

Министерство сельского хозяйства Российской Федерации
Федеральное государственное бюджетное образовательное учреждение
высшего образования «Самарская государственная сельскохозяйственная
академия»

Кафедра «Экономическая теория и экономика АПК»

А. А. Пенкин

Экономика предприятий

**Методические указания
для практических занятий**

Кинель
РИЦ СГСХА
2015

Печатается по решению методической комиссии факультета

УДК 631.153
ББК 65.9 (2) 23
П75

Пенкин А.А.

П-75 Экономика предприятий: методические указания для практических занятий / А.А. Пенкин. – Кинель : РИЦ СГСХА, 2015. – 63 с.

Методические указания содержат теоретический материал, список рекомендованной учебной литературы, контрольные вопросы. Учебное издание предназначено для студентов, обучающихся по направлению подготовки 38.04.01 Экономика Магистерская программа «Аграрная экономика и управление»

© ФГБОУ ВО Самарская ГСХА, 2015
© Пенкин А.А., 2015

Предисловие

Методические указания для практических занятий по дисциплине «Экономика предприятий» составлены в соответствии с требованиями Федерального государственного образовательного стандарта высшего образования, предназначены для обучающихся, по направлению подготовки 38.04.01 Экономика. Магистерская программа «Аграрная экономика и управление»

Учебное издание освещает вопросы экономики предприятия. Каждая глава завершается контрольными вопросами для оценки знаний.

Выполнение практических занятий направлено на формирование следующих профессиональных компетенций:

Общепрофессиональных:

- способностью принимать организационно-управленческие решения (ОПК-3).

Профессиональных:

- способностью самостоятельно осуществлять подготовку заданий и разрабатывать проектные решения с учетом фактора неопределенности, разрабатывать соответствующие методические и нормативные документы, а также предложения и мероприятия по реализации разработанных проектов и программ (ПК-5);

- способностью анализировать и использовать различные источники информации для проведения экономических расчетов (ПК-9);

- способностью составлять прогноз основных социально-экономических показателей деятельности предприятия, отрасли, региона и экономики в целом (ПК-10);

Занятие 1. Предприятие в условиях рыночной экономики

Цель занятия: изучить особенности работы предприятия в условиях рыночной экономики.

Экономика предприятий рассматривает механизм функционирования самого предприятия как коммерческой организации, его ресурсы (оборотные средства, рабочая сила, инвестиции) и пути улучшения их использования, формы организации производства, планирование, финансы предприятия.

Любая экономическая система призвана решать следующие жизненно важные проблемы: что следует производить, какой набор товаров и услуг наиболее полно удовлетворяет потребности общества; сколько следует производить, какие ресурсы и в каком количестве целесообразно при этом использовать; как организовать производство; для кого производить (для личного потребления или для получения дохода) и как распределять произведенную продукцию.

Экономика сельскохозяйственного предприятия как отраслевая наука призвана раскрыть во всей полноте систему экономических отношений как внутри предприятия, так и между ними с учетом формирования рыночной среды. Соответственно, *предметом науки «Экономика сельскохозяйственного предприятия»* является исследование экономических отношений между людьми и трудовыми коллективами в процессе производства продукции и между предприятиями по поводу ее распределения, обмена и потребления, а также механизма действия экономических законов и форм их проявления с учетом специфики сельского хозяйства.

Первостепенной задачей сельскохозяйственного предприятия в условиях рынка является получение максимальной прибыли от хозяйственной деятельности.

Можно сказать, что целью науки «Экономика сельскохозяйственного предприятия» является разработка экономических основ эффективной хозяйственной деятельности предприятия, что позволяет ему производить конкурентоспособную продукцию.

Поскольку хозяйственная деятельность предприятия весьма многопланова, задачи, стоящие перед наукой «Экономика сельскохозяйственного предприятия» также очень разнообразны.

В частности, она занимается разработкой и экономическим обоснованием: организационно-правовых форм хозяйствования с учетом природных, экономических и демографических условий; оптимальной производственно-отраслевой структуры сельскохозяйственного предприятия с учетом конъюнктуры рынка; методов эффективного использования земельных, материальных и трудовых ресурсов; оптимальных соотношений между составными частями производства; эффективных форм организации и оплаты труда; оптимальных размеров сельскохозяйственных предприятий с учетом природно-экономических условий; системы ведения сельского хозяйства на предприятиях различных форм собственности и хозяйствования; рациональных форм интеграции и кооперации сельскохозяйственных предприятий с предприятиями других отраслей АПК; приоритетных направлений капитальных вложений в сельское хозяйство; эффективной системы управления предприятием; экономического механизма функционирования сельскохозяйственных товаропроизводителей в условиях рыночных отношений.

В условиях рыночной экономики важнейшими задачами предприятия являются: обеспечение финансовой устойчивости, то есть способности расплачиваться по своим обязательствам собственными средствами или за счет кредита; получение максимальной прибыли при минимальных затратах труда и средств на единицу продукции; обеспечение потребителей продукцией предприятия в соответствии с заключенными договорами; обеспечение работников предприятия заработной платой, создание для них нормальных условий труда и возможностей профессионального роста; охрана окружающей среды (земли, воздушного и водного бассейнов); решение социальных вопросов трудового коллектива.

Контрольные вопросы

1. В каких значениях используется термин «экономика»?

2. Назовите предмет и задачи науки «Экономика предприятия».
3. Как связана экономика предприятия с другими экономическими науками?
4. В чем состоит сущность предприятия как объекта и субъекта права?
5. Назовите основные признаки и задачи предприятия.
6. Что называется предпринимательством?
7. Что такое объект и субъект права собственности?
8. Какие формы собственности признаются в ГК РФ?

Занятие 2. Издержки производства и себестоимость

Цель занятия: освоить понятия издержки предприятия, изучить их состав и классификацию затрат. Также показать пути снижения себестоимости продукции.

Совокупность потребленных и перенесенных на продукцию производственных ресурсов составляет издержки ее производства.

Затраты в денежном выражении, отражающие потребление вводимых факторов производства (экономических ресурсов) называются издержками производства или себестоимостью продукции.

Издержки производства представляют собой совокупные затраты живого и овеществленного труда на производство конкретного вида продукции. В рыночной экономике принято различать явные (прямые) и вмененные издержки производства и обращения.

Классификация издержек (элементов себестоимости) на постоянные и переменные. Хотя в строгом смысле издержки не бывают только постоянными или переменными, но в экономике слово «условно» не применяется.

Постоянные издержки — издержки, связанные с возмещением производственных факторов, размеры которых не зависят от объема производимой продукции (арендная плата, коммунальные платежи, амортизационные отчисления при использовании линейного способа начисления амортизации и т.п.).

Переменные издержки — издержки, размер которых непосредственно связан с объемом производства (заработная плата производственных рабочих, стоимость сырья и материалов и т.п.).

Все производственные затраты, включаемые в себестоимость продукции, группируют по различным признакам. По роли в процессе производства их подразделяют на основные и накладные. По способу включения в себестоимость затраты делятся на прямые и косвенные.

Затраты, связанные с производством и реализацией продукции (работ, услуг), при планировании, учете и калькулировании себестоимости продукции (работ, услуг) группируются по следующим статьям затрат:

1. Оплата труда с отчислениями на социальные нужды; 2 Семена и посадочный материал; 3 Удобрения минеральные и органические; 4 Средства защиты растений и животных; 5 Корма; 6 Сырье для переработки; 7 Содержание основных средств: в том числе: а) нефтепродукты; б) амортизация (износ) основных средств; в) ремонт основных средств; г) Работы и услуги; 8 Организация производства и управления; 9 Платежи по кредитам; 10 Потери от падежа животных (учет); 11 Прочие затраты.

Снижение себестоимости зависит от целого ряда факторов, которые можно разделить на непосредственно зависящие от предприятия (внутренние) и внешние, не зависящие от него.

Важнейшие факторы снижения себестоимости продукции — повышение урожайности сельскохозяйственных культур и продуктивности животных, экономия всех видов ресурсов, потребляемых в производстве, затраты на проведение таких видов работ, как пахота, боронование, посев, уход за посевами и др., а также затраты на уход за животными, расход поддерживающего корма, амортизация помещений и оборудования, текущий ремонт не зависят от урожайности (продуктивности).

Контрольные вопросы

1. Что представляют собой общественные издержки производства?
2. Дайте определение постоянных, переменных и валовых издержек.

3. Дайте определение себестоимости продукции.
4. Как классифицируются производственные затраты, включаемые в себестоимость?
5. Что понимают под элементами и статьями затрат?
6. Назовите статьи затрат на продукцию растениеводства.
7. В чем состоят особенности исчисления себестоимости в сельском хозяйстве?
8. Назовите основные факторы снижения себестоимости продукции в сельскохозяйственных предприятиях.

Занятие 3. Трудовые ресурсы предприятия

Цель занятия: Освоить понятия, что такое трудовые ресурсы. Показать особенности труда в сельском хозяйстве. Показать как повысить эффективность использования трудовых ресурсов. Проанализировать факторы повышения производительности труда. Дать понятия организации, нормирования труда на предприятиях.

Трудовые ресурсы представляют собой часть населения страны, обладающую совокупностью физических возможностей, знаний и практического опыта для работы в народном хозяйстве. Они включают все трудоспособное население в возрасте от 16 до 55 лет для женщин и от 16 до 60 лет для мужчин, а также лиц старше и моложе трудоспособного возраста, фактически занятых в народном хозяйстве (работающие пенсионеры и школьники).

Специфика использования трудовых ресурсов в сельском хозяйстве заключается в сезонности труда, являющейся всего результатом несовпадения периода производства и рабочего периода. Сезонность труда в сельском хозяйстве полностью преодолеть невозможно. Вместе с тем многолетний опыт работы многих предприятий показывает, что вполне реально свести ее к минимуму.

Эффективность использования трудовых ресурсов в первую очередь характеризуется производительностью труда, то есть его способностью производить в единицу рабочего времени определенное количество продукции.

Производительность труда в сельском хозяйстве находится под влиянием разнообразных природных и экономических факторов, которые можно объединить в четыре группы.

1. Организационно-экономические факторы, углубление специализации и усиление кооперации, совершенствование организации производства, улучшение нормирования труда, ликвидация простоев по организационным причинам, сокращение численности обслуживающего персонала.

2. Техничко-экономические факторы, совершенствование технологии и комплексная механизация производства, совершенствован не техники, ликвидация простоев по техническим причинам.

3. Социально-экономические факторы, совершенствование материального и морального стимулирования труда, соблюдения трудовой дисциплины, повышение квалификации работников, ликвидация текучести кадров, улучшение условий труда, быта и отдыха работников, возрождение соревнования в трудовых коллективах.

4. Природные факторы: климат, плодородие почв и др.

Значительное повышение производительности труда невозможно без комплексной механизации и электрификация сельскохозяйственного производства.

В нынешних условиях исключительно важное значение для роста производительности труда имеет повышение урожайности сельскохозяйственных культур и продуктивности животных, которые пока очень низкие. Без решения этой проблемы трудно говорить о каком-либо прогрессе в сельском хозяйстве страны.

Важным средством повышения производительности труда в сельском хозяйстве является совершенствование его организации, создание условий труда, способствующих росту экономической эффективности сельскохозяйственного производства.

Организация труда на предприятии обеспечивает эффективное функционирование рабочей силы с целью достижения максимального полезного эффекта от трудовой деятельности. Она предполагает: подбор и профессиональную подготовку кадров; разработку методов, с помощью которых

целесообразно выполнять тот или иной вид работы; разделение и кооперацию труда; расстановку работников в соответствии с характером стоящих перед ними задач; организацию рабочих мест, создание благоприятных условий труда; установление определенной меры труда с помощью нормирования; материальное и моральное стимулирование высокопроизводительного труда.

Организация труда включает в качестве необходимого элемента его нормирование; это позволяет правильно решать вопросы разделения и кооперации труда, расстановки работников на производстве и их материального вознаграждения, организации и обслуживания рабочих мест. На сельскохозяйственных предприятиях с этой целью разрабатывают нормы времени, выработки, обслуживания, численности, управляемости, а также нормированные задания.

Контрольные вопросы

1. Что понимают под трудовыми ресурсами и рабочей силой?
2. Как определить обеспеченность хозяйства трудовыми ресурсами?
3. В чем состоят особенности использования трудовых ресурсов в сельском хозяйстве?
4. Какие факторы определяют рост производительности труда?
5. Перечислите принципы и формы организации труда в сельскохозяйственных предприятиях?
6. С какой целью осуществляется нормирование труда?

Занятие 4 Ресурсный потенциал предприятия

Цель занятия: Изучить научно-технический потенциал предприятия на основе рассмотрения НТП. Определить показатели экономического эффекта, социальных и экологических результатов на всех этапах реализации мероприятий НТП и методику их расчета. Рассмотреть показатели научно-технического потенциала и его экономическую оценку эффективности

НТП — это непрерывный процесс внедрения новой техники и технологии, организации производства и труда на основе достижений и реализации научных знаний. Понятие НТП шире, чем понятие НТР. Научно-техническая революция — это составная часть НТП.

Любое государство, чтобы обеспечить эффективную экономику и не отстать в своем развитии от других стран, должно проводить единую государственную научно-техническую политику.

Основные направления НТП — это такие направления развития науки и техники, реализация которых на практике обеспечит в самый короткий срок максимум экономической и социальной эффективности.

В общем плане ускорение НТП создает несколько видов эффектов: экономический, ресурсный, технический, социальный.

Экономический эффект — это, по сути, рост производительности труда и снижение трудоемкости, снижение материалоемкости и себестоимости продукции, рост прибыли и рентабельности.

Ресурсный эффект — это высвобождение ресурсов на предприятии: материальных, трудовых и финансовых.

Технический эффект — это появление новой техники и технологии, открытий, изобретений и рационализаторских предложений, ноу-хау и других нововведений.

Социальный эффект — это повышение материального и культурного уровня жизни граждан, более полное удовлетворение их потребностей в товарах и услугах, улучшение условий и техники безопасности труда, снижение доли тяжелого ручного труда и др.

Эти эффекты могут быть достигнуты только в том случае, если государство будет создавать необходимые условия для ускорения НТП и управлять современной НТР в нужном для общества направлении. Иначе могут возникнуть отрицательные социальные последствия для общества в виде загрязнения окружающей среды, вымирания животного мира в реках и озерах и др.

На экономические и социальные процессы в обществе влияют многие факторы, но ускорение НТП является главным из них. НТП — это непрерывный процесс внедрения новой техники и технологии, организации производства и труда на основе достижений и реализации знаний. Понятие НТП шире, чем понятие НТР. Научно-техническая революция — это составная часть НТП.

Любое государство, чтобы не отстать в своем научно-техническом развитии, должно разрабатывать и осуществлять единую государственную техническую политику. Под единой государственной научно-технической политикой понимаются выбор важнейших направлений НТП и их реализация с мощной поддержкой государства.

Любое предприятие не может иметь хорошей перспективы, если не будет постоянно внедрять результаты НТП, так как от этого зависят качество выпускаемой продукции, издержки на ее производство и реализацию, объем реализации и величина получаемой прибыли.

Прогнозирование и планирование НТП на предприятии должны осуществляться на основе выработанной стратегии развития предприятия на дальнюю перспективу с учетом реальных финансовых возможностей.

Контрольные вопросы

1. Каковы сущность НТП и НТР, особенности НТР на современном этапе?
2. Каковы основные направления НТП, их сущность и взаимосвязь?
3. Какие приоритетные направления НТП на современном этапе, каково их содержание?
4. Какова в общем плане экономическая и социальная сущность ускорения НТП?
5. Как влияет НТП на основные экономические показатели работы предприятия?

Занятие 5 Доходность предприятия

Цель занятия: Изучить 1 Виды доходов сельскохозяйственных предприятий. Доходность как основное условие расширенного воспроизводства. Распределение доходов в сельском хозяйстве

Доходами организации признается увеличение экономических выгод в результате поступления активов (денежных средств, иного имущества) и (или) погашения обязательств, приводящее к увеличению капитала этой организации, за исключением вкладов участников (собственников имущества).

Доходы сельскохозяйственной организации в зависимости от их характера, условия получения и направлений деятельности организации подразделяются на:

- доходы от обычных видов деятельности;
- операционные доходы;
- внереализационные доходы.

Доходы, отличные от доходов от обычных видов деятельности, считаются прочими поступлениями. К прочим поступлениям относятся также чрезвычайные доходы.

Доходами от обычных видов деятельности в агропромышленном комплексе является выручка от продажи сельскохозяйственной продукции.

Основными факторами, влияющими на прибыль организации, прежде всего являются выручка от продажи продукции (работ, услуг) или доход и затраты (себестоимость и прочие). Что касается выручки, то ее объем определяется количеством реализованной продукции (работ, услуг) и ценой реализации.

Так как основной целью предпринимательской деятельности является систематическое получение прибыли, то процесс производства и реализации должен постоянно возобновляться. Это осуществляется посредством простого воспроизводства.

Воспроизводство расширенное (при котором часть прибавочного продукта — в ущерб потреблению — направляется

на увеличение производственных запасов и иных ресурсов, используемых при производстве и реализации сельскохозяйственной продукции).

Валовой доход, полученный предприятиями и организациями сельскохозяйственной отрасли распределяется на следующие фонды:

Возмещения - денежные средства или материально-производственные запасы, необходимые для поддержания производственных мощностей и уровня оборотных активов на прежнем уровне. Фонд возмещения формируется из выручки от реализации сельскохозяйственной продукции;

Потребления - денежные средства и продукция собственного производства, направленные для расчетов с работниками организации (за счет выручки от реализации продукции), а также для осуществления социальных программ и иных мероприятий, не носящих производственного характера, - выплата материальной помощи, премий, не связанных производством, содержание объектов социальной или непроизводственной сферы и т.п. (формируется исключительно за счет чистой прибыли организации);

Накопления - денежные средства и материально-производственные запасы, направленные на обеспечение расширения производства. Фонд формируется за счет прибыли организации. Отметим, что новые объекты основных средств могут приобретаться (и приобретаются) частично за счет амортизационных отчислений и кредитов банков. Однако амортизационные отчисления включаются в фонд возмещения, а кредиты банков впоследствии погашаются за счет чистой прибыли.

Для оценки возможностей осуществления расширенного воспроизводства используется такой показатель, как норма расширенного воспроизводства, который рассчитывается по формуле:

$$N_{рв} = \Phi_n : (ОС + ОбС),$$

где Φ_n — сумма прибыли, направленная в фонд накопления;

ОС — сумма стоимости основных средств производственного назначения;

ОбС — сумма стоимости оборотных средств, участвующих в процессе производства и реализации сельскохозяйственной продукции.

Кроме этого показателя в экономических расчетах используется такой показатель, как норма накопления, который рассчитывается, как отношение фонда накопления к чистой прибыли организации.

Норма накопления показывает, какая часть прибыли направлена на расширенное воспроизводство, а какая — соответственно, в фонд потребления.

Контрольные вопросы

1. Какие доходы относятся к прочим поступлениям?
2. Как определяется величина полученных доходов?
3. Что такое система директ-костинг и зачем она применяется?
4. Что необходимо для того, чтобы сельскохозяйственное производство могло быть расширенным?
5. Что такое фонд возмещения?
6. Куда можно направлять средства фонда потребления?
7. Какие показатели используются для оценки возможностей осуществления расширенного воспроизводства?

Занятие 6 Роль организации производства в условиях развития рыночных отношений

Цель занятия: Изучить закономерности организации производства, принципы организации производства, условия реализации принципов организации производства.

Закономерности организации сельскохозяйственного производства. Под закономерностью понимают повторяющуюся существенную связь явлений общественной жизни или хозяйственных процессов.

Закономерности сельскохозяйственного производства можно объединить в следующие группы:

1. естественно-исторические закономерности;

2. технические и технологические закономерности;
3. организационные закономерности;
4. экономические и социальные закономерности;
5. экологические закономерности;
6. закономерности рыночных отношений.

1. Естественно-исторические закономерности. Одна из главных особенностей сельскохозяйственного производства, это ее зависимость от природно-климатических условий региона, биологических особенностей животных и растений. Почвенно-климатические условия, биоклиматический потенциал региона определяют урожайность сельскохозяйственных культур, разведение тех или иных видов и пород животных. Выбор последних, т.е. видов скота и пород животных определяют в свою очередь их продуктивность. Кроме того, на организацию производства и ее эффективность большую роль играют погодные условия и состояние здоровья животных и растений. Можно принять правильные организационные решения, но непредвиденные обстоятельства, в виде града, засухи или наводнения, эпидемии и болезни животных и растений могут, свести на нет их эффективность

Биологические особенности и физиологические потребности животных и растений заложены самой природой, и они должны учитываться при организации производства, их надо удовлетворять, только тогда возможно получать в сельском хозяйстве максимальную прибыль.

2. Технические и технологические закономерности. Техническая оснащенность, механизация производственных процессов снижают трудоемкость продукции. Оснащение техникой, производственными помещениями и постройками, во многом зависят от специализации сельхозпредприятий. В свою очередь, набор техники, помещений и построек определяют технологию производства продукции в растениеводстве. В животноводстве определяют технологию производства продукции виды и породы сельскохозяйственных животных.

Урожайность сельскохозяйственных культур и продуктивность животных повышаются, а себестоимость

продукции снижаются при применении прогрессивных, интенсивных технологий.

3. Организационные закономерности. Организация производства, как известно, во многом зависит от руководителя. Успех, при прочих равных условиях в тех коллективах, где лидером является профессионал высокой квалификации, обладающий хорошими деловыми и человеческими качествами. Совершенная организационная структура и структура управления, самостоятельность и самоуправление коллективов

Производство не может быть также эффективно организовано без использования достижений науки и техники.

4. Экономические и социальные закономерности. Экономические или рыночные закономерности для организации сельскохозяйственного производства имеют второстепенное значение. Это обусловлено, во-первых, тем, что соотношение спроса и предложения действует на степень организации производства лишь опосредованно, т. е. реально сельскохозяйственное предприятие может отреагировать на изменение спроса на его продукцию только со следующего сезона, а за этот срок другие факторы могут оказать на рентабельность продукции более сильное влияние. Во-вторых, спрос на сельскохозяйственную продукцию является практически абсолютно неэластичным, а рыночные цены в сельском хозяйстве определяются, прежде всего, не соотношением спроса и предложения, а урожайностью сельскохозяйственных культур.

Основная экономическая закономерность - это соответствие характера производственных отношений уровню развития производительных сил. Рост производительных сил требует совершенствования производственных отношений. Новые формы производственных отношений не могут получить развития при прежнем уровне развития производительных сил.

К экономическим закономерностям относятся и необходимость государственного регулирования сельскохозяйственного производства. Организация эффективной оплаты труда.

5. Экологические закономерности. В последнее время в отдельную группу принято выделять экологические

закономерности - влияние сельскохозяйственной продукции на состояние окружающей среды и наоборот. На практике это означает, что, например, неумелое использование минеральных удобрений, может привести к необратимым последствиям в растительно-водном состоянии региона, которое в свою очередь негативно повлияет на эффективность сельскохозяйственного производства.

Принципы организации производства.

Наряду с закономерностями в организации сельскохозяйственного производства необходимо широкое использование организационных принципов. Принцип это основное исходное положение рациональной организации производственных процессов в пространстве и во времени, отражающее закономерности научной организации производства.

Наука и практика выявили следующие основные принципы организации сельскохозяйственного производства:

- обеспечение экономической эффективности производства
- децентрализация управления
- учет и соблюдение права собственности
- материальная заинтересованность и ответственность

работников плановость организации производства комплексность и интеграция оптимальности

- сбалансированность факторов производства использование этого принципа может дать в период страды.

Условия реализации принципов организации производства.

Реализация принципов организации производства зависит от соответствующих условий. Одни из них внешние, другие - внутренние. Они взаимодействуют: внешние условия обеспечивают возможность лучшего использования внутренних, хорошо организованные внутренние условия снижают остроту воздействия на производство неразрешенности ряда внешних..

Применительно к сельскому хозяйству к числу внешних условий и определяемых ими мероприятий в условиях рыночной экономики следует, прежде всего, отнести: регулирование сельского хозяйства и в целом агропромышленного комплекса на всех уровнях управления; выработка экономического механизма государственной поддержки сельских товаропроизводителей,

основанной на сочетании саморегулирования и применении сбалансированной ценовой, кредитно-финансовой и налоговой политики, системе дотирования сельского хозяйства; обеспечение сбалансированного, эквивалентного межотраслевого обмена; содействие сохранению крупного производства, преимущества которого в отношении специализации, концентрации, интегрирования, освоения прогрессивных технологий, форм организации труда подтверждены практикой; это не отрицает сочетания крупного производства со средним и мелким в пропорциях, соответствующих условиям региона; формирование и развитие системы материально-технического обеспечения и производственного обслуживания сельскохозяйственных предприятий, сочетающей разнообразные их формы; стимулирование поставок сельскохозяйственной продукции в федеральный и региональные продовольственные фонды; регулирование земельных отношений, не допускающие необоснованный вывод из оборота земель сельскохозяйственного назначения; разностороннее содействие развитию аграрной науки; подготовка кадров, способных экономически грамотно ориентироваться в новых условиях, применять на практике лучшие достижения науки в производства.

Внутренние, на уровне предприятия, условия и мероприятия: оценка и выбор перспективной организационно-правовой формы и формы хозяйствования; обоснование эффективной производственной структуры;

организация производства в пределах рационального размера предприятия, обеспечивающего сбалансированность производственных ресурсов;

освоение эффективной системы хозяйства;

применение прогрессивных технологий производства продукции, форм организации и материального стимулирования труда;

развитие хозрасчетных принципов организации производства вместе с расширением предпринимательства и коммерческих начал, конкуренции;

поиск нового, отказ от консервативных подходов к организации производства, освоение достижений науки и техники.

Контрольные вопросы

1. Какие группы закономерностей можно выделить?
2. Каково содержание основных закономерностей сельскохозяйственного производства?
3. Назовите технические и технологические закономерности сельскохозяйственного производства, обоснуйте формы учета их в практической деятельности сельскохозяйственных предприятий.
4. Назовите организационные и экономические закономерности сельскохозяйственного производства, обоснуйте формы учета их в практической деятельности сельскохозяйственных предприятий.
5. Назовите социальные и экологические закономерности сельскохозяйственного производства, обоснуйте формы учета их в практической деятельности сельскохозяйственных предприятий.
6. В чем суть основных принципов организации сельскохозяйственного производства?
7. Назовите внешние условия реализации принципов организации производства.
8. Назовите внутренние условия реализации принципов организации производства

Занятие 7 Формирование земельной территории и организации использования земли

Цель занятия: Изучить состав и назначение сельскохозяйственных угодий. Собственность на землю, предоставление земель в пользование, владение и аренду. Плата за землю и ответственность за нерациональное ее использование. Организация учета земель и контроля. Землеустройство, борьба с эрозией почв, восстановление нарушенных земель.

Любое сельскохозяйственное предприятие обладает определенными ресурсами: земельными, трудовыми, материальными, техническими. Их совокупность составляет ресурсный потенциал. Иными словами, ресурсный потенциал —

это сумма ресурсов предприятия независимо от уровня их технологической сбалансированности.

Земля не может быть заменена никаким другим средством производства. Ее использование связано с постоянством места в отличие от большого числа других средств производства.

Землями сельскохозяйственного назначения признаются земли, предоставленные для нужд сельского хозяйства, другие земли, предназначенные для этих целей в соответствии с территориальным планированием.

Угодья подразделяются на две группы: сельскохозяйственные и все другие.

Государственная форма собственности на землю находит применение в казенных предприятиях и государственных предприятиях субъектов Федерации.

Муниципальная форма собственности на землю закреплена за муниципальными унитарными предприятиями (организациями), таких предприятий (организаций) могут относиться сельскохозяйственные и другие предприятия, решающие задачи организации опытов выращивания новых сортов и развития высокопродуктивных животных и т.д.

Право собственности граждан на землю присуще крестьянским: (фермерским) хозяйствам, личным подсобным хозяйствам, д; садоводческим товариществам и др.

В сельском хозяйстве России наибольшее распространение получила общая (совместная) форма собственности в форме коллективно-долевой и коллективно-совместной. В первом случае определяется доля каждого совладельца собственности, во втором — эта доля определяется. Таких предприятий достаточно много: производственные потребительские кооперативы, открытые и закрытые акционеры общества, общества с ограниченной ответственностью, товариществ. агрофирмы и др.

Пользование землей в Российской Федерации платное. Формами платы являются земельный налог, арендная плата, нормативная цена земли. Целью введения платы за землю являются стимулирование ее рационального использования, охраны и освоения повышение плодородия почв, выравнивание социально-экономических условий хозяйствования на землях

разного качества, обеспечение развития инфраструктуры в населенных пунктах, формирование специальных фондов финансирования этих мероприятий.

Граждане и юридические лица за земельные участки, находящиеся у них в собственности, пожизненном наследуемом владении, постоянном (бессрочном) пользовании, уплачивают земельный налог.

Нормативная цена земли — это показатель, характеризующий стоимость земельного участка определенного качества и местоположения, рассчитанную, исходя из потенциального дохода за расчетный срок окупаемости. Нормативная цена вводится для обеспечения рыночного регулирования земельных отношений при передаче земли в собственность, установлении коллективно-долевой и коллективно-совместной собственности на землю, передаче по наследству, дарении и получении банковского кредита под залог земельного участка.

Государственная регистрация землепользования является юридическим актом, оформляющим право собственности, владения, аренды, пользования земельными участками. Она ведется районной (городской) администрацией в книге Государственных актов на право собственности, владения, пользования землей.

Основными документами по учету земель на сельскохозяйственных предприятиях являются: Государственный акт на право собственного владения, пользования земель и Земельная шнуровая книга.

Землеустройство представляет собой систему мероприятий направленных на осуществление земельного законодательства Российской Федерации, организацию использования и охраны земель, создания благоприятной экологической среды и улучшение природных ландшафт

Землеустройство проводится по решению органов исполнительной власти, в том числе по инициативе комитетов по земельным ресурсам, землеустройству, органов местного самоуправления или по ходатайству собственников, владельцев, пользователей и арендаторов земельных участков.

Контрольные вопросы

1. Что вы знаете о сельскохозяйственных угодьях?
2. Каково назначение сельскохозяйственных угодий?
3. Что такое собственность на землю, предоставление пользование, владение и аренда?
4. Что представляет плата за землю?
5. Какая ответственность предусмотрена за нерациональное использование земли?

Занятие 8 Формирование и организация использования средств производства

Цель занятия: Дать понятие и классификацию средств производства; показать источники формирования и воспроизводства основных средств; выявить показатели оснащенности с/х предприятий основными средствами и их использования; показать систему сельскохозяйственных машин; и организацию использования машинно-тракторного парка.

Средства производства имеют натуральное (вещественное) и стоимостное (денежное) выражение. Поставленные на баланс хозяйства, учитываемые и выражаемые в денежной форме, они составляют производственные фонды предприятия. Средства производства (фонды) сельского хозяйства подразделяют на основные и оборотные в зависимости от срока службы и характера участия в производственном процессе.

Основные средства (здания, сооружения, машины, оборудование и т. д.) в процессе производства не изменяют своей первоначальной натуральной формы. На вновь созданную продукцию или выполненную работу они переносят стоимость по частям, по мере физического износа, так как находятся и используются в хозяйстве на протяжении многих циклов производства продукции.

Оборотные средства (нефтепродукты, корма, семена и т. д.) полностью переносят свою стоимость на созданную продукцию или выполненные работы. В процессе производства они

видоизменяют первоначальную натуральную форму и потребляются за один цикл.

К средствам обращения относят готовую продукцию на складах, товары в фирменных магазинах, средства в расчетах, а также денежные средства, находящиеся на счете в банке и кассе.

Размер и структура оборотных средств, как и основных, определяются специализацией предприятия, то есть находятся в зависимости от уровня и сочетания главной, дополнительных и подсобных отраслей.

Расширенное воспроизводство предполагает непрерывное возобновление и совершенствование основных средств предприятий.

В процессе производства все средства труда изнашиваются и по частям переносят стоимость на вновь созданную продукцию, снижают первоначальные технико-экономические показатели и после определенного срока службы выходят из строя. Происходит материальный, физический износ средств производства. Физический износ в экономической науке рассматривается двояко. С одной стороны, он возникает в результате работы, с другой — из-за неупотребления, под воздействием физико-химических и природных факторов. Износ первого рода в большей или меньшей мере прямо пропорционален уровню употребления машины, износ второго — до известной степени обратно пропорционален этому уровню.

Амортизация представляет собой возмещение в денежной форме потребленных средств производства (величины износа средств труда) за счет включения определенной части их первоначальной стоимости в расходы на выполнение тех или других видов работ или в издержки того или другого вида сельскохозяйственной продукции. На каждом предприятии создается специальный амортизационный фонд.

Основными источниками расширенного воспроизводства на предприятиях являются отчисления от прибыли, денежные поступления от ликвидации основных средств, краткосрочные и долгосрочные кредиты.

Большое значение имеет совершенствование материально-технической базы сельскохозяйственных предприятий.

Уровень оснащенности сельскохозяйственных предприятий основными фондами характеризуют следующие показатели:

фондообеспеченность — стоимость основных производственных фондов сельскохозяйственного назначения в расчете на единицу площади сельскохозяйственных угодий (на 1, 100, 1000 га);

фондовооруженность труда — стоимость основных производственных фондов сельскохозяйственного назначения, приходящаяся на одного работника, занятого в сельском хозяйстве предприятия.

Сведения о них дают возможность рассчитать и использовать в исследованиях еще два показателя:

обеспеченность производства энергоресурсами — количество энергетических мощностей на единицу посевной площади (1, 100, 1000 га);

энерговооруженность труда — количество энергетических мощностей на одного работника.

Использование основных средств производства характеризуют следующие показатели.

Фондоотдача — стоимость валовой сельскохозяйственной продукции в сопоставимых ценах в расчете на единицу стоимости основных производственных средств сельскохозяйственного назначения.

Фондоемкость — стоимость основных производственных средств сельскохозяйственного назначения в расчете на единицу стоимости произведенной продукции. Это показатель, обратный фондоотдаче.

Уровень рентабельности использования основных средств исчисляется как отношение прибыли от реализации сельскохозяйственной продукции к стоимости основных средств, выраженное в процентах.

Наиболее активной частью средств производства является техника. Экономическая теория рассматривает ее как овеществленную силу знания, средство замены ручного труда машинным, удешевления производимого продукта, экономии затрат общественного труда.

Одним из принципиально важных признаков техники является ее отношение к обрабатываемому предмету.

Другой ее признак — многообразие. Большинство машин взаимосвязаны и дополняют друг друга, образуя в конечном итоге систему.

Система машин формируется как совокупность определенных ступеней.

Первая ступень Вторая ступень Третья ступень

При организации использования техники для выполнения ряда последовательных работ руководствуются теми же принципами, что и при организации рабочих процессов: пропорциональность ритмичность, поточность, согласованность. Вместе с тем этот процесс имеет свои особенности.

Главная особенность — сезонность, то есть неравномерная и непостоянная занятость на выполнении механизированных работ в течение календарного года.

Технологические карты составляют по каждой культуре и незавершенному производству. Они позволяют хорошо организовать весь процесс, подобрать экономически выгодные агрегаты для проведения работ, уменьшить затраты труда и материально-денежных средств на их выполнение.

Технологическая карта по возделыванию сельскохозяйственных культур предусматривает: полный перечень работ, начиная с подготовки почвы и кончая уборкой урожая; объем каждого их вида; календарные сроки и число рабочих дней, в течение которых намечается выполнить каждый вид работ; состав агрегата, производительность его за смену; прямые затраты труда и энергетических средств на проведение отдельных процессов и в целом по культуре. При планировании агротехники предполагаются повышение уровня механизации трудоемких процессов, внедрение достижений науки и передового опыта.

Карты разрабатывают на основе имеющейся техники и реальных возможностей ее приобретения.

Все большее значение приобретает лизинг. На практике используется два вида лизинга:

- рейтинг — аренда машин и оборудования на краткосрочный период;

- хайринг — аренда машин и оборудования на среднесрочный период.

Контрольные вопросы

1. Назовите источники формирования и воспроизводства основных фондов на сельскохозяйственных предприятиях.
2. Каковы основные направления создания и внедрения новых машин?
3. Как определить потребность предприятия в тракторах и других сельскохозяйственных машинах на отдельных видах работ и в целом по предприятию?
4. Что такое лизинг? Как на его основе используются машины и оборудование

Занятие 9 Внутрихозяйственное прогнозирование и планирование. Хозяйственный расчёт в условиях рынка

Цель занятия: Показать принципы и механизмы функционирования предприятий; дать понятие хозрасчетной деятельности предприятия, организации внутрихозяйственного расчета, форм хозяйствования на предприятиях.

Производство продукции требует затрат — трудовых и материальных. Труд должен оплачиваться, материальные ресурсы покупают, реже приобретают в обмен на продукцию и услуги. Для того и другого нужны финансовые ресурсы. Основным их источником является прибыль. Цикл производства можно выразить цепочкой: продукция — выручка — доход — прибыль. Главные звенья ее — есть затраты и прибыль. Это определяет необходимость постоянного сопоставления текущих и итоговых (годовых) расходов и результатов работы предприятия, что является основой хозяйственного расчета.

Под хозяйственным расчетом понимают метод хозяйствования основанный на соизмерении расходов и доходов с целью обеспечения безубыточной деятельности предприятия. В последние годы возникли суждения, что рыночной экономике категория хозяйственного расчета не свойственна: рынок

«поглощает» хозрасчет, он должен быть заменен юммерческим расчетом.

Структурные подразделения предприятия (бригады, фермы, мастерские др.) не являются юридическими лицами, соответственно не осуществляют коммерческую деятельность. Разумеется, предприятие не может функционировать в условиях коммерческого расчета, если его подразделения не работают на этой основе.

Прибыль формируется за счет выручки от реализации продукции, и услуг основного производства; прочей реализации (вспомогательных производств, продажи материальных ценностей); внереализационных операций—доходов по ценным бумагам, от долевого участия в совместных предприятиях, арендной платы и др.

Организация хозрасчетной деятельности предполагает применение соответствующих принципов хозяйственного расчета. Основные из них следующие:

- экономическая самостоятельность предприятия в выборе организационно-правовой формы и формы хозяйствования, разработке производственной программы, определении каналов и способов сбыта продукции;

- самоорганизация деятельности первичных трудовых коллективов; свобода предпринимательства, конкурентоспособность в рыночной среде;

- окупаемость затрат, рентабельность производства, самофинансирование предприятия;

- сочетание в деятельности работников личных, коллективных и общественных интересов;

- ответственность работников и всего предприятия за результаты производства;

- учет, контроль, экономический анализ расходов и доходов, режим экономии, бережливость.

В процессе производства одни подразделения постоянно взаимодействуют с другими, вступают в отношения с функциональными службами, органами управления предприятия. В результате на каждом предприятии создается внутривозхозяйственный экономический механизм, основанный на

элементах товарно-денежных, рыночных отношений, предпринимательстве.

Принципами внутрихозяйственного расчета являются:
производственно-хозяйственная, в ряде случаев экономическая (но не юридическая) самостоятельность подразделений;
самоуправляемость первичных коллективов;
окупаемость производственных затрат;
создание для коллективов подразделений равных экономических условий производства;
предприимчивость и предпринимательство в первичных коллективах; мотивация работников к высокопроизводительному труду; учет и контроль деятельности;
ответственность за выполнение производственной программы, условий договоров, результаты работы подразделения;
режим экономии и бережливости, дисциплина и организованность.

Предприятия применяют разные формы внутрихозяйственного расчета. Так, при классификации по степени самостоятельности подразделений на практике применяются три основные формы.

1-я форма.

2-я форма.

3-я форма.

Вместе с тем предоставление первичным коллективам юридической самостоятельности может привести к разрушению целостности хозяйственной системы предприятия, превалированию их экономических интересов над коллективными, общехозяйственными.

Форма хозяйствования охватывает сферу внутрипроизводственных отношений. Иногда ее неправомерно отождествляют с организационно-правовой формой предприятия. На самом деле предприятия разных организационно-правовых форм могут применять одну и ту же форму хозяйствования, то есть схожий порядок построения, организации деятельности и взаимоотношений внутрихозяйственных подразделений, первичных трудовых коллективов.

Распространенными формами хозяйствования являются подряд, арендные отношения, создание внутрихозяйственных кооперативов.

Экономическое содержание подряда состоит в том, что коллектив работников (подрядчик) берет на себя обязательство произвести

определенное количество продукции на закрепленной площади (от группы животных) или выполнить определенный объем работ, а руководство предприятия (заказчик) обязуется своевременно предоставить коллективу необходимые ресурсы и создать другие условия для выполнения договора, а также оплатить произведенную продукцию (выполненные работы) в согласованном порядке.

Подряд является формой развития внутрихозяйственного расчета, элементы которого начали осваиваться давно, но носили формальный характер. Основной недостаток состоял в том, что работу выполняли одни, а планировали, учитывали и оценивали другие.

Применяют различные виды подряда — бригадный, звеньевой, бригадно-звеньевой, семейный, индивидуальный.

Под внутрихозяйственной арендой понимают имущественный наем, договор, при котором одна сторона—арендодатель (предприятие) — предоставляет другой стороне — арендатору (подразделению, группе или отдельному работнику) — землю, производственные объекты, технику, другие средства производства в длительное пользование за определенную плату. Такие отношения могут развиваться независимо от формы внутрихозяйственного расчета.

Эффективной формой хозяйствования является создание на базе подразделений внутрихозяйственных кооперативов (в которых могут осваиваться различные формы коллективного, семейного, индивидуального предпринимательства), осуществляющих совместную деятельность на предприятии. В этом случае предприятие представляет собой ассоциацию (союз) внутрихозяйственных кооперативов.

Таким образом, преобразование форм хозяйствования не обязательно означает изменение организационно-правового

статуса предприятия. Оно может предусматривать внутренние изменения, модификацию сложившихся производственно-экономических связей и отношений подразделений, функциональных служб, руководства предприятия. Преимущества совершенствования форм хозяйствования состоит в том, что внутренние изменения осуществляются без нарушения целосности хозяйственной системы, при сохранении крупного производства.

Контрольные вопросы

1. Какие принципы и механизмы функционирования предприятия вы знаете?
2. Что такое хозяйственная деятельность предприятия?
3. Что означает организация внутрихозяйственного расчета?
4. Какие формы хозяйствования на предприятиях вы знаете?

Занятие 10 Организация растениеводства

Цель занятия: Выделить общие вопросы организации отраслей растениеводства; организации производства зерна, организации производства картофеля и овощей.

Общие вопросы организации отраслей растениеводства

Растениеводство — одна из основных отраслей сельского хозяйства. Отрасль является первичной и основной ступенью сельскохозяйственного производства. Растениеводство состоит из полеводства (зерновое хозяйство, картофелеводство, хлопководство и др.), овощеводства (открытого и закрытого грунта), кормопроизводства, лугопастбищного хозяйства и др. Отрасль обеспечивает человека продукцией растительного происхождения (хлеб, крупяные и макаронные изделия, картофель, овощи и др.) и дает сырье для пищевой и перерабатывающей промышленности. Зерно поступает на мелькомбинаты, пекарни, макаронные фабрики; картофель - на чипсы, консервы, овощи - на консервные заводы и т.д.

Наряду с товарной продукцией растениеводство поставляет для животноводства корма.

Основу системы растениеводства составляет система земледелия. Система земледелия это комплекс организационно-экономических (организация хозяйств, бригад, организация труда и использования ресурсов) и технико-технологических (техника, технология) мероприятий обеспечивающих рациональное использование земли в определенных почвенно-климатических условиях. Основными элементами системы земледелия являются состав и структура посевных площадей; система семеноводства; система севооборотов; система агротехники или обработки почвы; система удобрений; система борьбы с болезнями и вредителями растений, эрозией почв. Система земледелия должна соответствовать конкретным условиям хозяйства и способствовать рациональному использованию земли, труда и средств производства и повышению урожайности сельскохозяйственных культур.

Состав и структура посевных площадей связана со специализацией хозяйства и представляет собой процентное соотношение сельскохозяйственных культур в общей площади.

Состав и структура посевных площадей в хозяйствах всех категорий

Рациональная структура посевных площадей призвана обеспечить производство наибольшего количества продукции для реализации и внутривозвращенного потребления. Структура посевных может меняться при следующих условиях:

- когда менее урожайные культуры и сорта заменяют более урожайными не затрагивая систему земледелия в целом;
- при изменении всей системы ведения и земледелия.

Оценка структуры посевных площадей ведется по следующим показателям: урожайность, себестоимость, рентабельность продукции, а для кормовых культур - выход кормовых единиц с единицы площади и переваримого протеина.

Другим из важнейших организационно-экономических мероприятий по повышению культуры земледелия являются севообороты. Под севооборотом понимают установленный порядок чередования сельскохозяйственных культур во времени и пространстве с целью получения высоких и устойчивых урожаев, сохранения и дальнейшего повышения плодородия почв. Период

прохождения через участок пашни всех полей севооборота называют ротацией. Севообороты принято делить на следующие типы:

1. Полевые - для выращивания зерновых и технических культур;

2. Кормовые - для производства кормов. В зависимости от места расположения они делятся на следующие виды:

- прифермские (одно- и многолетние травы на сено и выпас);
- лугопастбищные (преимущественно на лугах для выращивания одно- и многолетних трав.

3. Специальные, в частности почвозащитные - для сохранения почв от водной и ветровой эрозии и повышения их плодородия. Такие севообороты вводятся с полосным размещением зерновых культур и одно- или многолетних трав.

Совокупность разных типов и видов севооборотов является системой севооборотов.

Экономическая оценка севооборотов определяется следующими показателями:

- Выход продукции на 1 га площади;
- Выход продукции на 1 руб. произведенных затрат (окупаемость затрат);
- Производительность труда;
- Распределение затрат по периодам.

Организационную оценку структуры посевных площадей дают с позиций соответствия потребности в продукции (продажа, корма, семена, другие внутрихозяйственные нужды), технической оснащенности предприятия, обеспеченности рабочей силой, возможностями сбыта продукции.

Организация производства зерна

Производство зерна или зерновое хозяйство - одна из главных отраслей растениеводства и сельского хозяйства. В структуре производства продукции растениеводства зерно основной товарный продукт растениеводства. Кроме того, оно основной поставщик концентрированных кормов для животноводства (в частности для птицеводства и свиноводства).. Зерновое хозяйство как отрасль входит в систему хозяйства

практически каждого сельскохозяйственного предприятия страны, в особенности его европейской части.

К путям эффективной организации производства зерна относятся в первую очередь повышение урожайности зерновых культур. Для этого, кроме правильного выбора состава и структуры посевных площадей, системы севооборотов необходима эффективная система семеноводства.

В системе удобрений в первую очередь необходимо уделять большое внимание использованию органических удобрений, лишь затем минеральных удобрений..

В системе обработки почв или агротехнике важное значение необходимо придавать обработке почв культиваторами и глубокой вспашке.

Организация производства картофеля и овощей

В России картофель ценная продовольственная и кормовая культура. Недаром картофель в России называют вторым хлебом. Как продовольствие 90% картофеля употребляют в свежем виде, в США наоборот - 60% картофеля употребляет переработанном виде.

Районированными средне-ранними сортами картофеля является Волжанин (наиболее засухоустойчивый и с высокими вкусовыми достоинствами), Полет - наиболее урожайный, Добро - один из самых фитоустойчивых сортов.

Овощеводство также одна из важных и сложных отраслей сельского хозяйства. Как было уже отмечено, оно подразделяется на овощеводство открытого грунта и овощеводство закрытого грунта.

Из овощей закрытого грунта наиболее распространенными культурами являются огурцы и томаты (помидоры).

Контрольные вопросы:

1. Каково значение растениеводства в сельском хозяйстве?
2. Из каких отраслей состоит отрасль растениеводства?
3. Что такое полеводство, и из каких подотраслей состоит оно?
4. В чем специфика организации полеводства?
5. Каково значение севооборотов в полеводстве?
6. Какие типы севооборотов вы знаете?

7. Какие факторы определяют технологию возделывания сельскохозяйственных культур?
8. Какое значение имеет технологическая карта в организации продукции полеводства?
9. Как определяют потребность в семенах, удобрениях, топливе и смазочных материалах, затратах труда?

Занятие 11 Организация кормопроизводства

Цель занятия: Показать принципы организации кормовой базы. ее роль в системе организации сельскохозяйственного производства; дать понятия основных форм кормообеспечения предприятий; показать что означает понятие кормовой баланс; как организовать зеленый конвейер, полевое и лугопастбищное кормопроизводство.

Под кормовой базой хозяйства понимают размеры и состав источников поступления кормов, их объем, ассортимент, качество, а также организацию производства, заготовки, хранения и использования. Главная цель организации кормопроизводства — всемерное увеличение производства экологически чистой и дешевой продукции животноводства, а основной критерий оценки уровня его развития — степень удовлетворения потребностей животноводства в полноценных кормах.

Система кормообеспечения призвана создавать рациональное соотношение между различными источниками поступления кормов, как внехозяйственными (покупка, обмен и т. д.), так и внутрихозяйственными (полевое и лугопастбищное кормопроизводство).

Система кормоиспользования предусматривает наиболее эффективные способы употребления исходного кормового сырья (прямое использование, доработка, переработка, приготовление), а также рационального межотраслевого и внутрихозяйственного распределения готовых кормов.

Перечислим основные принципы рациональной организации кормовой базы.

Соответствие зональным условиям и специализации предприятия.

Опережающие темпы роста кормовых ресурсов по отношению к темпам роста поголовья животных.

Экологичность и связанное с ней эффективное использование земли на основе оптимального сочетания полевого и культурного лугопастбищного кормопроизводства с природным кормодобыванием.

Максимальная экономичность и оптимальная энергоемкость. Равномерное и бесперебойное обеспечение животных биологически полноценными кормами в течение года.

В крупных специализированных хозяйствах сложились следующие организационные формы кормообеспечения.

Специализированные хозяйства, располагающие необходимыми средствами производства, полностью обеспечивающие имеющееся поголовье кормами собственного производства.

Специализированные животноводческие предприятия и комплексы, не имеющие своей кормовой площади и ведущие выращивание и откорм сельскохозяйственных животных на покупных кормах, приобретаемых по договору.

Специализированные животноводческие хозяйства и комплексы, имеющие в своем распоряжении достаточные площади пашни и естественных кормовых угодий и производящие на них зеленые и сочные корма в необходимых объемах; концентрированные и грубые корма хозяйства приобретают на стороне, на основе договоров.

В небольших специализированных хозяйствах и сельскохозяйственных кооперативах применяются такие организационно-хозяйственные формы кормообеспечения.

Хозяйство полностью обеспечивает потребности животноводства кормами собственного производства, продает их излишки и приобретает недостающие, активно участвует в переработке кормового сырья на межхозяйственной основе (прежде всего в переработке зерна в комбикорм на давальческом сырье).

Хозяйство полностью обеспечивает потребности животноводства кормами собственного производства, переработка кормового сырья производится в хозяйстве, приобретение кормов на стороне носит эпизодический характер и ограничено финансовыми возможностями предприятия.

Корма подразделяют на три основные группы: животного, растительного происхождения и минеральные.

Корма первых двух групп — это продукция сельскохозяйственного производства или результат переработки производимого им сырья (комбикорма, отходы крахмалопаточной, рыбной, мясной промышленности и т.д.). К кормам животного происхождения относят молоко и отходы его переработки (обрат, сыворотку, пахту), мясную, рыбную, костную муку и пр. Корма растительного происхождения подразделяют на следующие четыре группы: концентрированные (зерно и зернопродукты, комбикорма, жмыхи, шроты и т. д.); грубые (солома, сено, сенаж); зеленые (пастбищная трава, зеленая подкормка); сочные (силос, корнеплоды, картофель и т. д.).

Главная отрасль животноводства — скотоводство — тяготеет к территориальному принципу кормообеспечения. Это обусловлено тем, что она базируется преимущественно на кормах собственного производства. Крупный рогатый скот потребляет такие корма, перевозить которые на большие расстояния невыгодно (сенаж, сено, силос, зеленый корм).

Под типом кормления понимают процентное соотношение различных групп кормов по питательной ценности (в кормовых единицах) в годовом рационе или за отдельный период. Кормопроизводство и кормление животных в хозяйстве взаимосвязаны и взаимообусловлены.

Типы кормления определяются по видам и группам животных. Для крупного рогатого скота применяются следующие типы кормления: сенной, силосный, концентратный, силосно-сенной, силосно-корнеплодный, силосно-сенажный, силосно-сенажно-концентратный и т. д. В летний период наиболее распространены травяной, травянисто-силосный и травянисто-концентратный типы кормления.

На основе определенного оптимального типа и рациональных норм кормления, животных по видам и возрастным группам в каждом хозяйстве необходимо составлять кормовой план и баланс кормов.

В системе рационального кормопроизводства важное значение принадлежит организации зеленого конвейера — системы бесперебойного обеспечения животных зелеными кормами с ранней весны до поздней осени.

Рациональная организация полевого кормопроизводства предусматривает:

- рациональное размещение севооборотов на территории хозяйства;
- разработку и освоение технологий получения гарантированных урожаев кормовых культур;
- внедрение прогрессивных форм организации труда и эффективных систем его стимулирования;
- организацию семеноводства кормовых культур.

Объем производства кормов на пашне определяется исходя из общей потребности животноводства в кормах внутрихозяйственного производства и учета возможного поступления из других внутрихозяйственных и иных источников.

Плановая урожайность устанавливается по фактически сложившейся за последние 3—5 лет и с учетом ее изменения, обусловленного ростом уровня агротехники и улучшением организации производства: повышением норм внесения удобрений, качества семенного материала, сортообновлением, размещением культур по лучшим предшественникам, соблюдением рациональных форм организации труда, материальной заинтересованностью работников и т. д. Одновременно принимают во внимание опыт получения высоких и устойчивых урожаев успешно функционирующими хозяйствующими субъектами, рекомендации зональных научно-исследовательских учреждений.

Лугопастбищное хозяйство — это функционально объединенная система по выращиванию культурной и хозяйственному использованию естественной кормовой растительности на соответствующих видах кормовых угодий с

целью получения наибольшего количества пастбищных и стойловых кормов с единицы площади при минимуме материальных и трудовых затрат на единицу корма.

Прежде всего, эксперты хозяйства проводят инвентаризацию, гидротехническое и агрономическое обследование участков, разрабатывают сводный план мелиоративных мероприятий, который утверждается руководителем хозяйства.

В практике используют два основных способа улучшения природных кормовых угодий: поверхностное и коренное. Выбор того или иного способа осуществляется с учетом местных почвенно-климатических и организационно-экономических условий, а также финансовых возможностей хозяйства.

Основными составными элементами лугопастбищного хозяйства являются: рациональное внутривладельческое землеустройство, введение сенокосно- и пастбищеоборотов, закрепление угодий за постоянными специализированными внутривладельческими подразделениями, регулирование водного режима, химизация, семеноводство и т. д.

Важный фактор повышения эффективности лугопастбищного кормопроизводства — действенная система оплаты труда занятых в технологических процессах работников. В большинстве хозяйств страны находит распространение оплата труда от валового дохода с установлением дополнительных надбавок за сроки уборки и качество производимой продукции.

Контрольные вопросы

Каковы основные формы кормообеспечения хозяйств?

Какие существуют виды и группы кормов?

3. Каков порядок составления кормового плана, баланса и кормового зеленого конвейера?

4. Какие требования предъявляются к развитию полевого лугопастбищного кормопроизводства в зависимости от местоположения хозяйства и его финансового состояния?

Занятие 12 Организация скотоводства

Цель занятия: Показать принципы рациональной организации животноводства на примере организации скотоводства

Основой рациональной организации животноводства является выбор оптимальной для условий хозяйственной деятельности системы животноводства.

Под системой животноводства понимается совокупность зооветеринарных и организационно-экономических мероприятий, направленных на увеличение поголовья сельскохозяйственных животных и повышение их продуктивности при наименьших затратах труда и средств на единицу производимой продукции.

Различают следующие системы животноводства:

- пастбищная;
- отгонно-пастбищная;
- культурно-пастбищная;
- стойлово-пастбищная;
- стойловая;
- стойлово-лагерная.

Выбор рациональной системы животноводства для условий данного хозяйства осуществляется на основе сравнительной их экономической оценки. Каждой системе животноводства должна соответствовать адекватная форма организации производства, которая предусматривает решение следующих вопросов:

Определение рациональной специализации и размеров отраслей и ферм; организация племенной работы и воспроизводства стада; организация содержания животных; обеспечение скота помещениями и оборудованием; рациональная организация, нормирование и оплата труда работников.

С учетом названных условий производится планирование оборота стада на различные периоды (календарный год, месяц, квартал, пастбищный и стойловый периоды) и осуществляется практическая организация производства продукции в различных животноводческих отраслях.

Основопологающим элементом организации скотоводства является выбор оптимального направления развития отрасли. Различают следующие направления:

- молочное и цельномолочное;
- молочно-мясное;
- мясомолочное;
- мясное.

Основной продукцией производимой в хозяйствах первого направления, является молоко, а сопряженной – говядина, получаемая при выбраковке коров и сверхремонтного молодняка, реализуемого в раннем возрасте. При этом удельный вес коров в стаде обычно составляет 50-65%.

Молочно-мясное направление характеризуется производством молока и говядины в примерно равном отношении. Удельный вес коров в стаде обычно составляет 45-50%.

Главным продуктом в хозяйствах мясомолочного направления является мясо, а сопряженным – молоко.

Мясное направление свойственно специализированным хозяйствам, занимающихся производством говядины путем выращивания молодняка на мясо. Удельный вес коров в стаде обычно составляет 35-40%.

В скотоводстве размеры ферм определяются количеством поголовья. Исходя из этого установлены следующие стандартные типоразмеры молочных ферм: 400, 600, 1000, 1200, 1600, 2000 и 2400 коров. Рациональные для данного хозяйства размеры ферм устанавливаются в пределах этих величин исходя из емкости кормовой базы, наличия водоемов, расположения населенных пунктов и др.

В зависимости от климатических и хозяйственных условий на молочных фермах применяются следующие способы содержания коров:

- привязной;
- беспривязной;
- стойлово-выгульный.

При привязном содержании животные находятся в стойлах на индивидуальной и групповой привязи. Корма распределяются по индивидуальным кормушкам стационарными или мобильными раздатчиками, а доение осуществляется в молокопровод. Навоз из помещения удаляется механическими средствами или самотеком.

Беспривязной способ осуществляется в двух вариантах:

- на глубокой несменяемой подстилке;
- в боксах.

На глубокой несменяемой подстилке коров содержат без привязи группами по 25 животных в помещениях без стойл, разделенных на секции. К ним примыкает выгульно-кормовая площадка с твердым покрытием.

При беспривязно-боксовом содержании для каждой коровы отводится отдельное стойло (бокс) длиной 200-210 см и шириной 100-110 см. Пол в боксе должен быть выше уровня кормораздаточного прохода шириной 2,7-3,0 м на 20-30 см и с уклоном до 2 см.

В скотоводстве важное значение имеет рациональная организация выращивания ремонтного молодняка. При этом наиболее эффективным является специализация отдельных ферм (предприятий) на выращивании коров-первотелок.

Наиболее прогрессивной формой организации производства молока является поточно-цеховая. При этом формируются следующие хозрасчетные внутрифермерские подразделения:

- цех подготовки коров к запуску и нетелей к отъему;
- цех отела и выращивания телят до 10-20 дн.;
- цех раздоя и осеменения первотелок и коров;
- цех производства и реализации товарного молока.

Для обеспечения поточности производства важно установить оптимальное количество животных в каждом цехе фермы, которое определяется с учетом продолжительности сухостойного пребывания в них. Так, при продолжительности сухостойного периода 60 дн., сроке пребывания коров в родильном отделении 20-25, в цехе дойного стада 280-285 дн., количество сухостойных коров в стаде будет 16,4 %, в родильном отделении - 6,0 %, а дойных коров - 77,6 % общего их поголовья.

Контрольные вопросы

1. Приведите краткие характеристики систем животноводства
2. Назовите принципы рациональной организации производства продукции животноводства

В чем сущность организации животноводства?
Как определить мощность молочно-товарной фермы?

Занятие 13. Организация материально-технического обеспечения

Цель занятия: Показать какие органы обеспечивают сельскохозяйственные предприятия материально-техническими средствами, организацию их служб и современные способы решения этой задачи

Организацию материально-технического обеспечения сельскохозяйственных предприятий осуществляют:

Российское акционерное общество «Росагроснаб» и его органы на местах: в областях, краях и автономных республиках— региональные агроснабы и их филиалы; в административных районах — районные агроснабы, их товарные базы, магазины мелкооптовой и розничной торговли.

Они взаимодействуют с Министерством сельского хозяйства Российской Федерации и его органами на местах.

Материально-техническое обеспечение касается следующих товарных групп средств производства:

автомобили и прицепы к ним; землеройные и строительно-дорожные машины;

электрооборудование и материалы; строительные и лесные материалы и изделия;

нефтепродукты и другие виды топлива;

запасные части всего, в том числе по видам техники;

минеральные удобрения и другие средства химизации;

резинотехнические и асбестовые изделия; тара;

тракторы и прицепы к ним; сельскохозяйственные машины и животноводческое оборудование; инструмент, металлы и метизы;

хозяйственные и другие товары производственного назначения;

автотракторное электрооборудование и приборы; подшипники; роликовтулочные цепи; детали из стекла, пластика, пробки для автомобилей, тракторов и сельскохозяйственных машин.

Средства производства, имеющие наиболее важное значение, выделяют по отдельным наименованиям.

Потребность хозяйств в технике и других средствах производства определяется по действующим методическим рекомендациям.

Для оказания помощи сельскохозяйственным предприятиям в приобретении средств производства и выхода из кризисного положения проводится реорганизация снабженческих предприятий применительно к современным условиям хозяйствования, используются различные организационные формы и способы материально-технического обеспечения.

Основные направления реорганизации снабженческих предприятий такие:

расширение сферы деятельности, увеличение числа, повышение качества и удешевление услуг для сельскохозяйственных предприятий и других потребителей;

развитие сети оптовых рынков, магазинов мелкооптовой и розничной торговли;

широкое использование маркетинга.

предоставление средств производства потребителям в обмен на сельскохозяйственную продукцию;

совершенствование организационной структуры и структуры управления снабженческих предприятий применительно к современным условиям хозяйствования.

Современный оптовый рынок средств материально-технического снабжения — это организационная форма взаимодействия всех участников рынка: потребителей и изготовителей средств производства, агроснаба, других сервисных служб, органов управления АПК, банков и др. Он формирует взаимовыгодные производственно-экономические отношения в процессе товарного обращения. В результате должна быть

достигнута главная цель — улучшение материально-технического обеспечения сельскохозяйственных предприятий

Лизинг рассматривается прежде всего как аренда техники и других средств.

Положительные стороны лизинга заключаются в возможности получения необходимой техники без значительных единовременных затрат; рассрочке платежей; возможности оплаты лизинговых услуг не только в денежной, но и в натуральной форме; льготах, предоставляемых потребителям при лизинге; действенных стимулах к высокопроизводительному использованию арендованной техники и др.

Недостатки лизинга: возможность монополизации лизинговой деятельности с присущими ей ростом цен, низким качеством сервиса; приходится оплачивать не только услуги, но и часть прибавочной стоимости лизинговых компаний; условия лизинга могут быть слишком обременительными для потребителей, особенно в части первичных платежей; недостаточно учитываются проблемы сельскохозяйственных предприятий.

Дилерские фирмы — представители заводов — изготовителей техники и других средств производства на местах. Их задачи: продажа средств производства потребителям; послепродажное обслуживание техники и оборудования; снабжение запасными частями; обучение владельцев машин работе с ними; необходимые консультации; изучение конъюнктуры рынка; реклама; подготовка информации о качестве техники и др. Наряду с продажей они могут также предоставлять машины и оборудование на лизинговой основе.

Машинно-технологические станции (МТС) — это самостоятельные в оперативно-хозяйственном и юридическом отношении специализированные предприятия, предназначенные для выполнения механизированных сельскохозяйственных работ, требующих применения сложной и дорогостоящей техники, высокой квалификации и специальных знаний работников. Для этого в них концентрируются необходимая техника, оборудование, кадры механизаторов.

Услугами МТС на договорных началах пользуются сельскохозяйственные предприятия, фермерские хозяйства и другие потребители, которые имеют слабую материально-техническую базу и не могут выполнять необходимые работы собственными силами и средствами.

Наряду с выполнением механизированных сельскохозяйственных работ МТС могут оказывать хозяйствам другие виды услуг: аренду и прокат машин, их ремонт, переработку и сбыт сельскохозяйственной продукции, транспортировку грузов, дорожное строительство, осуществлять телефонизацию и т. д.

Оплата услуг МТС, как и пунктов проката техники, может производиться в денежной и натуральной формах.

Бартер означает предоставление потребителям на договорной основе техники, оборудования, запасных частей, других средств производства в обмен на сельскохозяйственную продукцию.

Аналогичный обмен производится при предоставлении средств производства в кредит под будущий урожай.

Таким образом, организационные формы, способы и каналы материально-технического обеспечения сельскохозяйственных предприятий разнообразны. В каждом конкретном случае требуется обоснованный подход к выбору подходящего варианта с учетом его положительных сторон и недостатков, возможностей сельскохозяйственных предприятий

Контрольные вопросы

1. Каковы основные мероприятия по организации материально-техническому снабжению сельскохозяйственных предприятий, их содержание и порядок осуществления?

2. Каковы организационные формы и способы материально-технического обеспечения, их положительные стороны и недостатки?

3. Что такое современный оптовый рынок средств материально-технического снабжения АПК?

4. Каковы основные мероприятия по организации материально-технического обеспечения сельскохозяйственных предприятий, их содержание и порядок осуществления?

4. Каковы организационные формы и способы материально-технического обеспечения, их положительные стороны и недостатки?

5. Что такое современный оптовый рынок средств материально-технического обеспечения АПК?

6. Каковы основные мероприятия по организации материально-технического обеспечения сельскохозяйственных предприятий, их содержание и порядок осуществления?

7. Каковы организационные формы и способы материально-технического обеспечения, их положительные стороны и недостатки?

8. Что такое современный оптовый рынок средств материально-технического обеспечения АПК?

Занятие 14. Организация хранения, переработки и реализации продукции на сельскохозяйственных предприятиях

Цель занятия: Рассмотреть способы хранения, переработки и реализации продукции на сельскохозяйственных предприятиях, их организацию

Мировой и отечественный опыт показывает, что приближение баз хранения сельскохозяйственной продукции к местам производства имеет важные организационные и экономические преимущества:

создается возможность загрузки продукции в хранилища непосредственно после уборки урожая, что способствует сокращению количественных и качественных потерь;

повышается занятость рабочих сельскохозяйственных предприятий во внесезонный период;

снижается потребность в транспортных средствах в период уборки и вывоза урожая;

сельскохозяйственные предприятия реализуют заложенную на длительное хранение продукцию в зимне-осенний период в свежем или переработанном виде, при этом с учетом спроса реализация осуществляется по более высоким ценам;

вся нестандартная продукция и отходы могут быть переработаны на месте или использованы на корм скоту.

В связи со сложностями в обеспечении свежей продукцией населения городов и промышленных центров, а также специальных потребителей непосредственно на сельскохозяйственных предприятиях или с их участием по кооперации могут сооружаться в первую очередь мощности по хранению картофеля и плодоовощной продукции с применением передовых технологий.

Еще более высокие результаты обеспечивает хранение продовольственного картофеля и плодоовощной продукции в контейнерах: это позволяет исключить многократные перевалки, в результате чего уменьшается повреждение продукции; контейнеры устанавливаются в несколько ярусов, что позволяет более полно использовать хранилище и облегчает перемещение продукции. Максимальный эффект достигается при загрузке контейнеров непосредственно в поле уже перебранным картофелем, перевозке и хранении в них же, доставке в цех расфасовки перед продажей.

Экономическая эффективность хранения картофеля, плодоовощной и другой продукции на сельскохозяйственном предприятии может быть определена по следующей схеме (в расчете на 1 т заложенной на хранение продукции).

1. Отходы в процессе хранения (% , кг).
2. Объем реализации после хранения (кг).
3. Цена реализации в момент уборки и после хранения (руб.).
4. Выручка от реализации в момент уборки и после хранения (руб.).
5. Себестоимость производственная, полная (при реализации в момент уборки,
6. Затраты на хранение, всего, в том числе по статьям (оплата труда и др.) (руб.).
7. Полная себестоимость после хранения (руб.).

8 Прибыль (убыток) от реализации в момент уборки и после хранения (руб.).

9 Прирост (уменьшение) прибыли от реализации продукции после хранения по сравнению с реализованной после уборки в расчете на 1 т заложенной на хранение продукции и на весь объем хранения за год (руб.).

10 Уровень рентабельности (убыточности) продукции при реализации в момент уборки и после хранения (%).

11 Капитальные вложения в строительство хранилища и его оборудование (руб.).

12 Срок окупаемости капитальных вложений дополнительно полученной прибылью (лет).

Для повышения сохранности продукции, предназначенной для реализации, сохранения и улучшения качества, а следовательно, увеличения выручки сельскохозяйственные предприятия самостоятельно производят ее товарную обработку.

Например, обработка зерна заключается в его сушке до установленных кондиций и очистке от пыли и сорных примесей. Помимо повышения качества товарного зерна его обработка на стационарных комплексно-механизированных токах (зерноочистительных пунктах) позволяет сельскохозяйственным предприятиям получить корма в виде зерноотходов. Кроме того, сушка и очистка зерна на токах уменьшают потребность в транспортных средствах, необходимых для вывоза товарной части урожая.

Товарная обработка молока непосредственно на сельскохозяйственных предприятиях заключается в его очистке (филтрации) и охлаждении до температуры не выше 10 °С. Она проводится в прифермских молочных отделениях, которые создают на любой достаточно крупной ферме.

Товарная обработка молока на прифермских молочных отделениях имеет такие преимущества:

значительно увеличиваются сроки сохранности продукции, что дает возможность вывозить ее максимум два раза в сутки; это позволяет экономить на транспортных расходах, хотя одновременно увеличиваются расходы на сохранение продукции в стадии готовности к реализации;

в соответствии с действующим ГОСТом за реализацию на молочные заводы охлажденного молока первого сорта сельскохозяйственные товаропроизводители получают доплаты к действующей цене;

при реализации охлажденного и очищенного молока из него вырабатывают высококачественные продукты питания, пользующиеся повышенным спросом.

На крупных специализированных предприятиях значительная часть сельскохозяйственной продукции, предназначенной для реализации, подвергается не только товарной обработке, но и промышленной переработке.

Основные причины, вызывающие необходимость промышленной переработки части товарной продукции непосредственно на сельскохозяйственных предприятиях:

недостаточный уровень развития перерабатывающей промышленности в стране;

сложившаяся система цен на сельскохозяйственное сырье, не соответствующая ценам на готовую продукцию, производимую из этого сырья (реализовать печеный хлеб или колбасные изделия несравненно выгоднее, чем зерно или скот на мясо); по этой причине сельскохозяйственные товаропроизводители, имеющие возможность приобрести необходимые средства производства и имеющие емкий рынок сбыта готовой продукции, стремятся создать собственные перерабатывающие производства;

сельскохозяйственный товаропроизводитель, продав переработанную продукцию, получает наличные деньги и сразу же пускает их в оборот.

Сложилось два варианта организации промышленной переработки сырья сельскохозяйственными товаропроизводителями:

поставка сырья на перерабатывающее предприятие и получение после его переработки обусловленной договором доли товарной продукции; однако в этом случае готовая продукция нередко получается дорогой и по этой причине неконкурентоспособной;

самостоятельно или в кооперации с другими товаропроизводителями создание небольшого недорогого цеха по переработке сырья и выход на рынок с готовой продукцией.

В растениеводстве непосредственно на сельскохозяйственных предприятиях чаще всего перерабатывается плодоовощная продукция. На крупных сельскохозяйственных предприятиях работают цехи по производству консервов, соков, виноматериалов и др., что позволяет более полно использовать сырье, сократить потери, увеличить выручку от реализации.

Промышленная переработка зерна, продукции технических культур и картофеля на сельскохозяйственных предприятиях не распространена, она практически полностью сосредоточена на крупных заводах.

В животноводстве наибольшее распространение получила переработка на сельскохозяйственных предприятиях продукции птицеводства. Это связано с тем, что данная отрасль сосредоточена преимущественно на крупных птицефабриках.

Ряд сельскохозяйственных предприятий и крестьянских (фермерских) хозяйств имеет цехи по переработке молока.

Промышленная переработка мяса крупного рогатого скота, свиней и т. д. на сельскохозяйственных предприятиях и в крестьянских (фермерских) хозяйствах в настоящее время не распространена, так как при небольших объемах промышленной переработки значительно увеличивается себестоимость готовой продукции, что ведет к росту цен реализации.

Прежде чем создавать на сельскохозяйственных предприятиях цехи по промышленной переработке продукции, необходимо провести тщательную организационную оценку таких производств в первую очередь с точки зрения наличия сырьевой базы, емкости рынка и его заполненности этой продукцией в свежем виде, наличия постоянного и сезонного спроса на продукцию переработки (консервы и др.). Должна быть проведена также экономическая оценка предполагаемого вида деятельности. Экономическая эффективность переработки сельскохозяйственной продукции в местах ее производства определяется сопоставлением выручки от реализации переработанной продукции с выручкой, которая могла быть получена от реализации сырой продукции;

должно быть учтено также увеличение затрат, связанных с переработкой, хранением и доведением до потребителя. Такая оценка производится по следующей схеме (на примере молока).

1. Выход готовой продукции из 1 т сырого молока, кг.
2. Цена реализации 1 т, руб.:
сырого молока;
переработанной продукции (по видам).
3. Выручка от реализации, руб.:
1 т сырого молока;
переработанной продукции (по видам) в расчете на 1 т сырого молока.
4. Себестоимость 1 т сырого молока, руб.:
производственная;
полная.
5. Затраты на переработку 1 т сырого молока на сельскохозяйственном предприятии при выпуске готовой продукции (по статьям: заработная плата и др.), руб.
6. Полная себестоимость 1 т готовой продукции (по видам), руб.
7. Всего затрат на производство и реализацию, руб.:
1 т сырого молока;
готовой продукции в расчете на 1 т сырого молока (по видам).
8. Прибыль (убыток) от реализации, руб.:
1 т сырого молока;
готовой продукции в расчете на 1 т сырого молока (по видам).
9. Налог на прибыль от реализации готовой продукции в расчете на 1 т сырого молока (по видам), руб.
10. Чистая прибыль от реализации готовой продукции в расчете на 1 т сырого молока (по видам), руб.
11. Прирост (уменьшение) чистой прибыли от реализации готовой продукции (по видам) по сравнению с реализацией сырого молока (в расчете на 1 т молока), руб.
12. Уровень рентабельности (убыточности) реализации, %:
сырого молока;

готовой продукции (по видам).

13. Дополнительные капитальные вложения в переработку молока на сельскохозяйственном предприятии, руб.

14. Срок окупаемости дополнительных капитальных вложений дополнительной чистой прибылью, лет

Каналы реализации продукции, их организационная и экономическая оценка. Важнейшая составная часть предпринимательской деятельности сельскохозяйственных предприятий разных организационно-правовых форм, крестьянских (фермерских) хозяйств и других сельскохозяйственных товаропроизводителей — поиск и выбор наиболее эффективных каналов реализации продукции.

Существуют следующие крупные каналы реализации продукции сельскохозяйственными товаропроизводителями: для удовлетворения государственных нужд; другим предприятиям и организациям; потребительской кооперации; на колхозном рынке; работникам хозяйства и населению, проживающему на его территории. Рассмотрим организацию реализации продукции для государственных нужд.

При продаже продукции для удовлетворения государственных нужд государство выступает в качестве оптового покупателя и принимает продукцию по гарантированным ценам. Это делает данный канал реализации весьма привлекательным для сельскохозяйственных товаропроизводителей — во всем мире они конкурируют между собой за получение государственного заказа на производство продукции с определенными качественными свойствами.

Объемы региональных фондов сельскохозяйственной продукции определяются соответствующими органами исполнительной власти. Они формируются за счет закупок продукции на контрактной основе у товаропроизводителей как в своих административных границах, так и за их пределами. Порядок использования фондов определяется соответствующими органами исполнительной власти, которые несут ответственность за обеспечение всех потребностей территорий в данном виде продукции, за исключением тех, которые обеспечиваются за счет федерального фонда.

Заказы на закупку и поставку продукции для государственных нужд формируются и размещаются на предприятиях путем заключения государственных контрактов. Предметом договорных отношений являются условия поставки продукции, ее объемы, ассортимент, параметры качества, сроки поставки, экономические нормативы, стимулы и санкции.

В целях организации закупки сельскохозяйственной продукции в федеральный фонд Правительство Российской Федерации определяет государственного заказчика, который несет ответственность за ее обеспечение.

При поставке в федеральный фонд, например, зерна для расчетов с его производителями и иными поставщиками, а также закупок зерна за рубежом государственному заказчику под государственную гарантию предоставляются кредиты, выделяются бюджетные ссуды и валютные средства.

В целях организации работ по закупке и поставке сельскохозяйственной продукции в региональные фонды местные органы исполнительной власти определяют региональных заказчиков. Для расчетов с производителями продукции соответствующим региональным властям.

В целях экономического стимулирования поставщиков сельскохозяйственной продукции для государственных нужд в соответствии с законодательством Российской Федерации им могут предоставляться льготы по налогу на прибыль, целевые дотации и субсидии, а также ассигнования из государственного бюджета, необходимые для обеспечения прироста объемов поставок продукции для государственных нужд.

При выборе конкретным предприятием возможных и наиболее перспективных каналов реализации сельскохозяйственной продукции должны быть учтены следующие организационные факторы: возможный объем реализации, качество продукции, спрос на нее и степень его удовлетворения на рынке. Учитывают также наличие у сельскохозяйственного товаропроизводителя хранилищ, холодильников, перерабатывающих цехов, расширяющих возможности реализации продукции в свежем и переработанном виде.

Для экономической оценки различных каналов реализации продукции сельскохозяйственными товаропроизводителями анализируются такие показатели (в расчете на 1 т продукции): цена реализации, руб.; себестоимость, руб.: производственная; полная; прибыль (убыток) руб.; уровень рентабельности (убыточности), %.

Из возможных каналов реализации продукции наиболее приемлемы для крупных сельскохозяйственных предприятий обычно те, в которых в качестве партнера по сделке выступает оптовый покупатель, имеющий возможность одновременно приобрести крупную партию продукции: государственные заготовительные организации, предприятия по переработке сельскохозяйственной продукции, товарно-сырьевые биржи, ярмарки, аукционы, другие сельскохозяйственные предприятия. Значительную часть продукции они продают по прямым связям в торговую сеть и предприятиям общественного питания.

Для крестьянских (фермерских) хозяйств и хозяйств населения, которые предъявляют к продаже мелкие партии продукции, идеальный партнер — потребительская кооперация: она хорошо оплачивает продукцию и к тому же расположена близко от производителя, что уменьшает транспортные расходы. Значительная часть продукции реализуется ими для государственных нужд и на колхозном рынке, а также спонсорам. Поскольку объем продукции, реализуемой каждым крестьянским (фермерским) хозяйством в отдельности, сравнительно невелик, с учетом мирового опыта можно прогнозировать, что они будут создавать сбытовые потребительские кооперативы, которые по их поручению будут осуществлять реализацию произведенной ими продукции.

Способы реализации сельскохозяйственной продукции. Сложились различные способы реализации товарной продукции сельскохозяйственными товаропроизводителями, которые различаются по месту приемки и условиям транспортировки к местам переработки (хранения). Рассмотрим их на примере реализации молока.

Большинство сельскохозяйственных предприятий доставляет молоко к местам переработки и реализации

собственным транспортом. Это вызывает необходимость содержать на предприятиях дополнительные транспортные средства и соответствующую рабочую силу. Расходы по доставке продукции своим транспортом на молокоперерабатывающие предприятия нередко значительно превышают тарифы на автоперевозки, по которым заготовители рассчитываются с ними, что в значительной степени объясняется неэффективным использованием специализированного транспорта.

Аналогичные проблемы возникают с реализацией других видов сельскохозяйственной продукции: скота, птицы, овощей и др.

Один из путей совершенствования способов реализации сельскохозяйственной продукции — центровывоз.

Вместе с тем этот способ реализации не устраняет такие серьезные недостатки, как нарушение технологии хранения и переработки и связанные с этим количественные и качественные потери. При центровывозе заготовители и переработчики не несут ответственности за эти потери.

В качестве наиболее приемлемого в современных условиях способа связи сельскохозяйственных, заготовительных и перерабатывающих предприятий все более выступает приемка продукции непосредственно у сельскохозяйственных товаропроизводителей с последующей доставкой на переработку (или в торговую сеть) специализированным транспортом перерабатывающей промышленности (заготовителей).

В крестьянских (фермерских) хозяйствах и хозяйствах населения приемка продукции на месте с вывозом транспортом перерабатывающей промышленности (заготовителей) является единственно возможным способом реализации.

Одновременно с приемкой молока на фермах (комплексах) и вывозом его транспортом молочной промышленности должен быть организован завоз обезжиренного молока с завода этим же транспортом. В связи с этим не только на молочных заводах, но и на сельскохозяйственных предприятиях необходимо иметь пункты для мойки и пропаривания автоцистерн.

Эффективная организация вывоза молока специализированным транспортом молочной промышленности

требует оптимизации структуры парка молоковозов по грузоподъемности, обеспечения специализированных автотранспортных организаций необходимым числом большегрузных автомобилей, широкого применения автопоездов, что позволит вывозить молоко не только с отдельных ферм маятниковыми маршрутами, но и забирать продукцию сразу с нескольких ферм за одну езду автомобиля.

Ремонтно-технические предприятия административного района должны обеспечить своевременное техническое обслуживание и ремонт оборудования молочных ферм (комплексов), поставку сельскохозяйственным предприятиям необходимого оборудования.

Большое значение имеет соблюдение определенной поэтапности в создании специализированных автотранспортных организаций. На начальном этапе целесообразно передать им молочные автоцистерны сельскохозяйственных предприятий, имеющие хорошее техническое состояние и небольшой срок эксплуатации. Поскольку грузоподъемность транспортных средств, поставляемых сейчас сельскому хозяйству, невелика, их целесообразно использовать преимущественно на маятниковых маршрутах при вывозе молока с отдельных ферм. По мере укомплектования специализированных автопредприятий молоковозами большой грузоподъемности появится возможность организовать вывоз молока с ферм сборными маршрутами.

Аналогичная система организационных мероприятий, обеспечивающих успешное применение приемки сельскохозяйственной продукции в местах производства с последующим вывозом транспортом заготовителей (перерабатывающей промышленности), должна быть осуществлена и по другим видам продукции.

Контрольные вопросы

1. Каково место хранения, товарной обработки, промышленной переработки и реализации продукции в предпринимательской деятельности сельскохозяйственных предприятий?
2. Как определить экономическую эффективность хранения картофеля?

3. По каким видам продукции эффективна товарная обработка на сельскохозяйственных предприятиях?
4. Как осуществляется товарная обработка молока?
5. В каких случаях эффективна промышленная переработка собственной продукции на сельскохозяйственных предприятиях?
6. По какой схеме осуществляется оценка экономической эффективности переработки сельскохозяйственной продукции в местах их производства?
7. Каковы возможные каналы и способы реализации сельскохозяйственных предприятий?
8. Как осуществляется поставка сельскохозяйственной продукции для государственных нужд?

Занятие 15 Роль управления производством в условиях развития рыночных отношений

Цель занятия. Изучить основные подходы к управлению производством, показать его роль и провести сравнительный анализ различных школ.

Представления о роли и месте управления организацией, о содержании управленческой деятельности и методах ее осуществления неоднократно существенно изменялись. Взгляды на управление развивались по мере того, как развивались общественные отношения, менялся бизнес, совершенствовалась технология производства, появлялись новые средства связи и обработки информации.

Менялась практика управления — изменялось и учение об управлении. Однако управленческая мысль не пассивно следовала за практикой менеджмента. Выдвинутые и сформулированные ведущими умами управленческой мысли идеи и подходы в области управления знаменовали собой рубежи, начиная с которых происходили широкие преобразования в практике управления.

Одним из первых создателей целостной системы капиталистического рыночного управления производством,

получившей название «школы научного управления», был американский инженер Фредерик Уинслоу Тейлор (1856-1915)..

Учение Тейлора базируется на механистическом понимании человека, его месте в организации и сущности его деятельности. Тейлор ставил перед собой задачу повышения производительности труда и видел ее решение в рационализации трудовых операций на базе научной организации осуществления рабочим своей трудовой деятельности. Тейлору принадлежит плодотворная идея расчленения производственного процесса на отдельные элементы, выявления наилучших способов выполнения каждого из них и обучения этому персонала.

Если школа «научного управления» концентрировала внимание на том, как лучше выполнять задачи, операции и функции, то «административная (классическая) школа управления» пыталась найти ответы на вопросы, касающиеся эффективного управления организацией в целом и изучала содержание деятельности по управлению организацией.

Одним из наиболее ярких представителей «административной или классической школы управления» является видный предприниматель и руководитель производства французский инженер Анри Файоль (1841-1925).

Рассматривая организацию как единый организм, Файоль считал, что для любой деловой организации характерно наличие определенных видов деятельности, или шести функций:

- техническая деятельность (производство);
- коммерческая деятельность (закупка, сбыт и обмен);
- финансовая деятельность (поиск и оптимальное использование капитала);
- деятельность по безопасности (защита собственности людей);
- эккаунтинг (деятельность по анализу, учету, статистике);
- управление (планирование, функция организации, распорядительство, координация и контроль).

Основная заслуга такого рассмотрения организации состояла в том, что Файоль выделил управление как особый вид деятельности и определил, что деятельность по управлению включает в себя следующие обязательные функции: планирование, организацию, распорядительство, координацию и контроль.

К середине XX века для решения задач менеджмента все более привлекаются достижения наук, изучающих человека и общество — психологии и социологии. Социально-психологический подход к менеджменту дал начало так называемой «школе человеческих отношений» — важному направлению менеджмента. Перенос центра тяжести в управлении с задач на человека является основной отличительной характеристикой школы человеческих отношений, зародившейся в современном менеджменте в 20-30-е гг. прошлого века. Создателем этой школы является Элтон Мэйо (1880-1949).

Эта теория показала важность неформальных связей, возникающих между людьми на производстве. Были изучены и раскрыты мотивы деятельности человека в процессе труда. Показано, как, используя эти связи и мотивы, можно добиться повышения производительности труда.

Дальнейшим развитием «школы человеческих отношений» стала так называемая «школа поведенческих наук», по-другому - «бихевиористское направление» (от английского «бихевиор» - поведение).

Известный теоретик менеджмента Мэри Паркер Фоллет (1868-1933) считала, что для успешного управления менеджер должен отказаться от формальных взаимодействий с рабочими, быть лидером, признанным рабочими, а не опирающимся на должностную власть. Ее трактовка менеджмента как «искусства добиваться результатов посредством действий других» во главу угла ставила гибкость и гармонию во взаимоотношениях между менеджерами и рабочими.

Огромный вклад в развитие бихевиористского направления в управлении внес Абрахам Маслоу (1908-1970), разработавший широко применяющуюся в менеджменте теорию потребностей, известную как «пирамида потребностей». В соответствии с учением Маслоу человек имеет сложную структуру иерархически расположенных потребностей, и управление в соответствии с этим должно вестись на основе выявления потребностей рабочего и использования соответствующих методов мотивирования.

Школы количественных методов (науки управления).

У истоков этого научного направления стояли российские ученые. Еще в конце тридцатых годов двадцатипятилетний ленинградский математик Леонид Витальевич Канторович (1912-1986) открыл новую область прикладной математики, которая впоследствии получила название линейного программирования (планирования). Открытие Канторовича давало возможность обосновать и наилучшим образом (оптимально) распределять всевозможные ресурсы, решать плановые задачи, вести раскрой материала и т. д. Это открытие впоследствии стало одним из краеугольных камней методов исследования операций, экономико-математических методов, принесло автору Нобелевскую премию.

Количественный подход к управлению заключается в применении статистических методов, моделей оптимизации, информационных моделей и методов компьютерного моделирования.

Ключевая характеристика школы количественных методов - замена словесных рассуждений и описательного анализа моделями, символами и количественными значениями.

В середине XX века трудами ученых разных стран была создана особая наука об управлении (целенаправленном воздействии) сложными системами разной природы. Она получила название кибернетики (от греч. «искусство управления»). Выдающуюся роль в ее становлении сыграл американский математик Н. Винер, а в России — академики А.И. Берг, А.Н. Колмогоров, В.М. Глушков и другие ученые.

Дальнейшим развитием количественных методов в менеджменте является системный подход, предполагающий применение к вопросам управления организациями общей теории систем, разработанной еще в 30-х годах Людвигом фон Бергаланфи (1901-1971) – австрийским биологом-теоретиком, работавшим в США и Канаде.

Основная идея общей теории систем заключается в том, что для систем любой природы, в том числе и для производственно-экономических систем, существуют общие закономерности, которые могут быть выражены на точном языке математики.

Ряд новых и плодотворных идей менеджмента связан с так называемым процессным подходом, суть которого заключается в

том, что управление организацией рассматривается не как ряд отдельных, не связанных друг с другом актов, а как непрерывный процесс, устремленный к единой цели.

В последние десятилетия XX века менеджмент воспринял ряд весьма оригинальных, существенно обогативших его идей, почерпнутых из арсенала синергетики — науки, которую называют современной теорией эволюции. Синергетика связана с именем Ильи Пригожина — бельгийского физика русского происхождения, лауреата Нобелевской премии (1977).

Синергетический подход дает возможность рассматривать управление как самоорганизующийся процесс перехода от хаоса к порядку. В качестве источника, «организатора» такого упорядочивания синергетика рассматривает внутренние факторы самоорганизации и самоуправления. Синергетика научно доказывает, что в сложных системах любой природы и любого уровня упорядоченности, находящихся в неравновесном состоянии, слабые управляющие сигналы на «входе» могут самопроизвольно усиливаться на «выходе», приводя к коренным изменениям в организации системы. Знание этих законов дает менеджеру возможность использовать синергетические эффекты самоорганизации и самоуправления в своих целях.

Контрольные вопросы

1. Какие еще принципы управления могли бы сыграть серьезную роль?
2. Какую идею предложил Тейлор?
3. Какие функции выделял Файоль?
4. Какова идея «школы человеческих отношений»?
5. В чем заключается количественный подход в управлении?
6. Что означает синергетический подход в управлении?
7. Соответствуют ли упомянутые принципы особенностям русского менталитета, специфике, историческим чертам русского человека?

Занятие 16 Организационные структуры управления

Цель занятия. Изучить организационные структуры управления; освоить методику анализа организационной

структуры хозяйства, принципов построения и разработки путей ее дальнейшего совершенствования.

Структура управления организацией — упорядоченная совокупность взаимосвязанных элементов, находящихся между собой в устойчивых отношениях, обеспечивающих их развитие и функционирование как единого целого. В рамках структуры протекает управленческий процесс, между участниками которого распределены функции и задачи управления. С этой позиции организационная структура — это форма разделения и кооперации управленческой деятельности, в рамках которой происходит процесс управления.

По взаимодействию подразделений известны три типа управления организаций: традиционные, дивизиональная и матричная (проектная).

Традиционные структуры управления имеют много разновидностей.

Система управления представляет собой состав и комбинацию различных звеньев, связанных между собой по функциям и полномочиям.

Основным принципом построения линейной структуры управления является вертикальная иерархия, т. е. соподчиненность звеньев управления снизу доверху. При такой структуре четко осуществляется принцип единоначалия: во главе каждого подразделения находится руководитель, наделенный всеми полномочиями и осуществляющий единоличное руководство подчиненными ему звеньями и сосредоточивающий в своих руках все функции управления.

Линейная организационная структура управления имеет следующие достоинства:

- единство распорядительства, простота и четкость подчинения;
- полная ответственность руководителя за результаты деятельности подчиненных ему подразделений;
- оперативность в принятии решений;
- согласованность действий исполнителей.

К недостаткам этого вида структуры относят:

- большую информационную перегрузку руководителя, множественность контактов с подчиненными, вышестоящими и смежными звеньями;

- высокие требования к квалификации руководителя;

- отсутствие гибкости, что не позволяет решать задачи, обусловленные постоянно меняющимися условиями внешней среды.

Линейная организационная структура управления применима, как правило, только в низовых производственных звеньях (группах, бригадах и т. п.), а также на малых предприятиях в начальный период их становления.

Для функциональной структуры управления характерно создание структурных подразделений, каждое из которых имеет свою четко определенную, конкретную задачу и обязанности. В условиях данной структуры каждый орган управления, а также исполнитель специализирован на выполнении отдельных видов управленческой деятельности (функций). В организации создается аппарат специалистов, отвечающих только за определенный участок работы.

Ликвидации недостатков линейной и функциональной организационных структур в определенной степени способствуют так называемые штабная и линейно-функциональная структуры управления, предусматривающие функциональное разделение управленческого труда в подразделениях разных уровней и сочетание линейного и функционального принципов управления. В этом случае функциональные подразделения могут проводить свои решения либо через линейных руководителей (в условиях штабной структуры), либо в пределах специальных полномочий прямо доводить их до специализированных служб или отдельных исполнителей на нижестоящем уровне (в условиях линейно-функциональной структуры управления).

Основу линейно-функциональных структур составляет, помимо линейных принципов руководства, специализация управленческой деятельности по функциональным подсистемам компании (маркетинг, исследования и разработки, производство, финансы и экономика, персонал и т. п.). По каждой

функциональной подсистеме формируется иерархия служб, пронизывающая всю компанию сверху донизу.

В качестве преимуществ линейно-функциональных структур отмечают:

- стимулирование деловой и профессиональной специализации в условиях этой структуры управления;
- уменьшение дублирования усилий в функциональных областях;
- улучшение координации деятельности в функциональных областях.

К недостаткам линейно-функциональных структур относят:

- возможность возникновения противоречий между целями структурных подразделений и организации в целом;
- отсутствие тесных взаимосвязей на горизонтальном уровне между подразделениями;
- резкое увеличение объема работы руководителя компании и его заместителей из-за необходимости согласования действий разных функциональных служб;
- потерю гибкости во взаимоотношениях работников аппарата управления из-за применения формальных правил и процедур;
- слабую инновационную и предпринимательскую реакцию компании.

В настоящее время классические линейно-функциональные структуры используются мелкими и средними компаниями. Для крупных организаций доминирующим стал дивизиональный тип структур управления.

Дивизиональные структуры управления основаны на выделении крупных отделений с предоставлением этим подразделениям оперативно-производственной самостоятельности и перенесением на этот уровень ответственности за получение прибыли. Такой подход обеспечивает более тесную связь производства с потребителями, существенно ускоряя его реакцию на изменения, происходящие во внешней среде.

Для дивизиональных структур характерна полная ответственность руководителей отделений за результаты деятельности возглавляемых ими подразделений. Главная роль в управлении с дивизиональной структурой принадлежит не

руководителям функциональных подразделений, а начальникам, возглавляющим производственные отделения.

Структуризацию компании по отделениям производят по одному из трех принципов, в связи с этим дивизиональные структуры подразделяют на три типа:

- 1) дивизионально-продуктовая;
- 2) ориентированные на потребителя;
- 3) дивизионально-региональные.

Дивизиональная структура имеет следующие преимущества:

- позволяет компании предоставлять конкретному продукту, потребителю или географическому региону столько же внимания, сколько уделяет небольшая специализированная компания, в результате чего можно быстрее реагировать на изменения, происходящие во внешней среде;

- ориентирует на достижение конечных результатов деятельности компании;

- приводит к уменьшению степени сложности управления, с которой сталкиваются управляющие высшего звена;

- помогает отделить оперативное управление от стратегического, в результате чего высшее руководство компании концентрируется на стратегическом планировании и управлении;

- способствует переносу ответственности за прибыль на уровень дивизионов, децентрализации принятия оперативных управленческих решений;

- предоставляет возможность улучшения коммуникаций.

Недостатками рассматриваемого типа организационных структур являются:

- рост иерархичности, т. е. вертикали управления. Дивизиональные структуры требуют формирования промежуточных уровней менеджмента для координации работы отделений, группы и т. п.;

- противопоставление целей отделений общим целям развития компании;

- возможность возникновения конфликтов между подразделениями в случае дефицита централизованно распределяемых ключевых ресурсов;

- невысокая координация деятельности отделений;

- неэффективное использование ресурсов, невозможность их использовать в полной мере в связи с закреплением ресурсов за конкретным подразделением;

- увеличение затрат на содержание управленческого аппарата вследствие дублирования одних и тех же функций в подразделениях и соответствующего увеличения численности персонала.

Под проектной структурой управления понимают временную структуру, создаваемую для решения конкретной комплексной задачи (разработки проекта и его реализации). Смысл такой структуры заключается в том, чтобы собрать в одну команду самых квалифицированных сотрудников разных профессий для осуществления сложного проекта в установленные сроки с заданным уровнем качества и в рамках выделенных для этой цели материальных, финансовых и трудовых ресурсов.

Матричная структура отражает закрепление в организационном построении фирмы двух организационных альтернатив: вертикальное направление – управление функциональными и линейными структурными подразделениями компании; горизонтальное направление - управление отдельными проектами, программами, продуктами, для реализации которых привлекаются человеческие и иные ресурсы различных подразделений компании.

При такой структуре устанавливается разделение прав менеджеров, осуществляющих управление подразделениями, и менеджеров, руководящих выполнением проекта. Важнейшей задачей высшего руководящего состава компании в этих условиях становится поддержание баланса между двумя организационными альтернативами.

Контрольные вопросы

1. Какие известны типы организаций в управлении?
2. Какие достоинства можно выделить в линейной структуре управления?
3. Какие достоинства можно выделить в функциональной структуре управления?

4. Какие недостатки можно выделить в линейной структуре управления?
5. Какие достоинства можно выделить в дивизиональном типе структур управления?
6. Охарактеризуйте матричную структуру управления.
7. структуре управления?

Занятие 17 Методы управления. Стратегическое управление организацией

Цель занятия. Изучить основные методы управления. Получить навыки в формировании и выборе стратегии организации, анализе ее целевого назначения.

Методы управления, в общем понимании, представляют собой способы воздействия субъекта на объект управления, способы достижения конкретной цели в процессе управления хозяйственной деятельностью организации.

В практике управления, как правило, одновременно применяют различные методы и их сочетания (комбинации). Следует исходить из того, что в конкретном методе управления определенным образом сочетаются (взаимодействуют) и содержание, и направленность, и организационная форма. В связи с этим можно выделить следующие методы управления:

- организационно-административные, основанные на прямых директивных указаниях;
- экономические, обусловленные экономическими стимулами;
- социально-психологические, применяемые с целью повышения социальной активности сотрудников.

Экономические методы управления базируются на действии экономических механизмов мотивации и стимулирования активной производственной (реже – непроизводственной) деятельности. Значимость экономических методов управления резко возрастает в условиях развития рыночных отношений, ориентированных на получение прибыли и возможно более высокого дохода.

Организационно-распорядительные методы управления – это методы прямого воздействия, носящие директивный, обязательный характер, основанные на дисциплине, ответственности, власти, принуждении.

Социально-психологические методы управления. Установлено, что результаты труда во многом зависят от целого ряда психологических факторов. Умение учитывать эти факторы и с их помощью целенаправленно воздействовать на отдельных работников поможет руководителю сформировать коллектив с едиными целями и задачами.

Современная концепция управления экономическими системами разного уровня (страны → региона → компании) — это концепция стратегического управления. Она возникла как ответ на вызовы и угрозы внешней среды: усиление ее нестабильности, рост глобализации, обострение и кардинальное изменение конкурентной борьбы. В результате эволюции систем управления, проходившей под воздействием изменений производства, в 60-70-е годы XX в. появился стратегический менеджмент. В начале его методы применялись в основном крупными корпорациями, работавшими в более нестабильных условиях внешней среды и имевшими средства на исследования и разработку систем стратегического управления. В дальнейшем идеи и методы стратегического управления стали использоваться компаниями разных размеров и сфер бизнеса, а также некоммерческими организациями и органами государственного управления для обеспечения конкурентного преимущества в рыночных условиях.

Базовым понятием стратегического управления является понятие «стратегия». Подходы к его определению существенно отличаются, причем происходит отождествление похожих, на первый взгляд, понятий, которые относятся к разработке стратегии организации в целом и носят, в основном, документальную форму: стратегия и стратегический план.

Определение стратегии, как правило, начинается со слов о том, что этот термин пришел в экономическую науку из военного дела и дословно означает «искусство ведения войск в бою». Чаще всего под стратегией понимают долгосрочные планы высшего руководства по достижению перспективных целей организации.

Г. Минцберг, Б. Альтсрэнд, Д. Лэмпел определяют этот термин пяти направлениям как пять «П»:

1) стратегия — это план, руководство, ориентир или направление развития из настоящего в будущее;

2) стратегия — это принципы поведения или модель поведения;

3) стратегия — это позиция;

4) стратегия — это перспектива;

5) стратегия — это прием, маневр с целью перехитрить соперника.

Общим в определениях является то, что понятие «стратегия» и ее понимание изменялось наряду с усложнением условий ведения бизнеса. На основе различных наиболее известных определений стратегии можно проследить, как по мере возрастания требований внешней среды изменялись принципы формирования стратегического управления хозяйствующих субъектов.

Единой стратегии для всех организаций не существует. Каждая организация уникальна в своем роде, поэтому и процесс выработки стратегии для каждой организации свой, так как зависит от позиции организации на рынке, динамики ее развития, ее потенциала, поведения конкурентов, характеристик производимого ею товара или оказываемых услуг, состояния экономики, культурной среды.

Контрольные вопросы:

1. Какие методы управления применяют на практике?
2. Что означает концепция стратегического управления?
3. На чем базируются экономические методы управления ?
4. Что означает термин пять «П»?

Тема 18. Инструменты информационного обеспечения стратегического управления

Цель занятия. Освоить методы оценки среды функционирования предприятия.

Существует несколько методов оценки условий деятельности предприятия. Одними из наиболее распространенных и признанных методов является SWOT - анализ (от SWOT – по начальным буквам английских слов: сила (strength), слабость (weakness), возможности (opportunities), угрозы (threats)). Рассмотрим методику проведения анализа внешней среды на основе SWOT - анализа, как более известного.

SWOT - анализ, как инструмент оценки среды функционирования предприятия, состоит из двух частей. Его первая часть направлена на изучение внешних возможностей (положительные моменты) и угроз (отрицательные моменты), которые могут возникнуть для предприятия в настоящем и будущем. Здесь выявляются стратегические альтернативы. Вторая часть связана с исследованием сильных и слабых сторон предприятия. Здесь оценивается потенциал предприятия. Другими словами, SWOT - анализ позволяет провести комплексное изучение внешнего и внутреннего состояния хозяйствующего субъекта.

Томпсон и Стрикланд предложили примерный набор характеристик, заключение по которым позволяет составить перечень слабых и сильных сторон организации, а также список ее возможностей и угроз, уже имеющих место или только зарождающихся в окружении предприятия, что представлено в приложении 1.

Предприятие может дополнить каждую из четырех частей списка теми характеристиками внешней и внутренней среды, которые отражают конкретную ситуацию, в которой оно находится.

После того, как составлен конкретный список сильных и слабых сторон предприятия, а также возможностей и угроз, устанавливаются связи между ними. Для этого составляется матрица SWOT (рис. 1.1).

	Возможности	Угрозы
	1.	1.

	2. 3.	2. 3.
Сильные стороны 1. 2. 3.	Поле СИВ Сила и Возможности	Поле СИУ Сила и Угрозы
Слабые стороны 1. 2. 3.	Поле СЛВ Слабость и Возможности	Поле СЛУ Слабость и Угрозы

Рис. 1.1. Матрица SWOT

В приведенной выше SWOT - матрице на каждом из полей должны быть рассмотрены все возможные парные комбинации и выделяются те, которые можно использовать при разработке стратегии.

Поле «СИВ» – стратегия использования сильных сторон организации, чтобы получить отдачу от возможностей, появившихся во внешней среде.

Поле «СЛВ» – для использования возможностей, и за счет появившихся возможностей попытаться преодолеть имеющиеся слабости.

Поле «СИУ» – стратегии использования силы организации для устранения угроз или снижения потерь от угроз.

Поле «СЛУ» – стратегии выживания, которые могут быть направлены на преодоление слабостей с целью противостояния угрозам.

Инструментом для получения информации при планировании стратегии служит портфельный анализ. Портфельный анализ — это инструмент, который позволяет оценить всю хозяйственную деятельность предприятия с целью вложения средств в наиболее прибыльные и перспективные направления и сокращения, или прекращения, инвестиций в неэффективные проекты. Предполагается, что портфель компании должен быть сбалансированным, то есть необходимо добиться равномерного размещения ресурсов между зарождающимися и зрелыми рынками с целью рассредоточения рисков, направленности бизнеса, зависимости от определенных групп потребителей и получения, соответственно, равновесного распределения прибыли в краткосрочном и долгосрочном периодах.

Основным приемом портфельного анализа является построение матриц, с помощью которых стратегические бизнес-единицы (СБЕ) могут сравниваться друг с другом по таким критериям, как темпы роста продаж, относительная конкурентная позиция, стадия жизненного цикла, доля рынка, привлекательность отрасли и другие.

В мировом опыте самыми распространенными портфельными моделями анализа и планирования, которые позволяют оценить позиции конкретного вида бизнеса экономического субъекта в стратегическом пространстве с учетом его дальнейшего развития, принято считать такие модели, как: BCG, GE/McKinsey, Shell/DPM, ADL/LC.

В теории и практике наибольшее распространение получила матрица BCG. Данная модель, известная также как «роста-доли», считается «удобным» инструментом для сопоставления различных СБЕ и является исторически первой комплексной моделью стратегического планирования, разработанной в начале 1970-х годов Бостонской Консультационной Группой (рис. 1.2).

В основе Бостонской матрицы лежит модель жизненного цикла товара. По горизонтали откладывается относительная доля рынка (ОДР), по вертикали – темп роста рынка (ТРР).

Рис. 1.2. Портфельная матрица BCG

Классическое для теории жизненного цикла формирование денежных потоков от отрицательного до роста, а затем постепенного снижения, соотносится с соответствующими клетками матрицы. «Товар-проблема» олицетворяет стадию выхода на рынок. «Товар-звезда» — это растущий продукт. «Дойная корова» ассоциируется со зрелым продуктом. А «собака» отождествляется со спадом. Предприятию, анализирующему свою деятельность и осуществляющему планирование на основе матрицы BCG необходимо соотнести конкретные бизнес-единицы с клетками матрицы с учетом роста их доли на рынке.

Матрица BCG позволяет определить место каждого подразделения по отношению к рынку. В центре внимания в модели BCG лежит поток денежной наличности фирмы, который либо направляется на проведение инвестиционных операций в отдельно взятой бизнес-области (в «звезду» или «проблему»);

возникает в результате таких операций («дойная корова»); изымается из медленно растущих СБЕ («собака»).

В результате проведения портфельного анализа с помощью матрицы «рост-доля рынка» BCG, предприятие получает возможность оценить баланс своего портфеля, принять решение о долгосрочной стратегии продукта с учетом их конкурентоспособности и определить потребности в финансировании каждой из СБЕ.

При динамическом анализе портфеля можно проследить эволюцию СБЕ фирмы во времени. Успешное развитие, связанное с эффективными действиями по управлению хозяйственным портфелем фирмы, определяется следующей последовательностью развития конкретной СБЕ: «знак вопроса» (вход на перспективный рынок) – «звезда» (результат агрессивной стратегии увеличения доли рынка, связанной с достижением внутреннего конкурентного преимущества) – «дойная корова» (результат стабилизации рынка и стратегии удержания лидерства по издержкам).

Неудачное развитие возможно в случаях, когда «звезда» утрачивает позицию лидера, теряет конкурентные преимущества и становится «знаком вопроса», а по мере замедления роста превращается в «собаку».

Построение фактического портфеля является началом стратегического планирования. Исходя из этой позиции, должны строиться целевые портфели. Необходимо представить развитие каждого СБЕ во времени и с учетом прошлых тенденций и прогнозирования их развития планировать будущую позицию каждой бизнес-единицы в составе целевого портфеля диверсифицированной фирмы.

Достоинства матрицы BCG, прежде всего, связаны с ее наглядностью и простотой применения. Данный портфельный метод обеспечивает наглядный и выразительный синтез деятельности диверсифицированной фирмы, что упрощает коммуникацию. Использование объективных индикаторов привлекательности рынка и конкурентной позиции снижает риск субъективизма. Продолжая рассматривать преимущества, следует выделить, что матрица «рост – доля» дает возможность:

- оценить баланс хозяйственного портфеля фирмы;

- определить границы стратегического плана;
- наметить четкие задачи (характер стратегии развития) для каждой СЕБ, соответствующие ее положению в портфеле;
- установить взаимосвязь между стратегическим позиционированием и финансовыми показателями;
- выделить приоритеты распределения ресурсов.

Основным недостатком модели BCG принято считать ограниченный учет различных внутренних параметров и внешних факторов среды деятельности предприятия.

Контрольные вопросы

1. Назовите методы оценки условий деятельности предприятия
2. Из каких частей состоит SWOT - анализ, как инструмент оценки среды функционирования предприятия
3. Охарактеризуйте портфельный анализ
4. Выделите достоинства матрицы BCG
5. Выделите основным недостатком модели BCG

Занятие 19 Государственные органы управления АПК. Органы управления в организациях АПК

Цель занятия: Показать какие государственные органы управления на разных уровнях существуют в АПК.

В решении основной задачи АПК страны немаловажная роль принадлежит государственным и хозяйственным органам управления. В системе органов государственного управления выделяют

1. Органы общей компетенции (Правительство РФ, администрации субъектов Федерации); Органы общей компетенции осуществляют руководство всеми отраслями народного хозяйства в соответствии с Конституцией РФ, федеральным и региональным законодательствами.

2. Функциональные органы (Министерство финансов РФ, Министерство экономики РФ, Центральный банк РФ, Министерство юстиции РФ и др.);

Функциональные органы координируют деятельность отраслевых органов в соответствии с возложенными на них функциями управления.

3. Органы отраслевой компетенции (Министерство сельского хозяйства РФ, другие министерства и ведомства).

Таким образом, центральным органом государственного управления агропромышленным комплексом на территории России является Министерство сельского хозяйства Российской Федерации.

Министерство сельского хозяйства и другие министерства и ведомства России проводят единую государственную политику развития АПК.

В систему органов государственного управления АПК входят:

- министерства сельского хозяйства республик в составе России;
- управления (департаменты) сельского хозяйства краев, областей и автономных образований;
- комитеты продовольствия городов Москвы и Санкт-Петербурга;
- районные управления (отделы) сельского хозяйства.

В Российской Федерации принята трехуровневая система управления АПК, включающая федеральные, региональные и районные звенья.

По целям и характеру выполняемых функций органы управления АПК делятся на две группы: государственного управления, хозяйственного управления.

Цель государственного управления сводится к созданию условий для эффективного функционирования хозяйствующих субъектов отрасли и контроля за их деятельностью.

По содержанию функции федеральных органов управления АПК подразделяются на нормативно-правовые, контрольно-надзорные, учетно-статистические, аналитические, планово-прогнозные, информационно-консультационные, материально-финансовые, кадровые, научно-технические, технологические.

Основную массу функций по управлению АПК на федеральном уровне выполняет МСХ РФ.

Функции государственного управления АПК на региональном уровне в основном выполняются управлением (министерством, департаментом) сельского хозяйства. Управление имеет двойное подчинение – администрации региона (линейное) и Министерству сельского хозяйства Российской Федерации (функциональное).

Основными задачами управления на региональном уровне являются:

- участие в формировании и реализации федеральной и региональной аграрной политики;
- создание условий для развития сельскохозяйственного производства, перерабатывающей промышленности и агросервиса; развитие инфраструктуры рынка, рыночных отношений и предпринимательства на основе специализации, кооперации, интеграции и иных направлений;
- обеспечение поставок сельхозпродукции и продовольствия в региональный и федеральный фонды;
- укрепление ресурсной базы АПК региона (кадровой, финансовой, материально-технической);
- разработка и реализация мероприятий по воспроизводству плодородия почв, развитию племенного дела, семеноводства, сортоиспытания, сортообновления, производства посадочного материала;
- содействие научно-техническому прогрессу, системе информационно-консультационного обслуживания;
- поощрение развития аграрной науки и распространения передовых технологий и методов хозяйствования;
- налаживание предприятиями и другими формированиями АПК региона межрегиональных и международных экономических, научно-технических и иных деловых связей;

Наряду с государственно-распорядительными и контрольными функциями развиваются информационно-консультационные и информационно-аналитические направления деятельности, ориентированные на рыночные потребности производителей и потребителей продукции сельского хозяйства.

Функции государственного управления АПК на районном уровне в основном выполняло районное управление сельского хозяйства. Они схожи с функциями региональных управлений сельского хозяйства. Основное различие заключается в том, что специалисты отделов сельского хозяйства чаще участвуют в решении конкретных проблем, непосредственно связанных с деятельностью формирований АПК.

Отдел сельского хозяйства имеет двойное подчинение – администрации района (линейное) и региональному управлению сельского хозяйства и продовольствия (функциональное). Его возглавляет начальник, который назначается на должность и освобождается от нее главой администрации района по согласованию с региональным управлением сельского хозяйства.

В соответствии с Гражданским кодексом Российской Федерации отечественные сельскохозяйственные предприятия могут функционировать как:

- государственные и муниципальные унитарные предприятия;
- производственные кооперативы;
- акционерные общества закрытого и открытого типов;
- хозяйственные товарищества;
- общества с ограниченной и дополнительной ответственностью

Контрольные вопросы

1. Что входит в систему органов государственного управления АПК?
2. Какой орган выполняет основную массу функций по управлению АПК на федеральном уровне?
3. Какой орган выполняет функции государственного управления АПК на районном уровне?
4. В соответствии с Гражданским кодексом Российской Федерации в каких формах отечественные сельскохозяйственные предприятия могут функционировать?

Рекомендуемая литература:

1. Абдикеев, Н.М. Системы управления эффективностью бизнеса: [Текст]: Учебное пособие./ Н.М. Абдикеев, С.Н. Брускин// Под ред. проф. Н.М. Абдикеева и О.В. Китовой.// – М.: ИНФРА-М, 2010. – 282 с.
2. Агашкова, Н.Е. Практикум по дисциплине «Организация производства на предприятиях АПК» [Текст]:/ Н.Е. Агашкова //-Орел: ГАУ изд-во Орел ГАУ,2012. - 164с.
3. Ильмендеев, В.Е. Организация сельскохозяйственного производства и предпринимательства: [Текст]: Учеб. пособие./В.Е. Ильмендеев, Г.И. Чудилин - Самара: Изд-во Самар. гос. ун-та., 2012. - 568 с.
3. Горфинкель, В.Я., Швандар, В.А. Экономика предприятия. [Электронный ресурс] - Режим доступа: <http://www.twirpx.com/file/438770/>
4. Мескон, Майкл Х. Основы менеджмента, [Текст] 3-е издание: Пер. с англ. — М.: ООО "И.Д. Вильямс", 2012. — 672 с.
5. Новикова Н, Н. Организация производства и предпринимательство в АПК: Учебное пособие, [Текст] /Н.Н. Новикова.//-Белгород: Изд-воБелГСХА,2011.с.162
6. Новикова,Н.Н. Организация производства и предпринимательство в АПК .практикум [Текст] /Н.Н. Новикова// -Белгород:Изд-во Бел ГСХА,2012.-57с
7. Фрейдина, Е.В. Исследования систем управления. [Текст]/ Е.В. Фрейдина под ред. Ю.В. Гусева. – 5-е изд., стер. – М.: Издательство «Омега-Л», 2013. – 368 с.
8. Экономика предприятия [Электронный ресурс] Информационно-образовательный портал Ханадеевой Е. А. - Режим доступа: http://www.hanadeeva.ru/biblioteka/lmigi_economika/index.html

Оглавление

Предисловие.....	3
Занятие 1. Предприятие в условиях рыночной экономики ..	4
Занятие 2. Издержки производства и себестоимость	6
Занятие 3. Трудовые ресурсы предприятия	8
Занятие 4. Ресурсный потенциал предприятия	9
Занятие 5. Доходность предприятия	12
Занятие 6. Роль организации производства в условиях развития рыночных отношений	15
Занятие 7. Формирование земельной территории и организации использования земли	20
Занятие 8. Формирование и организация использования средств производства	22
Занятие 9. Внутрихозяйственное прогнозирование и планирование. Хозяйственный расчёт в условиях рынка .	26
Занятие 10. Организация растениеводства	30
Занятие 11. Организация кормопроизводства	34
Занятие 12. Организация скотоводства	38
Занятие 13. Организация материально-технического обеспечения	42
Занятие 14. Организация хранения, переработки и реализации продукции на сельскохозяйственных предприятиях	46
Занятие 15. Роль управления производством в условиях развития рыночных отношений	56
Занятие 16. Организационные структуры управления	61
Занятие 17. Методы управления. Стратегическое управление организацией	66
Занятие 18. Инструменты информационного обеспечения стратегического управления	69
Занятие 19. Государственные органы управления АПК. Органы управления в организациях АПК	74
Рекомендуемая литература.....	78

Учебное издание

Пенкин Анатолий Алексеевич

Экономика предприятий

**Методические указания
для практических занятий**

**МИНИСТЕРСТВО СЕЛЬСКОГО ХОЗЯЙСТВА
РОССИЙСКОЙ ФЕДЕРАЦИИ**
Федеральное государственное бюджетное образовательное учреждение
высшего профессионального образования
«Самарская государственная
сельскохозяйственная академия»
Кафедра «Менеджмент и маркетинг»

О.В. Мамай, И.Н. Мамай

**ОСНОВЫ ТЕОРИИ И ПРАКТИКИ
КОНСУЛЬТАЦИОННОЙ
ДЕЯТЕЛЬНОСТИ
В АГРОБИЗНЕСЕ**

Учебное пособие

Кинель 2014

УДК 631.145(07)
ББК 65.32р
М - 22

Рецензенты:

Шехова Наталья Владимировна – заведующая кафедрой «Экономика» Самарского государственного архитектурно-строительного университета, доктор экономических наук, профессор;

Пенкин Анатолий Алексеевич – заведующий кафедрой «Экономическая теория и экономика АПК» Самарской государственной сельскохозяйственной академии, кандидат экономических наук, профессор

Мамай, О.В.

М-22 Основы теории и практики консультационной деятельности в агробизнесе: учебное пособие / О.В. Мамай, И.Н. Мамай. – Кинель : РИЦ СГСХА, 2014. – 127 с.

В пособии рассматриваются научно-теоретические основы консультирования, направленные на формирование базовых знаний консультанта и развитие практических навыков в организации и осуществлении консультационной деятельности в агробизнесе.

Издание предназначено для студентов, обучающихся по направлениям 080100 «Экономика», 081100 «Государственное и муниципальное управление», 080200 «Менеджмент», а также может представлять определенный интерес для практических работников консультационных служб.

© ФГБОУ ВПО Самарская ГСХА, 2014

© Мамай О.В., Мамай И.Н., 2014

ОГЛАВЛЕНИЕ

Введение.....	5
1. Научно-теоретические основы консультационной деятельности.....	7
1.1. Понятие консультирования.....	7
1.2. Цели консультирования.....	14
1.3. Личные качества консультанта.....	15
1.4. Навыки консультирования.....	19
1.5. Принципы консультирования.....	23
1.6. Особенности развития консультационной деятельности в аграрном секторе России и зарубежья.....	25
1.7. Специфика консультационной деятельности в России.....	42
1.8. Методология консультационной деятельности.....	52
1.9. Виды консультантов.....	76
1.10. Способы отбора консультантов.....	79
1.11. Советы консультанту.....	80
2. Развитие навыков консультирования (упражнения).....	83
Упражнение 1. Качества эффективного слушателя.....	83
Упражнение 2. Оценивание собственных навыков слушания... ..	85
Упражнение 3. Что означает понятие «эмпатия»?.....	86
Упражнение 4. Простая рефлексия («отзеркаливание») содержания.....	88
Упражнение 5. Этические аспекты эмпатии.....	90
Упражнение 6. Различные типы информации в консультировании.....	91
Упражнение 7. Доводы «за» и «против» при предоставлении советов.....	92
Упражнение 8. Простое предоставление советов.....	94
Упражнение 9. Предоставление информации.....	95

Упражнение 10. Предоставление негативной информации.....	97
Упражнение 11. Как стать эффективным консультантом.....	99
Упражнение 12. Типология проблем.....	100
Упражнение 13. Определение имеющихся проблем.....	102
Упражнение 14. Разработка плана решения проблемы.....	104
Упражнение 15. Оценка эффективности решения проблем.....	105
Упражнение 16. Оказание поддержки.....	107
Упражнение 17. Профилактика «сгорания».....	109
Упражнение 18. Самонаблюдение.....	111
Упражнение 19. Самооценивание.....	112
Упражнение 20. Оценка навыков консультирования.....	115
Упражнение 21. «Закончи предложения».....	117
Вопросы для самопроверки.....	119
Темы для написания рефератов.....	121
Рекомендованная литература.....	122
Алфавитно-предметный указатель.....	126

ВВЕДЕНИЕ

*Консультанты по
управлению – это врачи
мира бизнеса.*

Лоуренс Дж. Питер

Проводимые в агропромышленном комплексе России преобразования, направленные на развитие рыночных отношений, потребовали радикального пересмотра концепции управления организациями, поскольку в сложившихся условиях они становятся все более сложными системами. Все это повышает требования к гибкости системы управления, так как в данном случае может выжить лишь та организация, руководитель которой настойчиво ищет способы адаптации ее деятельности к постоянно меняющимся условиям внешней среды. В связи с этим актуальным для России является создание рыночной инфраструктуры, важнейшим элементом которой должно стать формирование системы информационно-консультационного обслуживания процесса управления российскими предприятиями и организациями.

Во многих странах мира консультирование является широко распространенным видом деятельности, поэтому количество людей, нуждающихся в навыках консультирования, постоянно увеличивается. Эта тенденция характерна и для России. Однако у нас в стране еще слишком мало литературы, позволяющей изучить эту сферу деятельности.

Учебные дисциплины по консультированию в вузах отличаются от подавляющего большинства других дисциплин тем, что имеют непосредственную практическую направленность, что предполагает не только сообщение студентам и уже состоявшимся консультантам соответствующих знаний, но и формирование у них, хотя бы в минимальной степени, навыков практического консультирования, умения определять профессиональные и личные качества своих клиентов, а также выработку желания и умения самосовершенствоваться в качестве консультанта. Достичь этих целей невозможно при использовании тра-

диционных, преимущественного однонаправленных – от преподавателя к студенту – методов обучения.

Подготовка специалиста в области консультирования требует широкого использования активных форм обучения, приближающих учебный процесс к практическим, жизненным ситуациям. К их числу относятся деловые игры, практические упражнения, тренинги и т.п.

Настоящее пособие никак не претендует на основательную подготовку читателей, необходимую для практических консультантов. Содержание его ориентировано на обеспечение первичной общетеоретической и методической грамотности будущих и уже состоявшихся консультантов, а также преподавателей дисциплины «Основы консультационной деятельности». В первой части пособия освещаются научно-теоретические основы консультирования, во второй части – приводятся конкретные упражнения для развития навыков консультирования. Таким образом, данное пособие рассчитано на всех тех, кто занимается развитием навыков консультирования у себя и у других людей.

1. НАУЧНО-ТЕОРЕТИЧЕСКИЕ ОСНОВЫ КОНСУЛЬТАЦИОННОЙ ДЕЯТЕЛЬНОСТИ

1.1. Понятие консультирования

Большинство из нас сталкивались с консультированием в той или иной его форме. Проблема состоит в следующем: это слово настолько привычно, что разные люди по-разному его трактуют. Для одних с консультированием ассоциируется отсутствие прямых вопросов. Для других – это означает предложение советов и рекомендаций в отношении того, как другой человек мог бы сам себе помочь. Есть также люди, которые с презрением относятся к мысли о том, что в консультировании находить решения собственных проблем должен обязательно сам клиент.

Посадский А. П. отмечает, что в российской практике всю совокупность оказываемых хозяйственным руководителям услуг по экономике и управлению принято называть обобщенным термином «консалтинг». Услуги в форме советов, рекомендаций и совместно вырабатываемых решений определяют в этом случае термином «менеджмент-консалтинг», или «управленческое консультирование».

В. И. Алешникова делает вывод, что консультационные услуги – часть деловых (профессиональных) услуг, а управленческое консультирование – один из видов консультационных услуг.

Термин «консалтинг» в настоящее время широко используется как в экономической литературе, так и в хозяйственной практике. Консалтинг упоминается и в ряде российских нормативных документов, определяющих условия деятельности предприятий, а в частности и органов власти. О консалтинге говорится, например, в постановлениях Правительства РФ от 9 сентября 1999 г. № 1024 «О концепции управления государственным имуществом и приватизации в Российской Федерации», от 18 декабря 1995 г. № 1256 «О Федеральной программе государственной поддержки малого предпринимательства в Российской Федерации на 1996 - 1997 годы», от 13 октября 1995 г. № 1016 «О комплексной программе стимулирования отечественных и иностранных инвестиций в экономику Российской Федерации». Этот термин используется и в ведомственных документах, например, в приказе Министерства юстиции РФ от 30 октября 1998г. № 152 «Об утверждении Устава

Федерального агентства по правовой защите результатов интеллектуальной деятельности военного, специального и двойного назначения при Министерстве юстиции Российской Федерации», приказе МНР РФ от 22 января 2001 г. № 56 «О лицензировании видов деятельности в области охраны окружающей среды», приказе МЧС РФ от 8 октября 1999 г. № АП-3-15/317, утвердившем Устав Федерального государственного учреждения «Центральная консультационная служба Министерства Российской Федерации по налогам и сборам». Упоминается консалтинг и в международных соглашениях Российской Федерации, например, в подписанном в Вене 8 ноября 1993 г. соглашении с Австрией о торговле и экономическом сотрудничестве.

Вместе с тем, в нормативных документах не раскрывается сущность консалтинга. Такая ситуация вполне допустима, когда существует общепринятое определение, однако в случае с консалтингом все обстоит иначе: общепринятое определение отсутствует как в общей, так и в специальной литературе. Авторы, пишущие о консалтинге, дают различные трактовки этого понятия – от очень узких, сводящих консалтинг к оказанию консультационных услуг в том или ином сегменте рынка, до очень широких, отождествляющих консалтинг практически со всей сферой услуг. Так, например, авторы «Большого толкового словаря русского языка» определяют консалтинг как деятельность по изучению структуры рынка, рыночных цен и тенденций их изменения, приравняв по сути консалтинг к маркетингу. Напротив, Э. А. Уткин в своей работе «Консалтинг», где сделана исключительно плодотворная попытка комплексного анализа консалтинга, относит к консалтингу практически все сторонние для предприятия-пользователя услуги – от консультаций в области управления до обеспечения безопасности. При этом, считая, что определение консалтинга быстро изменяется и наполняется новым содержанием, автор относит к устаревшим понимание консалтинга как работы специализированных организаций по экономическому, финансовому, торговому консультированию предприятий, фирм, предпринимателей.

Между тем, если исключить некоторые содержательные (смещение объектов консалтинга разного уровня) и терминологические (фирма является предприятием) неточности, приведенное определение в наименьшей степени противоречит существующим

определениям консультирования и консультаций и, следовательно, наиболее точно отражает сущность консалтинга.

Действительно, в переводе с английского языка консалтинг означает консультирование. Консультировать, в свою очередь, означает давать советы. Таким образом, консалтинг в общем виде – это предоставление советов специалистами тем, кто в них нуждается. Учитывая, что в условиях рынка консалтинг является одним из видов бизнеса, приведенное определение можно уточнить следующим образом: консалтинг представляет собой деятельность, осуществляемую по заказу клиента специалистами, специализированными предприятиями и организациями в пределах своей компетенции, результатом которой является выработка рекомендаций по решению поставленных проблем.

Важно отметить, что в рамках консалтинга специалисты выработывают рекомендации, но не реализуют их. Этим, строго говоря, консалтинговая деятельность отличается от любой другой.

На практике, стремясь сохранить клиентов и приобрести новых, консалтинговые фирмы и отдельные консультанты расширяют перечень оказываемых услуг, включая в него сопутствующие консалтингу услуги. Нередко консультанты занимаются и реализацией собственных рекомендаций. Например, консалтинговая фирма, специализирующаяся в области бухгалтерского учета и налогообложения, дав рекомендации восстановить бухгалтерский учет, может провести обучение бухгалтера консультируемого предприятия (сопутствующая услуга) и восстановить учет своими силами (реализация рекомендации). В обоих случаях фирма будет действовать в рамках существующих законов.

Изложенное выше не только не позволяет дать расширенную трактовку консалтингу, но и приводит к выводу о нетождественности понятий «консалтинг» и «деятельность консалтинговой фирмы». «Деятельность консалтинговой фирмы» – значительно более широкое понятие, чем «консалтинг», и включает в себя собственно консалтинг, сопутствующие ему услуги и реализацию выданных рекомендаций.

Помимо консалтинговых фирм консалтингом занимаются и специализированные неконсалтинговые фирмы. Так, например, Законом РФ «О частной детективной и охранной деятельности в Российской Федерации» охранному предприятиям предоставлено

право оказывать такую услугу, как «консультирование и подготовка рекомендаций клиентам по вопросам правомерной защиты от противоправных посягательств». Многие охранные предприятия, кстати сказать, этим широко пользуются, и в структуре их доходов значительную часть занимает доход от консалтинга.

Наконец, существуют неспециализированные многопрофильные предприятия, занимающиеся, помимо всего прочего, и консалтингом. Качество оказываемых консультаций обычно там ниже среднего, однако на ситуацию на рынке консалтинговых услуг они могут влиять.

Для уточнения понятия консалтинга целесообразно рассмотреть его общеэкономический смысл. Консультанта и клиента связывают товарно-денежные отношения. Что же продает консультант и соответственно покупает клиент? В теоретическом плане, как представляется, речь может идти об интеллектуальной собственности консультанта, право пользования которой получает клиент (в исключительных случаях переход права собственности осуществляется полностью). В практическом плане консультант не оформляет свое право собственности, в связи с чем могут возникать различные коллизии. Указанная проблема выходит за рамки данного исследования и должна быть проанализирована специалистами в области общей экономической теории.

Имеется множество определений понятия консалтинговой деятельности. Можно выделить два основных подхода к консультированию. В первом случае используется широкий функциональный взгляд на консультирование. Фриц Стееле определяет его так: «Под процессом консультирования я понимаю любую форму оказания помощи в отношении содержания, процесса или структуры задачи или серии задач, при которой консультант сам не отвечает за выполнение задачи, но помогает тем, кто ответственен за это». Второй подход рассматривает консультирование как особую профессиональную службу и выделяет ряд характеристик, которыми она должна обладать. Согласно Лэрри Грейнеру и Роберту Метцгеру, «управленческое консультирование – это консультативная служба, работающая по контракту и оказывающая услуги организациям с помощью специально обученных и квалифицированных лиц, которые помогают организации-заказчику выявить управленческие проблемы, проанализировать их, дают рекомендации по решению этих проблем и содействуют при необходимости

выполнению решений». Можно считать эти два подхода взаимодополняющими. В частности, Европейская Федерация ассоциаций консультантов по экономике и управлению (ФЕАКО) дает следующее определение: «Менеджмент-консалтинг заключается в предоставлении независимых советов и помощи по вопросам управления, включая определение и оценку проблем и/или возможностей, рекомендацию соответствующих мер и помощь в их реализации». Такого же определения придерживается Американская Ассоциация консультантов по экономике и управлению (АСМЕ) и Институт менеджмент-консультантов (ИМС). В нашей стране раньше это называлось «внедрением науки в производство». Однако консалтинг – это понятие рыночной экономики, следовательно, и отличается от научно-внедренческой деятельности так же, как рыночная экономика отличается от планово-централизованной. С целью полного раскрытия понятия консалтинговой деятельности целесообразно проанализировать изменения существующих формулировок управленческого консультирования и изменения основных принципов консалтинговой деятельности. Если в начале девяностых годов в них содержались только принципы, касающиеся профессиональных характеристик консалтинговых услуг в России, то по мере продвижения к рыночной экономике они дополнялись характеристиками консалтинга как предпринимательской деятельности. Рассмотрим ряд определений консалтинга, данных зарубежными и отечественными учеными.

К. Чакыров определяет консалтинг как высококвалифицированную помощь руководителям, направленную на повышение работы организаций, которая оказывается независимыми (не входящими в состав организации) экспертами, специализирующимися в определенной области.

В. Ш. Рапопорт понимает под консалтингом разновидность экспертной помощи руководителям организации в деле решения задач перестройки управления в изменяющихся внешних и внутренних условиях.

Р. К. Юксвярав, М. Я. Хабакук, Я. А. Лейманн полагают, что консалтинг – это деятельность и профессия, содержанием которых является помощь руководителям в решении проблем и во внедрении достижений науки и передового опыта.

Новосибирские ученые характеризуют консалтинг как определенным образом организованный процесс взаимодействия

между консультантом и персоналом предприятия (организации), результатом которого является осуществленное на нем организационное изменение или проект его внедрения.

И. Прокопенко дает определение консалтинга как услуг, оказываемых независимыми и профессионально подготовленными специалистами (консультантом или их группой) с целью помочь руководителю организации в диагностике, анализе и практическом решении управленческих и производственных проблем.

О. К. Елмашев считает консалтинг эффективной формой рационализации управления производством на основе использования науки и передового опыта.

А. П. Посадский, С. В. Хайниш дают следующее определение консалтинга: «Консалтинг – это профессиональная помощь со стороны специалистов по управлению хозяйственным руководителям и управленческому персоналу различных организаций (клиенту) в решении проблем и функционировании их развития, осуществляемая в форме советов, рекомендаций и совместно вырабатываемых с клиентом решений».

В. И. Алешникова вводит понятие бизнес-консалтинга, определяя его как обеспечение клиента специализированным опытом, методологией, техникой поведения, профессиональными навыками или другими ресурсами, помогающими ему в оптимизации сложившегося на предприятии (организации) финансово-экономического состояния в рамках действующей нормативно-законодательной базы.

Таким образом, большинством ученых консультирование определяется как деятельность, осуществляемая профессиональными консультантами и направленная на обслуживание потребностей коммерческих и некоммерческих организаций, физических лиц в консультациях, обучении, исследовательских работах по проблемам их функционирования и развития.

Определение консалтинга наиболее точно дано в работе П. А. Посадского: «Это предпринимательская деятельность, осуществляемая профессиональными консультантами и направленная на обслуживание потребностей экономики и управления в консультациях и других видов профессиональных услуг».

В предпринимательском характере предоставления интеллектуальных услуг в области экономики и управления заключается

принципиальное отличие консалтинга от научно-внедренческой деятельности, которая существовала в условиях директивного планирования. Если консалтинг регулируется законами рынка (конкуренция, спрос, предложение), то научно-внедренческая деятельность в централизованной экономике основывалась на принуждении и администрировании.

В более узком смысле консалтинг (менеджмент-консалтинг) трактуется как предоставление независимых советов и помощи по вопросам управления, включая определение и оценку проблем (возможностей), рекомендаций, соответствующих мер и помощь в их реализации.

А. Саврук, Р. Красюк считают, что консультирование – это сервисная услуга, обеспечивающая клиента независимым и объективным советом, предоставляемая специализированной компанией или специалистом для идентификации и анализа управленческих проблем и возможностей компании-клиента.

Таким образом, обобщив выше сказанное, можно сказать, что термины «консалтинг» и «консультирование», «консалтинговая деятельность» и «консультационная деятельность» являются синонимами, а также выделить несколько определений термина «консультирование»:

Вот несколько определений, которые люди могут давать консультированию.

- Консультирование – это способ, посредством которого один человек оказывает помощь другому, используя для этого целенаправленную беседу.

- Консультирование подразумевает под собой серию сессий, направленных на решение проблемы.

- Консультирование – это процесс, в ходе которого два человека собираются вместе для исследования личных проблем и поиска их решений.

- Консультирование – это метод поиска практических решений проблем, связанных с работой, или же проблем личного характера.

Таким образом, есть несколько мыслей, которые, очевидно, являются общими для всех этих определений или, по крайней мере, для большинства из них, с которыми многие консультанты были бы согласны. Обычно варианты определений консультирования

включают в себя либо все, либо некоторые из нижеприведенных положений:

- необходимо присутствие двух человек;
- данный процесс приводит к определенным действиям, производимым клиентом;
- консультант – это человек, который слушает;
- клиенту можно доверить самостоятельный поиск решений имеющихся у него проблем;
- обычно этот процесс сопровождается личностным ростом клиента;
- есть надежда на решение проблемы.

Некоторые консультанты захотели бы добавить еще кое-что к этому списку, и, возможно, есть вещи, которые *вам* хотелось бы добавить *самим*. Это важный аспект развития навыков консультирования. Не стоит придерживаться каких-либо догматических позиций в отношении этих вопросов. Существует достаточно места для множества самых разных определений. Следует также отметить несколько моментов, которые, по-видимому, *не* имеют никакого отношения к консультированию. Обычно к консультированию не относится:

- предоставление советов со стороны консультанта;
- психотерапия;
- лечение серьезных психических заболеваний;
- решение всех возникающих в жизни проблем.

1.2. Цели консультирования

Консультанты могут иметь разные цели в отношении разных клиентов, например, специалисты в области консультирования могут помогать клиентам выходить из депрессивного состояния, связанного с эмоциональными потерями в прошлом, справляться с текущими проблемами, переживать переходные периоды, принимать решения, выходить из кризисных ситуаций, развивать специфические жизненные умения. Иногда цели консультирования разделяют на цели, связанные с исправлением (коррекцией) текущей ситуации, и цели, связанные с обеспечением роста или развития.

Однако консультанты работают наиболее эффективно

тогда, когда им удастся научить своих клиентов помогать самим себе после окончания консультирования. Итак, конечная цель консультирования – научить клиентов оказывать помощь самим себе и таким образом научить их быть своими собственными консультантами.

1.3. Личные качества консультанта

Консультантами становятся самые разные люди. Они занимаются консультированием в самых разнообразных условиях. Было бы нелепым предположить, что все эти люди имеют один и тот же личностный профиль или один и тот же набор личностных качеств. Но с другой стороны, если мы задумаемся над тем, с какими людьми нам легко общаться, то, вероятно, в некоторой степени мы согласимся с тем, что существует набор личных качеств, которыми должны обладать все консультанты.

Некоторые исследователи в области консультирования попытались выделить эти личные качества. Кархуфф (1969) предположил, что для консультирования необходима атмосфера доверия, в которой присутствовали бы следующие качества: *эмпатия, теплота, искренность*. Карл Роджерс (1967) посчитал нужным добавить еще такие качества, как *позитивное отношение и конкретность*. На основе многочисленных данных, приведенных в литературе, и результатов исследований, проведенных в области консультирования, к вышеперечисленным качествам можно добавить еще и такие личные качества, как *чувство юмора, чувство трагичности бытия, самоосознание*.

А теперь, очень кратко, обсудим каждое из вышеназванных качеств.

ЭМПАТИЯ – это способность встать на место другого человека и увидеть окружающий мир таким, каким его видит он. Но, в конечном счете, мы никогда не сможем быть эмпатичными на все сто процентов. Все, что мы можем сделать, – это лишь попытаться оставить в стороне собственные предубеждения и по-настоящему прислушаться к другому человеку для того, чтобы войти в «систему его личных взглядов». Мы не эмпатичны в том случае, когда постоянно сравниваем ситуацию другого человека со своей собственной. Эмпатия предполагает некоторое «забывание о себе», и это позволяет нам отдавать себя другому человеку.

Эмпатия – качество, которое поддается тренировке, но это также и качество, которым одни люди владеют в большей степени, а другие – в меньшей.

ЭМОЦИОНАЛЬНАЯ ТЕПЛОТА. К рассмотрению понятия «теплота» следует подходить с большой деликатностью. Эмоциональная теплота одного человека другим может восприниматься как слабость. То, каким образом мы определяем, что для нас значит понятие «теплый человек», во многом зависит от имеющегося у нас личного опыта и предпочтений. С другой стороны, кажется весьма маловероятным, что по-настоящему «холодный» человек захочет быть консультантом либо, что он сможет быть действительно хорошим консультантом. Эмоциональная теплота предполагает неотъемлемый интерес к другим людям. Конечно, здесь есть определенные ограничения. Если в вас слишком много теплоты, существует риск того, что вы начнете подавлять другого человека; также существует риск появления зависимости. Быть может, идеальной является такая теплота, которая позволяет показать, что вы не осуждаете другого человека и искренне заинтересованы тем, о чем он хочет вам рассказать, но не берете на себя ничего более.

ИСКРЕННОСТЬ. Некоторые исследователи в области консультирования, такие как Роджерс и Труа (1967), прилагали усилия для того, чтобы обратить внимание на важность искренности в консультировании. Сымитировать интерес к другому человеку сложно. Вы либо заинтересованы, либо нет. Полезно задуматься над тем фактом, что есть люди, работающие в сфере обслуживания, которые натренированы встречать клиентов в профессиональной, но при этом дружеской атмосфере: например, гостиничный персонал, диспетчера авиалиний, персонал сетей быстрого питания. И весьма вероятно, что ни в одном из этих случаев вы не спутаете их выставляемый перед клиентами «фасад» с настоящей «искренностью». Быть искренним – это больше чем просто развить определенный набор реакций. Скорее это вопрос намерения. Если вы искренний, значит, у вас есть намерение помочь другому человеку или заботиться о нем.

ПОЗИТИВНОЕ ОТНОШЕНИЕ. Многие наши взаимоотношения чем-либо обусловлены. Мы любим других людей до тех пор, пока они любят нас. Мы ладим с теми людьми, которые обращаются с нами должным образом. Роджерс (1967) утверждает,

что позитивные чувства консультанта по отношению к клиенту не должны быть ничем обусловлены. Он полагает, что консультант должен всегда относиться с теплотой к своему клиенту, независимо от того, что клиент чувствует или говорит консультанту. Но это уже практически идеальная позиция.

С другой стороны, важно, чтобы консультант обладал ясным умом и не был склонен слишком быстро составлять мнение о других людях. Также важно, чтобы его отношение к другим людям в целом носило позитивный характер. Ясно, что человек, видящий в других людях лишь все самое худшее, вряд ли сможет стать эффективным консультантом.

КОНКРЕТНОСТЬ. Это почти навык. Это способность прислушиваться к словам другого человека и воспринимать лишь то, что было им сказано, а не то, что им подразумевалось. Цель здесь следующая – заимствовать точку зрения у Сартра (1955), который считал, что «вещи таковы, какими они кажутся». Этим сказано все. Консультант, умеющий быть конкретным, принимает все сказанное клиентом за чистую монету, не пытаясь как-то интерпретировать его слова или «читать между строк». Это объясняется весьма простым и очевидным фактом: мы не можем знать о том, что другой человек на самом деле «имеет в виду», и поэтому вынуждены полагаться лишь на информацию, сообщенную нам этим человеком. Консультант, умеющий быть конкретным, не обязан давать подробные объяснения словам клиента, но вместо этого должен пытаться максимально приблизиться к тому, о чем клиент пытается сказать.

Очень легко играть роль советчика, но эта игра редко оказывается продуктивной. Ключевой момент заключается здесь в том, что важно принимать слова клиента и анализировать их. Любая интерпретация, так же как и любой совет, легко данный консультантом, вряд ли будет особенно полезным. Вместе с тем понятие конкретности суммирует практически все основные элементы процесса консультирования. Консультант, остающийся конкретным, скорее всего, будет слушать, принимать и не осуждать своего клиента и вряд ли станет предлагать ему придуманные «на скорую руку» решения или советы. В конечном счете, хорошее консультирование предполагает откровенное молчание со стороны консультанта. А говорить большую часть времени должен клиент.

ЧУВСТВО ЮМОРА. Чувство юмора может спасти положение в большинстве ситуаций. Речь не идет о том, что эффективный консультант должен стать чем-то вроде бродячего комедианта, или о том, что он не должен принимать всерьез слова клиента. Тактичное использование юмора может помочь клиенту вновь обрести «широкий взгляд» на вещи. Люди, у которых есть проблемы, зачастую начинают фиксировать свое внимание лишь на них. Они размышляют над ситуацией, в которой оказались, и практически ни о чем другом думать уже не могут. Все мы очень легко умеем искажать истинную взаимосвязь вещей. Часто получается так, что консультант с «несерьезным» подходом может ослабить имеющееся напряжение и помочь клиенту лучше увидеть открывающиеся перспективы. Конечно, точно такой же может быть и работа комедианта: выбирать весьма деликатные или даже запретные темы и относиться к ним не слишком серьезно. Смех является как следствием освобождения от напряжения, так и результатом понимания того, что «значимые» темы не обязательно являются «сакральными». В консультировании так и должно быть.

ЧУВСТВО ТРАГИЧНОСТИ БЫТИЯ. Это может показаться парадоксальным, но рука об руку с чувством юмора идет чувство трагичности бытия. Нельзя по-настоящему вовлечься в проблемы другого человека, не развив у себя того качества, которое испанский философ Мигель де Унамуно (1954) назвал «трагическим чувством жизни». Все мы люди, и у всех нас есть свойственные людям ограничения. Мы создаем для самих себя драмы, приобретающие порой огромные размеры. Зачастую мы оказываемся неспособными разобраться в этих драмах. Ощущение трагичности человеческого бытия может помочь консультанту сохранить как собственную человечность, так и скромность. Консультанты – это люди, у которых ответов не больше, чем у других, обычно они всего лишь те, кто выслушает вас охотнее, чем другие.

САМООСОЗНАНИЕ. С трагическим ощущением жизни связана необходимость самоосознания. То есть речь идет о том, что консультанты должны знать кое-что о собственных проблемах и ограничениях, а также о своих сильных сторонах. В этом смысле самоосознание – это не регламентированный поиск своего «внутреннего Я», но практическая попытка определения того, как мы сравниваем себя с другими людьми, как мы с ними сходимся. Если мы причисляем себя к людям, которые как минимум умеют

помогать другим, то вполне справедливо требовать от нас, чтобы мы точно так же занимались исследованием и собственных проблемных ситуаций. Поэтому любой консультант должен, прежде всего, заняться собственным самопознанием и самоосознанием, а затем, сделав это, оказывать помощь другим.

1.4. Навыки консультирования

Исследователи в области консультирования выделяют следующие *категории навыков консультирования*:

- навыки слушания;
- навыки предоставления информации;
- навыки предложения советов;
- навыки, позволяющие «разговорить» собеседника;
- навыки провоцирования;
- навыки оказания поддержки.

СЛУШАНИЕ. Навык слушания – самый важный навык в консультировании. Это процесс «слышания» другого человека. Сюда относится восприятие не только произносимых им слов, но, в равной степени, и множества других аспектов общения. Все существующее разнообразие способов, посредством которых один человек пытается общаться с другим человеком, является лишним свидетельством необходимости развивать способность уделять своему собеседнику самое пристальное внимание, как нами уже это ранее подчеркивалось.

Можно выделить три аспекта слушания. *Лингвистические аспекты речи* относятся непосредственно к словам, употребляемым клиентом, к выбираемым им словосочетаниям и метафорам, которые он использует для того, чтобы сообщить о возникающих у него проблемах. Обычно бывает полезно уделять внимание подобным метафорам, поскольку при помощи метафорического языка зачастую можно сообщить больше информации, нежели посредством конвенционального использования языка (Сох, 1990). *Паралингвистические аспекты* – это все те аспекты речи, которые не имеют непосредственного отношения к самим словам. Это темп речи, высота и громкость голоса, особенности произношения. Паралингвистические аспекты могут дать нам лишь информацию относительно того, что, возможно, чувствует другой человек. Важно,

чтобы мы вместе с клиентом проверяли, насколько эта информация соответствует его реальным ощущениям. К *невербальным аспектам общения* относится «язык тела – это внешние проявления, достигаемые посредством использования тела. То есть выражение лица, жесты, положение тела и его движения, расстояние, на котором сидит клиент по отношению к консультанту, прикосновения к консультанту – все это дает дополнительную информацию о внутреннем состоянии клиента, стоящую за используемыми им словами; информацию, которая может быть «услышана» внимательным консультантом.

ПРЕДОСТАВЛЕНИЕ ИНФОРМАЦИИ. Количество информации, предоставляемой в ходе консультационной сессии, будет зависеть от характера отношений. Можно с уверенностью сказать, что предпочтительнее предоставлять информацию в отношении конкретных вопросов, а не в отношении личных вопросов. Далее мы приводим примеры вопросов, относящихся к этим двум категориям.

Конкретные вопросы: расширение бизнеса; карьерный рост; обучение в колледже; покупка дома.

Личные вопросы: продолжение взаимоотношений; работа с чувствами, связанными с переживанием по поводу смерти родственника; развитие самоосознания; работа по выходу из депрессии.

Если говорить о первой категории, то в данном случае у консультанта-эксперта будет доступ к конкретной и точной информации, которая может быть сообщена клиенту в тот момент, когда это будет уместно и когда в этом возникнет необходимость. Если говорить о второй категории, то в данном случае единственным «экспертом» здесь является клиент.

ПРЕДЛОЖЕНИЕ СОВЕТОВ. Многие из нас очень легко начинают давать советы другим людям. Предложить совет – это чем-то похоже на предоставление информации, но советы не имеют под собой объективных оснований: в них изначально заложено оценочное суждение. Что-то советовать, так же как и предоставлять информацию, лучше всего лишь в отношении «конкретных» вопросов. В консультировании редко приносят пользу советы, данные клиенту в отношении того, как он «мог бы улучшить свою жизнь». Насколько важно, чтобы консультант воздерживался от предоставления информации, столь же важно, чтобы он

не слишком охотно раздавал своим клиентам советы. С советами связаны многочисленные проблемы, и консультант, давая совет, может попасть в одну из следующих ловушек:

- люди редко пользуются предлагаемыми им советами, даже осознавая их «правильность», обычно предпочитая решать самостоятельно, как им лучше поступить;

- у некоторых людей может сформироваться зависимость от чужих советов. Перспектива использовать советы других людей кажется весьма соблазнительной. Но как только другой человек станет думать за вас, очень легко стать зависимым от него;

- люди могут испытывать по отношению к вам негативные чувства из-за того, что вы даете советы, которые себя не оправдывают;

- каждый раз, когда вы что-нибудь советуете другому человеку, вы крадете у него возможность что-то для себя понять, другими словами, давая совет, вы можете тормозить тем самым процесс развития.

НАВЫКИ, ПОЗВОЛЯЮЩИЕ «РАЗГОВОРИТЬ» СОБЕСЕДНИКА. Одни из самых полезных вмешательств в консультировании – те, которые позволяют помочь клиенту вербализовать свои мысли или чувства. Если консультирование – это форма «лечения разговором», то предоставление клиенту возможности говорить – один из его самых важных аспектов. Далее приводятся примеры вмешательств, помогающих «разговорить» клиента.

Открытые вопросы. Это вопросы, на которые не существует единственно верного ответа или на которые обычно невозможно дать односложный ответ. Пример открытого вопроса: «Что вы почувствовали, когда это произошло?».

Закрытые вопросы. Это вопросы, на которые обычно отвечают «да» или «нет». Если говорить о необходимости «разговорить» клиента, то в данном случае закрытые вопросы не столь полезны, как открытые, но они могут помочь в прояснении некоторых вполне конкретных моментов. Вот пример такого вопроса: «Обсуждали ли вы эту тему с кем-либо?».

Рефлексия – это процесс повторения нескольких последних слов, произнесенных клиентом. Рефлексия при умелом использовании может оказаться важным подспорьем в процессе оказания помощи другому человеку, особенно в прояснении его мыслей

и чувств. Но используемая грубо и невпопад, рефлексия может сделать разговор подобием пародии на процесс консультирования. Рефлексию очень легко заметить, если ее использует человек, чувствующий себя при этом несколько неловко. В конечном счете, если Вы хотите стать эффективным консультантом, Вам необходимо достичь такой степени мастерства в использовании данного вмешательства, чтобы вы сами не замечали, когда вы ее используете.

ПРОВОЦИРОВАНИЕ. Иногда оказывается полезным поставить под сомнения слова клиента. Хотя провоцирование и конфронтация не всегда ассоциируются с консультированием, существуют ситуации, в которых их использование вполне уместно. Например, в случае, если:

- клиент делает заведомо ложное утверждение (например, «В этой организации нет ни одного человека, с которым можно было бы поговорить»);
- клиент начинает клеветать на себя (например, «Мне никогда ничего не удавалось. Я всегда был неудачником, начиная с раннего детства»);
- клиент, по-видимому, избегает определенных вопросов (например, «У меня все хорошо... совсем хорошо... На самом деле, мне интересно, и чего же я это здесь сижу и разговариваю с вами»).

Провоцирование в консультировании также должно быть поддерживающим. Никогда не следует сообщать клиенту о том, что вы его намеренно провоцировали. Цель, с которой используется провоцирование, состоит в том, чтобы помочь клиенту немного продвинуться вперед, дать ему возможность взглянуть на собственную проблему с другой стороны. Как и в случае с советами, это вмешательство также следует применять очень осторожно и тактично. Его нельзя использовать в форме дисциплинарного воздействия, кроме того, консультанту не надо объяснять клиенту, что это был «разговор в открытую». Провоцирование – это всегда преднамеренное действие, и использовать его необходимо весьма осторожно.

ОКАЗАНИЕ ПОДДЕРЖКИ. Весь процесс консультирования представляет собой акт поддержки. Консультант большую часть времени является адвокатом клиента. Его целью становится оказание помощи клиенту. То есть все вмешательства,

совершаемые в процессе консультирования, должны быть наполнены чувством заботы и поддержки. Никогда целью консультирования не ставится чтение нотаций или «исправление жизни» другого человека. На самом деле задача консультирования заключается в том, чтобы помочь клиенту отыскать свой собственный путь сквозь череду определенных самим клиентом жизненных проблем. В этой ситуации консультант выступает в качестве «сопровождающего», а не в качестве человека, лучше оснащенного для жизни, по сравнению с клиентом. Это одна из причин, по которым консультанту следует быть скромным. Как бы долго человек ни занимался консультированием, все равно это никогда не сделает его «лучшим» человеком. Любой консультант всего лишь живой человек, который допускает ошибки точно так же, как и любой клиент.

1.5. Принципы консультирования

В целом, исторически сложились следующие подходы к консультированию:

- *Клиент-центрированный подход.* Это популярное направление было разработано Карлом Роджерсом (1952, 1967). В рамках этого подхода акцент делается на необходимости признания консультантом того факта, что клиент и есть тот человек, который «знает лучше», а также на том, что консультант должен избегать давать советы или предлагать какие-либо действия.
- *Психодинамический подход* основывается на работе, проделанной Зигмундом Фрейдом и другими учеными (1954). Основной принцип здесь заключается в допущении, что всеми нами, в большей или меньшей степени, управляет наше бессознательное. Психодинамическое консультирование дает клиенту возможность сделать часть неосознаваемого осознаваемым.
- *Гештальт-подход.* Гештальт-консультант обращает внимание на то, каким образом мы «общаемся» со своим телом, а также на то, каким образом мы общаемся вербально. Этот подход был впервые разработан Фрицем Перлзом (1969).
- *Поведенческий (бихевиоральный) подход.* Бихевиоризм оказал влияние на появление такого подхода к консультированию, который делает акцент на важности изучения поведения, поскольку поведение – это единственный параметр, который может видеть другой

человек во время общения.

Таким образом, авторы выделяют следующие принципы консультационной деятельности:

- компетентность консультанта;
- безупречная репутация;
- следование этическим нормам;
- отстаивание интересов клиента;
- широкие общественные интересы и связь с общественностью (партнерские отношения);
- вовлечение персонала компании в соисполнители консультационной деятельности;
- научность, конкретность и объективность рекомендаций.

Следовательно, характерными чертами консультационной деятельности являются следующие:

- во-первых, консультанты оказывают профессиональную помощь руководящим работникам. Опытные консультанты проходят через многие организации и учатся использовать приобретенный опыт, оказывая помощь новым и старым клиентам в различных ситуациях. Следовательно, они умеют распознавать общие тенденции и знакомы с анализом возникающих проблем, владеют инструментами их решения;

- во-вторых, консультанты, в основном, дают советы. Это означает, что они – только советники и не обладают непосредственной властью принимать решения об изменениях и претворять их в жизнь. Консультанты отвечают за качество и законченность совета. Клиенты несут всю ответственность, которая проистекает из принятия и реализации совета на практике;

- в-третьих, консультирование – это независимая служба. Консультант оценивает любую ситуацию, предлагает объективные рекомендации относительно того, что надо делать клиенту, не задумываясь о том, как это могло бы повлиять на его собственные интересы.

Все это предъявляет высокие требования к качеству и эффективности консультационных услуг и вызывает необходимость их ориентирования на интересы клиента.

1.6. Особенности развития консультационной деятельности в аграрном секторе России и зарубежья

Как это ни парадоксально, но отношение к сельскому хозяйству в России на протяжении веков оставалось традиционно небрежным со стороны властей и экономически господствующего класса. Основная отрасль народного хозяйства, создающая материальные условия для выживания нации и укрепления экономической мощи государства была обречена изначально на техническую и технологическую отсталость. Положение усугублялось крепостными порядками, господствующими в русской деревне. Наличие огромных земельных ресурсов и «бесплатной» рабочей силы «развращало» помещичье землевладение и не способствовало его рационализации. С другой стороны, крестьянское хозяйство было поставлено на грань физического выживания и для подобной рационализации не имело ни экономических, ни правовых возможностей.

Аграрная реформа 1861 г. была крайне своевременным шагом в деле предотвращения социального взрыва в русской деревне. Вместе с тем освобождение крестьян «без земли» со всей очевидностью показало классовый характер реформы и ее приоритеты. Правительство более всего было озабочено спасением «утопающего» класса помещиков, а не созданием основ современного (по понятиям того времени) земледелия. Дело в том, что к 1861 году этот привилегированный класс, в массе своей не способный к эффективному хозяйствованию на земле, оказался на грани финансового банкротства. Общая задолженность помещиков различным кредитным и ростовщическим учреждениям достигла астрономической по меркам того времени суммы в 425,5 млн. руб., что вдвое превышало доходную часть государственного бюджета. Фактически обладая правами рабовладельцев, помещики при совершении долговых сделок в качестве залога нередко предлагали «живой товар». К 1861 г. большинство крепостных крестьян России, а точнее 65% от их общей численности были заложены и перезаложены их владельцами.

Высочайший Манифест от 19 февраля 1861 г. даровал крестьянам личную свободу. То есть, «бывший крепостной, у которого ранее помещик мог отнять все его достояние, а его самого продать, подарить, заложить, теперь получал не только возможность

свободно распоряжаться своей личностью, но и ряд гражданских прав: от своего имени заключать разного рода гражданские и имущественные сделки, открывать торговые и промышленные заведения, переходить в другие сословия». Безусловно, все это давало простор крестьянскому предпринимательству.

Сельское хозяйство того времени было весьма привлекательной отраслью для инвестиций. Бурное развитие промышленности и рост городов во всем мире приводили к устойчивому росту спроса на сельскохозяйственную продукцию, сырье и продовольствие. Условия внутренней и внешней торговли этими товарами были весьма благоприятными. В середине XIX века, к примеру, торговля сельскохозяйственной продукцией между европейскими странами была почти свободна от тарифов, пошлин и других ограничений. Лишь к концу 80-х годов произойдет перенасыщение европейского продовольственного рынка, разразится длительный аграрный кризис и европейские страны пойдут по пути аграрного протекционизма.

Что же касается русского помещичьего землевладения, то безусловно нужно отметить, что небольшая его часть будет стремиться идти в ногу со временем, ориентироваться на рынок и заинтересованно развивать сельское хозяйство. Самое главное – оно будет понимать необходимость рационализации производства, важность специальных сельскохозяйственных знаний в этом непростом занятии.

Казалось бы, такое мышление в условиях новых реалий должно было быть присуще всему высокообразованному классу. В свое время знаменитый немецкий ученый Юстус Либих писал профессору Петровской земледельческой и лесной академии П. А. Ильенкову: «Русское земледельческое дворянство должно же понять, что ему необходимо запастись сельскохозяйственными знаниями, если оно не хочет идти навстречу верной гибели». История показала, что к такому пониманию в массе своей российское дворянство не пришло. Веками тиражируемые классовые предпочтения и привычки, к сожалению, возобладали над разумом. Нежелание заниматься какой бы то ни было полезной деятельностью, тем более земледелием, дало о себе знать сразу же после начала реформы.

А.Н. Энгельгардт, через десять с лишним лет после реформы в своих знаменитых письмах «Из деревни...», отмечал: «Система хозяйства не изменилась, все ведется по-старому, как было...

при крепостном праве, с тою только разницею, что запашки уменьшены более чем на половину, обработка земли производится еще хуже, чем прежде, количество кормов уменьшилось, потому что луга не очищаются, не осушаются и зарастают; скотоводство же пришло в совершенный упадок... большинство помещиков, бросив имения, убежало на службу».

Что же касается крестьянства, то существующие земельные порядки, практически поголовная неграмотность, гнет выкупных платежей и действующая система налогообложения оставили ему мало шансов для рационализации земледелия.

Характеризуя уровень развития сельского хозяйства в дореволюционной России, Н.А. Крюков в своей лекции (1904 г.) говорил о трехсотлетнем периоде застоя: «Земледелие в большей части России застыло на трехполье, изобретенном еще во времена Бориса Годунова; скотоводство находится в полной зависимости от того количества трав, которое само собой родится на выгонах и лугах; несмотря на крайнюю ограниченность, теперь этих угодий, вследствие увеличившегося населения, почти нигде ничего не делается, что бы улучшить пастбища или чтобы усилить естественную производительность лугов. Одним словом, строй хозяйства в общем остается таким же, каким он был 300 лет назад, с той только существенной разницей, что прежде все недостатки этого строя искупались громадным избытком всяких земельных угодий...».

Примитивные технологии и орудия труда позволяли крестьянству обеспечивать свое пропитание при существующих системах землепользования на уровне простого биологического выживания. Даже в конце XIX века, если судить по материалам высочайше утвержденной 16 ноября 1901 г. комиссии, большинство российских крестьян не могло обеспечить хлебом собственные семьи и фуражом домашний скот, не говоря уже о масштабных товарных поставках сельскохозяйственной продукции.

В своей пламенной речи на заседании II Государственной Думы упоминавшийся ранее депутат Караваев подверг резкой критике пореформенную аграрную политику царского правительства. Он, в частности, говорил: «Мы знаем, к чему пришла Россия после 45 лет, которые прошли после освобождения. Мы знаем, что для увеличения производительности крестьянского хозяйства, ни правительством, ни правящими классами ничего не было сделано».

И далее оратор отметил: «Что нужно для увеличения производительности? Средства, знания, самодеятельность».

Отдельные, и, поэтому, малоэффективные попытки улучшить крестьянское земледелие, конечно же, предпринимались в истории России. И не раз. Однако впервые вопрос о необходимости создания системы распространения сельскохозяйственных знаний и оказания агрономической помощи крестьянам будет поставлен российскими земствами лишь на исходе XIX столетия.

Земства как органы местного самоуправления были учреждены в России вскоре после начала аграрной реформы 1861 г. Положением «О губернских и уездных земских учреждениях» от 1 января 1864 г. предусматривалось введение земств в 34 губерниях, т.е. примерно в половине губерний страны. Земская реформа не распространялась на Сибирь, Архангельскую, Астраханскую и Оренбургскую губернии, где не было или почти не было помещичьего землевладения, а также на так называемые «национальные окраины» Российской Империи – Польшу, Литву, Кавказ, Казахстан и Среднюю Азию.

В основу формирования земских органов была положена идея сотрудничества классов при ведущей и направляющей роли дворянства.

Утверждение о том, что в задачу земств «входило решение сельскохозяйственных проблем на местном уровне», не выдерживает никакой критики. Изначально на земства был возложен тяжелый груз обязанностей – от содержания местных тюрем и домов для умалишенных до устройства местных путей сообщения. Все функции земств соответствующим положением подразделялись на обязательные и необязательные. Так вот вопросы развития сельского хозяйства (или используя более употребительный термин того времени – «сельскохозяйственной промышленности») государственные власти относили к числу необязательных для земств занятий. По сути дела, государство с введением земств устранилось от решения хозяйственных вопросов территорий, но оставило за собой контрольные функции в отношении созданных органов местного самоуправления. Известно, например, что многие постановления земских собраний не могли вступить в силу без утверждения губернатора или министра внутренних дел.

Непосредственно же вопросами рационализации сельского хозяйства, в первую очередь крестьянского, земства всерьез

займутся в 90-е годы XIX в. Ими будет создана служба, которая в последствии получит название «общественной агрономии». А побудительной причиной этому послужит голод 1891 г. «Начало 90-х годов – годы пробуждения русской общественности на почве великого народного бедствия – голода 1891 года, – писал профессор Петровской (ныне Тимирязевской) академии А. Г. Дояренко. – И вновь...слившись с широким потоком интеллигенции, устремившимся по призыву Л. Н. Толстого на помощь голодающим, направилась волна агрономического движения в деревню; и только теперь приняла широкий размах земская, агрономическая работа, зародившаяся в 80-х годах». В период с 1891 по 1901 гг. Россия пять раз будет сталкиваться с проблемой массового голода. В этой связи сама жизнь будет подталкивать земства к кардинальным шагам в деле налаживания агрономической помощи населению.

Пермское земство является пионером в деле создания службы сельскохозяйственного консультирования в России. Свою деятельность в этом направлении оно начало в 1883 г. с введения должностей уездных агрономов. Тогда на земскую службу по предложению директора Красноуфимского реального училища Н. А. Соковнина было решено принять четырех выпускников сельскохозяйственного отделения вверенного ему училища. А через 3 года должности агрономов были замещены и в остальных уездах губернии. В течение первых шести лет деятельность уездных агрономов направлялась сельскохозяйственным советом реального училища. Но постепенно среди гласных росло понимание того, что такое сложное дело, как агрономическая помощь населению, должно вестись более предметно и поэтому при губернской управе было создано агрономическое отделение с одновременным учреждением первой в России должности губернского агронома. В обязанности последнего входила разработка общегубернской агрономической программы и координация усилий уездных агрономов по ее реализации. Пост губернского агронома занял выпускник Петровской земледельческой и лесной академии В. А. Владимирский, подвергшийся в 1887 г. административной высылке на родину за свои народнические убеждения. По всеобщему признанию, это был один из выдающихся организаторов земской агрономии. В своей монографии по истории общественной агрономии в России А. В. Ефременко отмечает заслуги В. А. Владимирского, указывая на то, что «главная его заслуга... состояла в творческом

заимствовании с Запада идеи планомерной организации агрономической помощи сельскому населению, ставшей потом после успешного применения в условиях Пермской губернии, достоянием всей остальной земской России. Причем, заимствуя передовой агрономический опыт, Владимирский учитывал сравнительно небольшие районы, в которых приходилось работать, например, немецким агрономам и прилагал их радиус действия к обширному пространству губернии, которая тогда заходила за Уральские горы. Тем самым он на много раньше превосхитил метод участковой или волостной агрономии, начавшей распространяться в России только с 1906 г.».

С появлением участковых агрономов земская агрономия получит то недостающее звено, которое крайне необходимо в условиях работы с непосредственными товаропроизводителями. Однако на начальном этапе деятельности общественной агрономии за неимением должного финансирования и достаточного количества подготовленных специалистов речь могла идти лишь о создании соответствующих структур губернского и уездного уровней.

Начальный этап становления службы вполне можно назвать пропагандистским. На это прямо указывал А. В. Чаянов в своем классическом труде «Основные идеи и методы работы общественной агрономии: «Почти везде прежде чем начинать пропаганду реформы сельского хозяйства, общественной агрономии приходилось пропагандировать самое себя и часто вести общекультурную работу.

Поэтому общественно-агрономическая работа должна была быть организована так, чтобы оставить в элементарном сознании возможно яркое, цельное и сильное впечатление, произвести сильное массовое воздействие на крестьянскую психологию».

А. В. Чаянов отмечает далее, что для того, чтобы «расшевелить мозг косного крестьянства, внушить ему саму возможность новых представлений», пионеры общественной агрономии в России, равно как и их западные коллеги, «начали с общих, всем понятных, всех задевающих и всех интересующих вопросов». В этой связи первоначальные агрономические программы слагались из элементарных, почти азбучных «технических реформ». К примеру, «в уезде повсеместно царит Соха – в программу вносится пункт – распространение плугов; уезд страдает от насекомых вредителей – в программе меры борьбы с ними; в уезде крайне ненормальное

отношение зерновой площади к кормовой – во главу угла ставится травосеяние...».

Важно отметить, что к проведению указанных «технических реформ» земские агрономы подходили предельно ответственно. Особенно это было характерно для пермских и вятских агрономов, которым было суждено стать подлинными новаторами в области общественной агрономии в России. «Приступив несколько позже, чем пермские земские деятели к формированию агрономической организации, вятские земцы тем не менее быстро продвигались на этом пути и уже в 1891 г. провели агрономическое совещание, на котором были разработаны почти все организационные основы новой отрасли их хозяйственной деятельности, в дальнейшем лишь развивавшиеся на ежегодно проходивших такого же рода совещаниях», – отмечает А. В. Ефременко. Так вот, главный вывод, к которому пришли вятские агрономы после первых шагов их работы с крестьянским миром, состоял в следующем: необходимо дополнить принцип словесного убеждения цельной системой наглядного воздействия на сознание и волю крестьян для повышения производительности их труда. В этой связи агрономическое совещание признало необходимым ведение силами уездного агрономического персонала самой разнообразной опытной работы, охватывающей, по возможности, многие земледельческие операции. Важное условие, которое должно было при этом соблюдаться, заключалось в подразделении опытов на уже апробированные и так называемые рискованные. Для демонстрационного же показа среди крестьян агрономы могли предъявлять только вполне доказанное, чтобы не дискредитировать в случае неудачи любое полезное начинание. Делу окончательного доведения до крестьян положительных результатов могли служить показательные поля, а также крестьянские и школьные образцовые хозяйства.

Этап опытничества потребует от уездных агрономов значительных организационных и творческих усилий, а от земств – соответствующих финансовых расходов. Переход от словесного способа убеждения к опытно-показательному методу работы будет относительно дорогостоящим. Не все губернские земства будут к этому готовы и отнесутся с пониманием.

Значительные расходы земств на развитие опытного дела в сельском хозяйстве свидетельствовали о недостаточности правительственных усилий в этой области. Вплоть до 1894 г. в России

будет действовать только 9 опытных сельскохозяйственных учреждений, на содержание которых ежегодно будет выделяться всего 11 тыс. руб. 1894 г. станет переломным в отношении государства к опытному делу, чему будут способствовать сильные неурожаи 1891-1892 гг.

Что же касается земской агрономической службы, то она, безусловно, нуждалась в соответствующей научной «подпитке». С решением ряда задач, таких, например, как пропаганда травопольной системы земледелия, земские агрономы вполне справлялись своими силами. В этом отношении показателен опыт Московской губернии, и особенно Волоколамского уезда. Для решения же других задач, связанных, например, с определением доз внесения минеральных удобрений с учетом конкретных почвенно-климатических условий, требовалась помощь ученых.

Примерно пятнадцать лет организационно-пропагандистских усилий общественной агрономии заложат основу для перехода ее к новому качественному этапу. А. В. Чаянов в последствии отметит: «По мере развития работы общественной агрономии элементарные задачи основной программы постепенно разрешаются, за ряд лет упорной работы в толще деревни агрономия сблизилась с конкретным крестьянским хозяйством, из практики нащупался ряд часто непредвиденных частных вопросов, и само население за это время свыклось с деятелями агрономической помощи населению. Назревают новые задачи – агрономию нужно углубить...».

С 1906 г. в России наметился переход общественной агрономии от уездного к участковому типу. При поуездной организации один агроном обслуживал территорию всего уезда. При введении же участковой агрономии уезд делился на несколько участков, в каждом из которых работал свой агроном. Вспомогательный персонал также в основном сосредотачивался на участковом уровне. Все это означало концентрацию агрономических сил на единицу площади и интенсификацию их деятельности. Содержание же этой деятельности претерпело качественные изменения. Как подчеркивал А. В. Чаянов, «агроном, став участковым и погружившись в действительную хозяйственную жизнь конкретных хозяйств, впервые встал лицом к лицу с отдельным хозяйственным организмом во всей его конкретности, впервые не только мог, но и был должен встать на частнохозяйственную точку зрения».

В вышеуказанной работе А. В. Чаянов приводит схему агрономической организации, «практически разработанной русской земской агрономией» (рис. 1). В России после введения участковой агрономии в основу строительства агрономических организаций был положен принцип территориального разделения труда и главная масса работы была возложена на участковых агрономов, обслуживающих, по словам А. В. Чаянова, «определенную небольшую территорию во всех отраслях сельского хозяйства». Конечно, такое положение дел великому ученому мыслилось в реальной перспективе. Однако возможности земств не позволяли принять на службу достаточное количество агрономов.

1. Уездный агроном – I, II, III, IV агрономические участки
2. Участковый агроном
3. Заведующий с.-х. складом
4. Специалисты (луговод, зоотехник, кооператор и пр.)
5. Вспомогательный персонал
6. Вспомогательные учреждения (зерноочист. пункт и пр.)
7. Крестьянские хозяйства

Рис. 1. Схема агрономической организации (по А. В. Чаянову)

Даже в «благополучной» в кадровом отношении Московской губернии оптимальным считался размер агрономического участка в 55 тыс. десятин, при наличии в данной местности не более 100 общин и 3 тыс. крестьянских хозяйств, имевших собственную запашку. Следовательно, подмосковному участковому агроному выделялась «зона обслуживания», равная примерно 600 кв. км (скажем, участок размером 20х30 км). В других земских губерниях нагрузка на 1 участкового агронома была значительно большей.

Создание низового звена общественной агрономии совпало по времени с началом столыпинской аграрной реформы. Правительство, напуганное масштабами крестьянской революции, принимало экстренные меры по аграрному вопросу. Ставка была сделана на разрушение крестьянской общины, переселенческую политику и формирование единоличных хуторских хозяйств. В рассредоточении мятежного крестьянства по просторам России правительство видело залог будущего спокойствия.

Общественная агрономия в России как институт оказания агрономической помощи населению развивалась до октября 1917 г. В планы Временного правительства входило углубление земской реформы и создание волостных земств. В этих низовых структурах местного самоуправления общественная агрономия должна была получить дополнительный импульс для своего дальнейшего развития. Однако с победой партии большевиков в Октябрьской революции земские структуры были упразднены, а вся власть на местах перешла в руки Советов.

Годы гражданской войны не пощадили и бывших земских агрономов. Их судьбы в большинстве случаев остались неизвестными для потомков. Новая власть не слишком дружелюбно относилась к «буржуазным специалистам». Хотя в годы НЭПа появится возможность для реализации творческого потенциала представителей «старой» школы. Тот же А. В. Чайнов в своей записке, направленной в комиссию ЦК ВКП(б), 6 октября 1927 г. напишет: «мы уже можем дать этому новому «хозяйствующему субъекту» и новую технику земледелия. Наше опытное дело и местная агрономия, бывшие до войны в героическом периоде первых шагов, теперь уже кое-что знают. Выводы десятилетней исследовательской работы уже во многом созрели, и мы располагаем немалым в рационализации хозяйства».

А. В. Чаянов, конечно же, будет иметь ввиду и вклад в дело рационализации трудового крестьянского хозяйства представителей созданного им научного направления, так называемой организационно-производственной школы. Она как бы приняла эстафету от дореволюционной общественной агрономии, усилив научную составляющую этой подвижнической деятельности. В 1918 году при Петровской академии под руководством ученого был создан семинарий по аграрным вопросам, а в 1922 г. на базе последнего организован первый в стране научно исследовательский институт сельскохозяйственной экономики. А. В. Чаянов был назначен его директором.

В институте был собран цвет российской экономической мысли того времени. За время своего существования, до 1930 г., институтом будет проведено ряд экспедиций и исследований, выпущено много крупных работ, построенных на в высшей мере корректных данных с применением самых современных, включая математические, методов.

К сожалению, научные и практические изыскания представителей организационно-производственной школы войдут в противоречие с курсом партии на коллективизацию сельского хозяйства. Представители этой школы во главе с А. В. Чаяновым будут репрессированы, и жизнь многих из них оборвется в расцвете творческих сил.

Жизнь самого А. В. Чаянова также трагически оборвется 3 октября 1937 г.

Становление и укрепление административно-командной системы в нашей стране на долгие годы прервет в экономике процесс инициативного поиска и выработки самостоятельных решений. На смену самодеятельности хозяйствующих субъектов придет администрирование, порой грубое и некомпетентное, со стороны партийных и государственных органов. Последствия этого особенно отразятся на сельском хозяйстве.

Несомненно, за годы Советской власти будет осуществлен качественный прорыв в области общего и специального образования, в налаживании системы подготовки и переподготовки кадров, в развитии фундаментальной и прикладной науки. Однако кадры, лишённые инициативы и поставленные в условия зависимости от трафаретных решений «верхов», будут бессильны в использовании своего творческого потенциала.

Новый толчок в развитии агропромышленной политики произошёл значительно позже. Для обеспечения активного продвижения естественно-научного знания в практику в бывшем Союзе, впервые в мире, в 1967 г. была создана Государственная система научно-технической информации (ГСНТИ), по размаху и всеохватности своей деятельности не имеющая аналогов в мировой практике. Основными ее составляющими были:

- ВИНТИ – Всесоюзный институт научной и технической информации;
- ГПНТБ – Государственная публичная научно-техническая библиотека;
- ИНИОН – Институт научной информации по общественным наукам;
- ВНИИПИ – Всесоюзный научно-исследовательский институт патентной информации;
- ВКП – Всесоюзная книжная палата;
- ВНИИЦ – Всесоюзный научно-технический информационный центр;
- ВИМИ – Всесоюзный институт межотраслевой информации;
- ВЦИО – Всесоюзный центр информации по оборудованию;
- ВЦП – Всесоюзный центр переводов;
- ВНИИКИ – Всесоюзный научно-исследовательский институт технической информации, классификации и кодирования,

кроме того, 90 отраслевых органов, 14 республиканских органов, а также 12400 отделов и бюро НТИ на предприятиях и в организациях. Нисходящий поток информации, при этом, образовывался в результате централизованной обработки мировой научно-технической литературы, а восходящий – отражал результаты научно-исследовательских, проектных и опытно-конструкторских работ, передовой технологический опыт, отечественные открытия и изобретения, рационализаторские предложения и т.д.

В связи с реорганизацией сельского хозяйства в 1985 г. и созданием Госагропрома СССР была преобразована и система НТИ. На базе отраслевых систем, вошедших в Госагропром СССР, министерств и ведомств, в 1987 г. была создана единая система НТИ (ЕС АгроНТИ) на всех уровнях управления АПК. Задача состояла в том, чтобы с помощью ЕС АгроНТИ обеспечить научно-технической информацией на основе единых принципов информационной деятельности (соответствие ЕС АгроНТИ структуре

управления АПК, однократная обработка информации в ЕС АгроНТИ и многократное их использование и др.) четыре основные сферы потребителей АПК: директивные, плановые и другие центральные руководящие органы; НИИ, вузы, машиноиспытательные и опытные станции; агропромышленное производство; предприятия и организации агросервиса. ЕС АгроНТИ была призвана содействовать ускорению научно-технического прогресса, повышению уровня и эффективности научно-исследовательских, опытно-конструкторских и проектных работ, росту производительности труда и улучшению качества продукции. После распада Союза ЕС АгроНТИ просуществовала еще некоторое время, но уже в рамках Минсельхоза Российской Федерации. Анализируя опыт деятельности ЕС АгроНТИ с 1987 г. по 1992 г., можно сделать вывод, что данная система была только основным проводящим каналом доведения научно-технической информации до всех форм товаропроизводителей АПК, сферы управления и науки. Она выполняла так называемую "транспортную" задачу. Осуществляла она и организацию восходящего потока информации через подготовку и представление в ЦНИИТЭИ (отраслевые органы НТИ) информационных карт предприятий и организаций АПК и затем после их обработки в институтах информации в виде информационных листов о передовом производственном опыте доводила до всех регионов страны. В то же время с позиций сегодняшнего дня в организации информационного обеспечения агропромышленного комплекса имелись недостатки, что значительно снижало эффективность деятельности ЕС АгроНТИ. Во-первых, существующие принципы управления и организации информационных органов не обеспечивали их тесного взаимодействия с учебными заведениями разных уровней (вузами, техникумами, школами), системой повышения квалификации, научно-исследовательскими структурами, не в полной мере ориентировали на потребности конкретных сельскохозяйственных производителей. Во-вторых, специалисты информационных центров, преподаватели сельскохозяйственных учебных заведений, научные работники научных учреждений были сориентированы на выполнение своих узковедомственных задач, не были объединены общей целью, организация их работы не предусматривала совмещения функций консультанта и научного работника, консультанта и преподавателя. В результате предлагаемые ими новые знания были рассчитаны на среднего

потребителя, при подготовке в информационных материалах не учитывались почвенно-климатические, организационно-экономические, экологические и другие особенности и условия хозяйствования конкретных сельскохозяйственных производителей. В-третьих, перед работниками региональных информационных органов не ставилась задача обеспечить привязку результатов научных исследований к конкретным зональным условиям и соответственно с учетом этого доработать получаемую от исследовательских структур и центральных информационных органов информацию. Не предусматривалось посещение ими сельскохозяйственных производителей с целью оказания консультационной помощи в решении конкретных производственных проблем. Таким образом, эта система ориентировалась на «вал». Считалось, что чем больше выдается информации, тем лучше. Что с этой информацией делает специалист службу не всегда интересовало. Да и само умение специалиста работать с информацией сомнению не подвергалось. Получилось, что «мы создали систему автономную от народного хозяйства страны, от стоящих перед ним задач».

В дальнейшем вместо устранения имеющихся недостатков, совершенствования системы информационного взаимодействия и интеграции этих структур и сельскохозяйственных производителей система органов НТИ в период распада Союза была практически ликвидирована. В основном остались только научно-исследовательские институты информации на федеральном уровне. Поэтому задача состояла в том, чтобы максимально используя мировой опыт, на базе сохранившихся элементов прошлой системы создать Российскую службу информации, консультаций и распространения новых технологий.

Возрождение ИКС в России начнется только в 90-е годы XX века, спустя столетие с момента возникновения первых служб общественной агрономии.

Потребность в информационно-консультационных службах в АПК снова возникла в 1992-1993 гг., с появлением достаточно большого числа фермеров. Ряд международных организаций оказывали поддержку инициаторам этого процесса в России. Так, для ускорения создания системы информационно-консультационного обслуживания в Российской Федерации правительство РФ в лице Министерства сельского хозяйства и продовольствия подписало в июне 1994 г. Соглашение о Займе с Международным банком

реконструкции и развития (МБРР). В соответствии с этим Соглашением был реализован Проект поддержки осуществления реформ в сельском хозяйстве (АРИС – Agriculture Reform Implementation Support).

Целью проекта было создание условий для функционирования аграрного сектора России в условиях рыночной экономики. Для этого в рамках проекта была создана система ценовой информации (СИР), информационно-консультационная служба для сельскохозяйственных товаропроизводителей (ИКС), осуществлялось развитие семеноводства, реализовывались инвестиционные проекты. Проект предусматривал создание систем ИКС и СИР в тех регионах Российской Федерации, в экономике которых аграрный сектор имеет важное значение.

Реализация Проекта АРИС в регионах финансировалась из средств займа, предоставленного МБРР Правительству Российской Федерации, и средств регионального бюджета. Часть средств займа на закупку системообразующего информационно-компьютерного оборудования (приблизительно 30% от стоимости всего оборудования) предоставлялась региону на безвозмездной основе. Другая часть займа МБРР предоставлялась региону в форме субзайма со сроком погашения 17 лет, из которых в течение 5 лет выплачиваются только проценты (около 8% годовых) и комиссия на неиспользованную сумму субзайма (0,25% годовых).

Средства субзайма использовались для закупки необходимого компьютерного и коммуникационного оборудования с периферией, оргтехники, учебного и типографского оборудования, транспортных средств. Из этих средств осуществлялось возмещение 30% затрат по ремонту помещений, а также проводилось обучение руководителей и специалистов вышеуказанных информационно-консультационных служб.

Из региональных бюджетов покрывались налоги, таможенные платежи и сборы на закупаемое оборудование, эксплуатационные расходы по функционированию информационных систем, а также 70% затрат по ремонту помещений. К моменту завершения реализации проекта 27 субъектов Российской Федерации подписали договоры субзаймов между Министерством финансов России, Министерством сельского хозяйства и продовольствия России и Администрацией (Правительством) субъекта Российской Федерации.

Проект АРИС оказал большую помощь в создании системы информационно-консультационного обслуживания аграрного сектора РФ. В настоящее время информационно-консультационные службы созданы в 65 регионах и 235 районах Российской Федерации.

При изучении вопросов истории ИКС, обращает на себя внимание тот факт, что становление и развитие сельскохозяйственных консультационных служб на Западе и в России происходило примерно в одно и то же время. Порой в России эти службы создавались раньше. Например, в Соединенных Штатах служба extension будет создана лишь в 1914 г.

Профессор Ван ден Бан, подчеркивая первенство русской общественной агрономии, приводит статистические данные, согласно которым в 1913 г. в сельском хозяйстве России работало 9000 консультантов, в то время как в Нидерландах – только 35, несмотря на то, что население России в ту пору было лишь в 10 раз больше.

История развития ИКС в нашей стране, безусловно, имеет глубокие корни и заслуживает всяческих похвал. Однако в данном случае численность российских консультантов несколько завышена, поскольку речь, скорее всего, идет об общей численности земской и государственной агрономической службы, где более половины ее состава принадлежало к так называемому вспомогательному персоналу, имеющему в основном низшее образование. Но, тем не менее, если не обращать внимания на общественные условия, в которых происходило развитие сельского хозяйства страны и становление земского института общественной агрономии, то можно сказать, что российская ИКС в ту пору находилась на передовых позициях в мире. Однако если посмотреть на характер деятельности этой службы и решаемые ею задачи, то сравнение с Западом будет не в нашу пользу.

В России быстрый рост численности земского агрономического персонала был вызван прежде отсталостью крестьянского земледелия и постоянной угрозой очередного бедствия – неурожая. Причины этой отсталости общеизвестны, корни ее кроются в соответствующей политике государства, о чем уже шла речь. В свое время на них указывал и А. В. Чаянов. В своей работе «Что такое аграрный вопрос?» он в качестве одной из причин этой отсталости указывает на низкий уровень знаний русского

крестьянина. «Известно, что у нашего народа нет не только необходимых ему сельскохозяйственных знаний, но даже часто и простой грамотности. На 1000 человек населения у нас в Европейской России приходится грамотных несколько более 229. Между тем в Австралии грамотных приходится на 1000 человек населения – 816, в Германии – 980, в Бельгии – 998».

Российским земским агрономам приходилось решать задачи, которые Запад уже давно и безболезненно решил. Основной крестьянской массе приходилось объяснять казалось бы очевидные истины, доказывать им пользу травосеяния, применения минеральных удобрений, новых усовершенствованных орудий труда, сортов растений, пород животных и т.д. На это порой уходили годы. Однако общий строй российских земельных порядков, крестьянская бедность, выкупные платежи, налоговый гнет, малоземелье, общинное землепользование и т.д. не способствовали прогрессу в русской деревне. Движение в этом направлении будет предпринимать лишь наиболее инициативное и предприимчивое меньшинство.

Иные общественные условия будут складываться на Западе, который пойдет по фермерскому пути развития сельского хозяйства. Бурный рост городов и развитие промышленности в середине XIX века потребуют увеличения объемов производства продовольствия и сельскохозяйственного сырья. Возможности прежних технологий возделывания почвы, выращивания сельскохозяйственных растений и содержания скота войдут в противоречие с реальными запросами рынка. Потребуется технико-технологическое перевооружение отрасли. Развитие сельскохозяйственной науки, с одной стороны, и техники, с другой, сделают свое дело, обеспечив соответствующее предложение. На должный уровень будет поставлена система сельскохозяйственного образования. Однако консультационная служба для сельских товаропроизводителей будет создаваться немного позже. В Западной Европе – примерно в 90-е годы XIX века. И толчком для этого послужит, прежде всего, аграрный кризис, который даст о себе знать именно в эти годы. По сути дела Европа впервые столкнется с кризисом перепроизводства, прежде всего зерна, цены на которое будут неумолимо падать. В этих условиях на карту будет поставлена судьба многих фермерских хозяйств, занимающихся растениеводством. Именно эти проблемы во многом

способствуют становлению системы сельскохозяйственного консультирования.

Таким образом, если появление общественной агрономии в России было вызвано причинами постоянной угрозы голода в деревне, то развитие системы сельскохозяйственного консультирования на Западе в первую очередь нужно связывать с аграрным кризисом конца XIX в., впервые отчетливо выявившего незащищенность фермера в условиях игры рыночных сил.

1.7. Специфика консультационной деятельности в России

Требования к эффективности консультационных услуг в России практически не отличаются от западных, а зачастую даже превышают требования западных аналогов.

Главным условием успеха деятельности консультационной организации, в том числе в конкурентной борьбе, является удовлетворение клиентов в качестве и ассортименте оказываемых услуг. Требования к консультационным услугам выражаются системой определенных показателей, которые вместе с методиками определения этих факторов составляют нормативную базу обслуживания. Полнота оценки обеспечивается соответствующим набором показателей, которые должны определять степень потребительских свойств услуг. Но эти требования к качеству услуги весьма сложно выразить, а, следовательно, трудно разработать методики определения показателей, которые составили бы нормативную базу обслуживания.

При этом во всех случаях конечной мерой уровня качества оказываемых консультационных услуг остается их оценка клиентом, который субъективен и в конкретной ситуации проявляет удовлетворенность обычно на уровне "нравится – не нравится".

Консультант может управлять качеством консультирования во время выполнения задания. Возможности же контроля со стороны заказчика на данном этапе невелики. Однако у заказчика существует возможность выбора консультанта для выполнения задания.

В общем, клиенты независимо от вида услуг используют в основном следующие критерии: осязаемые материальные и нематериальные компоненты услуги; стоимостные и временные

параметры; надежность; доступность; коммуникабельность, компетентность, отзывчивость персонала; возможность получения дополнительных услуг и т. п.

Необходимо отметить, что услуга имеет целостность качества. Чтобы вызвать неудовлетворенность клиентов качеством, хватит и одной негативно воспринятой характеристики консультационной услуги.

Это, в свою очередь, требует уточнения и унификации характеристик качества услуг. С данной целью сначала формулируют отдельные характеристики качества, а затем, используя опросы клиентов, определяют их значимость. При таком поэтапном рассмотрении показатели качества часто условно подразделяют на три категории:

- категория "результат" характеризует качество полученного клиентом консультационного продукта по завершении процесса оказания услуга, т. е. степень достижения цели клиентом;

- категория "процесс" включает в себя характеристики всех процессов и видов деятельности, которые возникают при предоставлении услуг;

- категория "потенциал" (или "ресурсы") учитывает наличие у консультационной организации необходимой производственной среды, например, инфраструктуры, компетентного персонала.

Учитывая, что воспринимаемое клиентом качество консультационной услуги всегда имеет огромное значение, руководителям консультационных фирм необходимо стремиться к введению количественных параметров (показателей), помогающих оценивать процесс обслуживания и влиять на него.

Консалтинг в России существовал и в условиях централизованно планируемой экономики, но в отличающемся от принятого в мировой практике виде. Дело в том, что консалтинг представляет собой предоставление советов и рекомендаций независимыми экспертами на рыночных условиях и в рыночной экономике.

Становление отечественного консалтинга как профессиональной деятельности началось лишь с 1987 г. и было связано с переходом к качественно новому типу экономики. Стали возникать независимые (частные) консалтинговые фирмы, заказчиками которых становились в основном частные, а не государственные организации.

Первыми клиентами консультантов были кооператоры и предприниматели, поскольку конкуренция требует постоянного поиска новых резервов эффективности. Вначале руководители предприятий пытались использовать очевидные возможности, прежде всего финансовые (экономия, наращивание прибыли за счет снижения издержек, роста цен), после исчерпания которых начинались обновляться оборудование, технологии; затем происходили изменения в ассортименте, гонка за спросом либо его опережение. Что же касалось управленческих ресурсов, то до них дело дошло в последнюю очередь, так как начинающие предприниматели считали себя компетентными управленцами.

Наиболее распространенными тогда были простые формы консалтинга. Управляющий быстро соглашался с тем, что снижение издержек, а иногда и цены даст ему рост прибыли – прямо либо через увеличение оборота. С технологией и техникой дело обстояло сложнее: дешевле было привлечь дополнительную рабочую силу, чем приобрести станки, которые еще и осваивать надо. Нововведения в ассортименте сопровождаются риском и требуют больших перемен. Когда же дело доходило до совершенствования управления как такового, то руководителю бывало трудно соглашаться с тем, что самостоятельно он решает свои задачи хуже, чем с «посторонней» помощью. Кроме того, изменения управления обычно подразумевают перемену в поведении, взглядах и методах работы руководителя. А это, пожалуй, самая консервативная часть организационной системы, особенно если учесть почтенный возраст многих директоров и живучесть традиций сверх централизации и авторитарности. Консультанту по управлению подчас труднее наглядно доказать клиенту прямую зависимость между результатами своей работы и прибылью, чем консультировать в области финансов, технических инноваций или маркетинга. Поэтому консалтинг по управлению внедрялся сложнее, да и становление партнерских отношений с руководителем – довольно сложный процесс. Однако процесс этот хотя и постепенно, но развивался.

Прошло уже более 20 лет с момента зарождения управленческого консалтинга в качестве нового сектора экономики. Независимые исследования, проведенные в ряде регионов России различными организациями, показали изменение структуры спроса на консультационные услуги. Так, в 1994-1995 гг. опрошенные эксперты клиентных организаций выделили следующие

приоритетные области консалтинга (расположены в порядке убывания их значимости):

- 1) решение инвестиционно-финансовых проблем;
- 2) маркетинг;
- 3) реорганизация работы предприятия в условиях постприватизации;
- 4) консультирование по бухгалтерскому учету;
- 5) оценка имущества, вопросы банкротства;
- 6) вопросы управления акционерным обществом;
- 7) развитие регионов и территорий;
- 8) таможенное законодательство;
- 9) информационно-управленческие системы.

В настоящее же время проведенные исследования показали, что информационные потребности клиентов можно расположить по приоритетности в следующей последовательности:

- 1) информация о рыночных ценах, рынках сбыта продукции; потребности в расчетно-экономических услугах;
- 2) услуги внешних консультантов по специфическим вопросам: технологическим процессам, ремонту, приобретению техники, оборотных средств и т.д.;
- 3) услуги внешних консультантов по правовым, налогово-законодательным вопросам.

В России еще совсем недавно не издавались справочники консультантов и консультационных фирм с указанием основных направлений их деятельности (ведущие российские консалтинговые фирмы и консультанты по управлению включались в издаваемый в Лондоне Европейский справочник консультантов по управлению), поэтому источниками информации для потенциальных клиентов служили рекомендации знакомых, традиционные связи с научными и учебными заведениями, рекламные объявления, банки данных российских ассоциаций консультантов по управлению и др. В настоящее время издается журнал «Консалтинг», цель которого – освещение различных аспектов консалтинга: теория и практика консалтинга, организационные проблемы консалтинга, зарубежный опыт деятельности консалтинговых фирм, законодательство в сфере консалтинга и др.

Исследования свидетельствуют о том, что в российской деловой среде практически сформировались определенные требования к профессиональным качествам консультантов и критериям их

отбора. Зарубежные консультанты, указывая на особенности российского рынка и его недостаточную развитость, тем не менее отмечают:

- многие консультанты и фирмы в состоянии самостоятельно диагностировать проблему;
- от привлечения консультантов можно оправданно ожидать определенных положительных результатов;
- можно требовать от консультантов практических рекомендаций;
- при отборе консультантов можно требовать предоставления характеристик от прежних заказчиков выполненных ранее проектов.

Особо значимыми критериями выбора российских консультантов по управлению признаны:

- наличие рекомендаций от людей, пользующихся доверием;
- положительные отзывы бывших клиентов;
- хорошая репутация консалтинговой фирмы в деловых кругах;
- опыт работы в соответствующей отрасли;
- отчеты о действиях консультантов в процессе работы в клиентской организации и др.

Практика показывает, что российские клиенты, отдавая предпочтение отечественным частным консалтинговым фирмам, вместе с тем высоко оценивают услуги специализированных государственных организаций и зарубежных консалтинговых фирм. К помощи консультантов-индивидуалов российские клиенты прибегают значительно реже. Однако все еще относительно высок удельный вес директоров (по некоторым оценкам – до 15%), которые не рискуют доверить решение своих проблем консультантам со стороны. Немалую роль здесь играют высокие цены на консалтинговые услуги, опасение привлечь дилетанта, дефицит информации о консультантах и видах предоставляемых ими услуг.

Функционирующие в стране консультационные организации можно условно разделить на три неоднородные группы:

- 1) незначительное число фирм, работающих на уровне зарубежных стандартов и гонораров – 500-1500 долларов в день, с четко выделенной специализацией;

2) небольшие консультационные организации, обслуживающие клиентов в своих регионах, их дневные ставки от 100 до 400 долларов;

3) консалтинговые структуры, действующие на базе вузов, НИИ и других аналогичных организаций; уровень оплаты здесь – до 100 долларов в день.

Основными видами организационно-правовых форм этих организаций являются ЗАО (закрытые акционерные общества), ООО (общества с ограниченной ответственностью), ТОО (товарищества с ограниченной ответственностью), общественные организации и учреждения.

Опрос показал, что почасовая форма оплаты труда консультантов не получила распространения в России. Клиенты предпочитают платить только после получения реальной для них пользы, причем в виде определенного процента от результата. Фиксированная оплата за консультационные услуги применяется, например, при процессном и обучающем консультировании.

Комбинируемая форма оплаты труда консультантов используется при постоянном обслуживании (здесь сочетаются элементы повременной и фиксированной цены) и экспертном консультировании (комбинируются фиксированная и процентная оплата). В России существует даже такая форма взаиморасчетов, как оплата услуг акциями (в зарубежной практике используется редко). Российские консультанты обычно назначают предоплату в размере 30-50% от стоимости контракта.

Становление консультационного бизнеса идет параллельно с созданием профессиональных союзов консультантов. Первые российские объединения были зарегистрированы в 1991 г. в Москве. Они провозглашали цели пропаганды профессиональных норм консалтинга и содействия развитию рынка консультационных услуг.

Следует подчеркнуть одну особенность кадрового состава консультантов в России. Среди них весьма высок удельный вес научных работников и преподавателей вузов, которые лучше информированы о современном уровне и направлениях развития теории и практики управления, в связи с чем оказываются в выигрышном положении по сравнению с остальными консультантами. Кроме того, у них имеется соответствующий высокий имидж, у многих сложились долговременные связи с производством,

отработан механизм взаимодействия. Осуществляемая в системе высшей школы многоуровневая подготовка (бакалавриат, магистратура, аспирантура, курсы повышения квалификации руководящих работников, бизнес-школы и т.п.) значительно расширяет возможность поиска потенциальных клиентов. Высокая конкурентоспособность этой группы российских консультантов по управлению объясняется и практическим отсутствием ограничений при формировании команды специалистов любого профиля под конкретный проект. К тому же здесь не так остро стоит проблема загрузки консультантов. В последние годы стала складываться тенденция к вовлечению в консультационную деятельность выпускников университетов, бизнес-школ и т.д. Естественно, что все эти категории нуждаются в регулярном повышении квалификации. Специалисты считают, что консалтинговые фирмы будут вкладывать в развитие своего персонала до 30% дохода.

Важным условием быстрого роста российского рынка консалтинговых услуг является предпринимательская оперативность. Многие сравнивают развитие отечественного рынка в последние годы с ускоренно прокрученной западной историко-эволюционной лентой. Действительно то, что формировалось на зарубежном рынке десятилетиями, Россия воссоздает в течение нескольких лет – «жизнь на повышенной скорости».

Эти и многие другие обстоятельства обуславливают огромный объем трудностей в деятельности управленческих консультантов и в то же время придают ей особую значимость. Конечно, это относится только к тем консультантам, которые несут ответственность за результаты и следствия своего консультирования. Именно ответственность вынуждает консультантов непрерывно совершенствовать свой профессиональный уровень, стремясь не только «идти в ногу» с событиями, но и опережать их. Наиболее вдумчивые российские профессионалы-консультанты используют либо модифицированные модели западного консультирования, либо свои авторские разработки, зачастую превосходящие западные по своей технологичности и адаптивности к реальным условиям.

Использование западного опыта управления в решении российских проблем требует большой осторожности, поскольку в России иная организационная культура и иной хозяйственный менталитет. Например, на российском машиностроительном

предприятию издается порядка 1000 приказов в год, а на западной фирме – в среднем около 20. Это объясняется тем, что на Западе используются неформальные принципы заключения контрактов, иные принципы взаимодействия руководителя с персоналом, клиентами, поставщиками и т.п. – прежде всего в силу того, что западная предпринимательская культура предполагает взаимную ответственность, обязательность в деловых связях. Отсюда – высокая степень надежности отношений в сфере бизнеса. При заключении соглашения на Западе часто ограничиваются устной договоренностью – в России же и подписание официальных документов, в которых оговариваются взаимные обязательства сторон, не гарантирует корректной реализации.

Проанализировав опыт оказания консалтинговых услуг, можно выделить следующие виды компаний, оказывающих услуги в области управленческого консультирования на российском рынке:

- **квазиконсультационные компании.** Эти компании, как правило, не имеют постоянного штата консультантов и либо являются чисто фиктивным юридическим образованием (расчетный счет для «сбрасывания» денег), либо имеют совершенно отличный от консалтинга профиль деятельности.

Удельный вес таких компаний особенно велик в небольших и средних городах; в меньшей степени это явление характерно для Москвы, Санкт-Петербурга, Екатеринбурга и других промышленных и политических центров, где уже сложился рынок консультационных услуг. Квазиконсультационные компании характеризуются полным отсутствием профессионализма, какого бы то ни было опыта деятельности в сфере консалтинга и как следствие коротким сроком жизнедеятельности. Не имеет смысла говорить о недостатках работы таких компаний, так как единственным признаком принадлежности к сфере управленческого консалтинга у них является, как правило, громкое название. В большинстве случаев такие компании легко выявляются клиентами при первой встрече в силу безграмотного стиля общения руководства или неумения правильно составить техническое задание;

- **мелкие российские консалтинговые фирмы** (численность персонала от 3 до 20 человек). Среди них изредка попадаются фирмы, весьма квалифицированно делающие свою работу, укомплектованные высокопрофессиональными специалистами и проявляющие ответственность к договорным отношениям с клиентом.

Преимуществом и одновременно недостатком этих компаний является их небольшой размер. Преимущество заключается в том, что накладные расходы таких фирм довольно невелики – большая часть издержек состоит из расходов на оплату труда. Следовательно, мелкие консультационные фирмы в состоянии предложить свои услуги за достаточно умеренную цену. Недостаток состоит в том, что небольшой состав этих фирм одновременно означает и маленькие возможности в плане сбора информации для выполнения договоров (например, маркетинговых данных), выездов на места, спектра заключаемых договоров и широты их охвата (вследствие отсутствия узкопрофильных специалистов);

- ***средние и крупные российские консалтинговые фирмы.***

Группа консультационных фирм (штат работающих от 20 до 200 человек) до событий 17 августа 1998 г. была наиболее «сбалансированной» на рынке по критерию «цена - качество». Несмотря на то, что расценки договоров здесь существенно выше, нежели в мелких консультационных фирмах, вследствие значительной доли накладных расходов, эти фирмы в состоянии удовлетворять более широкие запросы клиентов: работать по широкому спектру направлений, привлекая узкопрофильных специалистов, осуществлять широкомасштабный сбор информации для выполнения договоров, при необходимости ускорять срок выполнения работ, привлекая дополнительные ресурсы, работать с органами исполнительной власти. Недостатком этих компаний является отсутствие должного «имени фирмы» (brandname), которое отвечало бы требованиям иностранных партнеров;

- ***иностраные консалтинговые фирмы.*** Среди иностранных консалтинговых фирм, работающих на российском рынке, можно выделить аудиторские фирмы, имеющие консалтинговые подразделения («Ernst and Young», «Deloitte and Touche», KPMG), филиалы чисто консалтинговых крупных западных корпораций («MakKenzy»), а также представительства ряда средних по размеру западных консалтинговых фирм (например, «Grown Consaltents»). Численность работающих колеблется от 500 человек и более. Иностраные фирмы, действующие на российском рынке, имеют два основных преимущества:

- наличие «торговой марки», устраивающей западных партнеров клиента;

- получение заказов от западных корпораций через головную консультационную фирму. Порядок заключения таких договоров следующий: американский клиент обращается с просьбой о консалтинге в России, допустим, в бостонское отделение «Deloitte and Touche», а заказ «спускается» в московское представительство «Deloitte and Touche». Понятно, что для московского филиала фактически это является «даровым» договором, по которому не надо предлагать лучшее, чем у конкурентов, качество обслуживания и меньшие цены.

Таким образом, анализ деятельности различных групп консультационных компаний на российском рынке с точки зрения эффективности для клиентов в настоящее время можно представить в виде таблицы 1, которая построена на основе пятибалльной оценки.

- 4 – «высокая эффективность»;
- 3 – «средняя эффективность»;
- 2 – «слабая эффективность»;
- 1 – «неудовлетворительная эффективность»;
- 0 – «отсутствие эффективности».

Таблица 1

Эффективность работы для клиента
различных групп консультантов

Виды консалтинговых компаний	Качество работ	Дешевизна услуг	Спектр предоставляемых услуг	Оперативность рассмотрения просьб клиента	Торговая марка
Квазиконсультационные	0	4	4	4	0
Мелкие российские	3	4	2	4	1
Средние и крупные российские	4	3	3	3	3
Иностран-ные	2	1	4	1	4

Общий балл в этой таблице – величина достаточно условная. Так, например, «нулевой балл» за качество выполняемых работ обесценивает все остальные параметры деятельности квазиконсультационных фирм. Также неравноценны «веса» различных

параметров эффективности. Например, наличие «торговой марки» в ряде случаев является вообще неактуальным фактором.

Тем не менее таблица в общем представляет сравнительный рейтинг фирм на рынке консультационных услуг: крупные отечественные фирмы являются наиболее «сбалансированными» и эффективными для клиентов; на втором месте мелкие отечественные фирмы. Эти две группы компаний со значительным отрывом опережают представительства зарубежных фирм и квазиконсультационные компании.

Однако в России все еще идет процесс формирования института консультирования, поэтому существует множество проблем в консультационной деятельности:

- не хватает квалифицированных специалистов;
- не отрегулирована нормативно-правовая база;
- постоянно встает вопрос качества консультационных услуг;
- методики консультационной деятельности не адаптированы к условиям экономики России;
- нет объективной оценки результатов консультационной деятельности.

1.8. Методология консультационной деятельности

Подготовка является начальной фазой любого процесса консультирования. На этой фазе консультант и клиент встречаются, пытаются узнать как можно больше друг о друге, обсудить и определить проблему, из-за которой был вызван консультант, и на этой основе договориться об объеме задания и выбранном подходе. Результаты первых контактов, обсуждений, исследований и опытов планирования затем отражаются в контракте на консультирование, подпись на котором может считаться завершением этой первоначальной стадии.

Подготовка – в значительной степени упражнение на совместимость. Клиент хочет быть уверенным, что имеет дело с нужным ему консультантом, а консультант хочет убедиться, что он – именно тот, кто нужен, или что его консультантская организация способна справиться с проблемами данного клиента. Это может быть технически трудным, но могут быть и другие, еще более сложные психологические проблемы. Правда, именно клиент пригласил

консультанта или согласился рассмотреть его предложение и при этом имел определенную цель. Может случиться так, что он обратился к консультанту с большими надеждами или считает его последним средством в разрешении кризиса. Тем не менее консультант – посторонний в организации, поэтому возможны недоверие, неуверенность, беспокойство.

Консультант, по-видимому, бывал ранее в аналогичных ситуациях. Он, однако, знает, что каждая организация уникальна и что, хотя его прошлый успешный опыт работы с другими клиентами весьма полезен, он не гарантирует успеха в работе с новым клиентом.

Таким образом, в ходе контактов и мероприятий на начальной стадии процесса консультирования необходимо достичь гораздо большего, чем определить круг полномочий и подписать контракт. Опыт показывает, что основа успешного выполнения заданий – установить на этой самой ранней стадии взаимное доверие и взаимопонимание, добиться полного согласия в отношении «правил игры» и оптимизма в начале выполнения задания, когда имеется ясное представление о том, что может быть достигнуто.

Ясно, что деятельность по установлению первоначальных контактов, описанная далее, полностью касается новых заданий для новых клиентов. Если консультант возвращается в знакомую организацию для повторной работы, начальная стадия упрощается. Но даже тогда не стоит забывать, что выполнение нового задания для предыдущего клиента может включать формирование новых взаимоотношений между людьми. Даже если организации успешно сотрудничали в прошлом, работающие в них люди должны быть уверены, что смогут сотрудничать в том же духе и при выполнении нового задания.

Возможны два варианта установления первоначальных контактов между консультантом и клиентом.

Завязывание контакта с потенциальными клиентами без запроса с их стороны – один из путей маркетинга консультантских услуг. Любой контакт способен возбудить интерес клиента, который может решить запомнить имя консультанта на будущее. Очень редко такой контакт сразу выливается в задание. Однако это происходит время от времени, например, если консультант случайно появляется именно в тот момент, когда клиент сам начинает чувствовать, что ему может понадобиться его помощь.

Если консультант, вступая в контакт с клиентом, о котором имеет достаточно информации, может показать, что знаком с проблемами клиента и может предложить нечто важное, шансы на то, что такая инициатива приведет к получению задания, значительно возрастают. Это также вероятно, если консультанта представляет другой клиент, для которого он работал в прошлом.

Особый случай, когда органы государственной власти или другие организации публично объявляют о своем намерении осуществить консультативный проект и приглашают консультантов проявить свой интерес.

В большинстве случаев именно клиент завязывает первый контакт. Это означает, что он ощущает некоторые проблемы в работе организации и в управлении ею и решает пригласить консультанта. Кроме того, должна быть причина, по которой он обращается к конкретному консультанту:

- слышал о его профессиональной репутации;
- коллега по бизнесу был удовлетворен работой данного консультанта и рекомендовал его (очень частый случай);
- нашел фамилию консультанта в регистре или справочнике (менее частый случай);
- на клиента произвели впечатление публикации консультанта или его выступления на конференциях по вопросам управления;
- вспомнил о том, что ранее консультант связывался с ним;
- любит возвращаться к консультанту, который полностью удовлетворил его в прошлом (как мы знаем, повторные заказы могут играть очень важную роль).

В любом случае консультант захочет узнать, почему клиент выбрал именно его.

Важность поведения консультанта и его действий во время первых встреч с клиентом трудно переоценить.

Фактически во время встречи с клиентом для обсуждения конкретного задания консультант все еще находится в процессе маркетинга своих услуг, и не ясно, будет ли заключен контракт. Таким образом, первая встреча должна рассматриваться как возможность завоевать расположение клиента и произвести на него благоприятное впечатление.

Консультант хочет быть уверенным в том, что встретится с лицом, принимающим решение, – человеком, который не только

технически заинтересован в выполнении задания, но и может разрешить выполнение предварительного диагностического исследования и обеспечить ресурсы, требуемые для выполнения задания. Если высшее административное лицо (директор-распорядитель, старший администратор) крупной организации соглашается встретиться с консультантом, консультантская организация должна послать представителя такого же высокого уровня и квалификации.

Вопрос о том, кто должен идти на первую встречу с клиентом, может представлять собой проблему, если в консультантской организации имеется одна группа консультантов (как правило, старших по положению) для обсуждения заданий и другая группа (включая как старших, так и младших сотрудников) для выполнения их. Некоторые клиенты знают о таком характере организации услуг и не возражают против него, но многим клиентам это не нравится. Они справедливо подчеркивают, что продуктивные взаимоотношения консультантов с клиентами начинаются с первой встречи и в ходе предварительной разведки и что именно в эти моменты они решают, хотят ли они работать не только с консультантской организацией, но и конкретными лицами в ней. Им не нравится, когда вначале консультантскую организацию представляют лучшие люди, чтобы произвести впечатление на клиента, а исполнение передается в руки специалистов низшего класса.

Первоначальные встречи требуют от консультанта тщательной подготовки. Не вдаваясь в излишние детали, он собирает важные ориентирующие данные о клиенте, его окружении и проблемах, типичных для его сферы деятельности. Клиент не хочет, чтобы консультант приходил с готовыми решениями, но ожидает, что он будет знаком с проблемами, аналогичными тем, которые встречаются в его организации. Консультант должен найти какой-то способ умело продемонстрировать это.

Встреча проводится в форме исследовательской беседы, в ходе которой каждая сторона старается больше узнать о другой. Консультант должен поощрять клиента, чтобы он больше говорил о своих проблемах, трудностях, надеждах и ожиданиях.

Было бы хорошо, чтобы обсуждение началось с общей ситуации, затем перешло на частные вопросы и, наконец, сконцентрировалось на реальной проблеме.

Задавая вопросы и слушая, консультант оценивает, какую практику управления клиент считает здоровой, как воспринимает

консультирование и насколько готов работать с консультантами, выступая в различных ролях. Консультант решает, как лучше описать характер и метод консультирования применительно к проблеме. Он должен быть уверен, что клиент понимает свою роль и ответственность.

Лицо, приглашающее консультанта в организацию, может не являться клиентом, т.е. человеком, который «владеет проблемой» и играет ключевую роль в ее решении. Часто консультант приглашается высшим руководством на роль советника для лица, стоящего ниже в служебной иерархии организации. Этот клиент может не чувствовать потребности в этом и даже быть против того, что вышестоящее начальство вынуждает его работать с консультантом. Чтобы понять эти отношения, понадобится некоторое время. Ясно, что клиент, который будет работать с консультантом, должен быть согласен установить такие взаимоотношения.

Клиент может захотеть обсудить предлагаемую работу с другими клиентами консультанта и попросить от них рекомендации. Это может случиться в любой момент в фазе ознакомления. *Называя имена, консультант должен помнить о конфиденциальности и упоминать только тех клиентов, которые согласились дать отзывы и рекомендации.*

Что касается вознаграждения, клиент может знать стоимость аналогичных услуг и размеры ставок. Если он их не знает, консультанту придется решить, на каком этапе в фазе ознакомления нужно предоставить эту информацию клиенту. Некоторые предпочитают спрашивать об обычном гонораре и других затратах с самого начала; другие ждут с этими вопросами, пока консультант не сформирует свое предложение и представит его клиенту.

Клиент может быть готов продолжать работу без какого-либо предварительного диагноза и планирования или, напротив, пребывать в нерешительности, несмотря на то, что у него явно имеются проблемы, в которых нужно помочь ему разобраться. Консультант должен осторожно и терпеливо объяснять и убеждать, останавливаясь в основном на потенциальных выгодах. Заставлять немедленно принимать решение – плохая тактика, она может все испортить. Нехорошо также, если у клиента возникает впечатление, что консультант очень хочет получить задание, потому что у него мало работы.

Консультант не должен настаивать, если не нашел с клиентом взаимопонимания. Если не совпадают представления о том, как консультант должен действовать, лучше оставить это задание. Это может предложить как консультант, так и клиент.

Чтобы иметь возможность начать выполнять задание, консультант должен точно знать, что клиент от него ожидает. Поэтому во время первых встреч консультант побуждает его говорить как можно больше о своем личном восприятии проблемы, которую следует разрешить. Как мы уже знаем, многие организации настаивают на проведении тщательного внутреннего исследования проблемы, прежде чем обратиться к консультанту. Клиент может даже заготовить проект того, что он хочет, чтобы было сделано консультантом.

Однако нет гарантии, что клиент правильно понимает и описывает проблему и дает консультанту полную и беспристрастную информацию. Прежде чем начать планировать задание и предлагать какие-то мероприятия, стоит провести собственную независимую оценку проблемы. Фактически опытный консультант начинает эту работу с первой встречи с клиентом.

Его интересует все: кто связался с ним и каким образом; как его принимают во время первой встречи; какие вопросы задают; существует ли в них какой-либо подтекст; что говорит клиент о своих конкурентах; держится ли он свободно или напряжен и т.д. Однако наступает момент, когда консультант должен рассортировать эту информацию, выбрать основные данные и дополнить картину, которая у него уже имеется, взглянув на проблему под новым углом – например, беседуя с людьми, которые не участвовали в первых встречах.

Цель предварительного диагноза проблемы – не предложить меры для решения проблемы, а определить и запланировать нужное для этого консультативное задание или проект. Предварительный диагноз ограничивается быстрым сбором и анализом существенной информации, которая, исходя из мнения и опыта консультанта, необходима, чтобы правильно понять проблему: взглянуть на нее в более широком контексте деятельности клиента, его достижений и других существующих или потенциальных деловых или управленческих проблем; реалистически оценить, можно ли ему помочь.

Объем предварительного диагноза в значительной степени зависит от характера проблемы. Очень специфичные технические проблемы обычно не требуют тщательного исследования всей организации клиента. С другой стороны, опытный консультант знает, что должен избежать соблазна принять узкое определение технической проблемы клиентом, не ознакомившись с теми ее сторонами и тенденциями, которые могут сделать ее решение невозможным или показать, что она гораздо более или менее серьезна, чем полагает клиент. Таким образом, даже если проблема касается только одной функциональной области или применения определенных конкретных методов, истинно профессиональный консультант по вопросам управления всегда будет интересоваться более общими и глобальными характеристиками организации клиента.

Таким образом, если консультанта приглашают решать общую проблему, как, например, ухудшение финансовых результатов или неспособность внедрять новшества с такой же скоростью, как конкуренты, необходим общий и подробный диагноз или управленческое исследование организации клиента.

Время, отведенное на предварительный диагноз проблемы, относительно коротко, как правило, 1-4 дня. Если задание сложное, затрагивает несколько сторон деятельности клиента, может понадобиться 5-10 дней. Обширное диагностическое исследование (например, при подготовке сдвигов в распределении ассигнований компании, крупной реорганизации, слияний и т.д.) – это уже не предварительный диагноз, а глубокое диагностическое исследование.

Постановка диагноза включает сбор и анализ информации по деятельности и эффективности работы клиента, беседы с отдельными руководителями и другими ведущими сотрудниками, а в ряде случаев и с людьми, не работающими в организации-клиенте. Консультант в основном не интересуется деталями, а ищет основные тенденции, взаимосвязи и пропорции. Однако опытный консультант держит глаза открытыми и может почувствовать потенциальные проблемы за деталями, которых может не разглядеть другой наблюдатель; то, как люди говорят между собой и что они говорят друг о друге; уважение к иерархическим отношениям; чистота цехов и служебных помещений; обращение с конфиденциальной информацией; любезность секретаря и т.д. Важно, чтобы

взгляд на организацию, ее окружение, ресурсы, цели, деятельность и достижения был динамичным и всесторонним.

Динамизм в данном контексте означает изучение основных достижений и событий в жизни организации и возможных будущих тенденций, как они отражаются в существующих планах и оцениваются самим консультантом. Силу и слабость клиента следует рассматривать во времени – сегодняшняя сильная сторона может завтра исчезнуть, а слабость, скрытая в настоящее время, может стать, в конечном счете, угрозой для организации-клиента. Консультанта особенно интересуют будущие возможности – в самом деле, подробный диагноз и дальнейшая работа, предлагаемая клиенту, должны быть направлены прежде всего на эти возможности.

Как уже указывалось, даже если проблема касается или может касаться одной функциональной области, консультант должен взглянуть на организацию всесторонне. Как далеко и насколько всесторонне – это дело опыта и желания, здесь нельзя дать универсального рецепта. Так как цель – определить, что следует делать с проблемой при выполнении консультативного задания определенного объема и продолжительности, большинство консультантов подчеркивают, что необходимо несколько шире оценить организацию, прежде чем подтвердить существование даже довольно ограниченной проблемы и возможности решения ее в пределах определенного круга полномочий.

Успешное диагностическое исследование основано на быстром сборе информации о характере и объеме помощи, которую консультант может оказать клиенту.

Диагностические данные часто имеют общий характер. Как уже упоминалось, консультант интересуется деталями, только если они указывают на определенные крупные проблемы и помогают прояснить проблемы, из-за которых он был приглашен. Например, подробное рассмотрение стиля работы высшего руководства может помочь диагностировать общую структуру и практику управления, определяющую рабочую атмосферу во всей организации.

Во время первоначальных контактов с клиентом и предварительного диагноза проблемы консультант должен собрать и проанализировать достаточно информации, чтобы составить план выполнения задания. Этого ожидает на данном этапе клиент:

получить от него не только информацию по проблеме, но и предложение, описывающее, что он рекомендует делать и на каких условиях может предложить свою помощь.

Фактически, начиная с первого контакта, консультант думает о том, какой подход избрать, но откладывает решение, пока не познакомится с ситуацией лучше. Например, общение с сотрудниками клиента во время предварительного диагноза проблемы показывает, какой способ консультирования будет наиболее приемлемым, а качество данных, полученных во время этих действий, показывает, сколько времени требуется для детального выявления фактов и их анализа.

Существенная сторона разработки и планирования консультативного задания – *выбор стратегии выполнения задания*. Под этим понимаются роли, которые будут играть консультант и клиент, способ (и временную последовательность) применения и гармонизации различных методов вмешательства с их сторон, а также ресурсы, выделяемые на выполнение задания.

План выполнения задания, включающий стратегию, которой следует придерживаться, формально представляется клиенту в виде предложения. При его написании клиент обычно не присутствует. Если не было решено иначе, консультант возвращается в свою контору с данными, собранными во время предварительного диагноза проблемы, и работает над предложением, часто вместе с другими старшими членами консультантской организации. На это у него не должно уходить больше времени, чем ожидает клиент. Можно потерять темп, и отношения могут охладиться, если клиенту покажется, что его проблеме не уделяется достаточного внимания.

Как правило, предлагаемое задание описывается в документе, представляемом клиенту для одобрения и принятия решения. Он может иметь различные названия: отчет об исследовании, техническое предложение, проектная документация, проектный план, предложение по контракту и т.д. Некоторые клиенты требуют, чтобы предложения представлялись им в определенном виде. В этом случае легче рассматривать и оценивать альтернативные проекты, полученные от нескольких консультантов.

Представленное клиенту предложение – ценный документ. Чтобы оно имело успех, консультанту недостаточно ясно представлять, как выполнять задание; он должен уметь описывать свои

взгляды на бумаге понятно для других людей. Это могут быть лица, которые не встречались с ним в момент его первого прихода в организацию-клиент и будут формировать свое мнение о нем исключительно на основании письменного предложения.

На клиента должны произвести впечатление технический уровень предложения и деловая форма его подачи. Написание «выигрывающих» предложений – искусство, которым не должен пренебрегать ни один консультант.

Большинство консультантов предпочитают не отправлять предложения просто по почте, а лично вручать их клиенту при встрече, которая начинается с короткого устного (и визуального, если возможно) представления краткого содержания отчета.

Консультант должен быть готов отвечать на вопросы относительно начала предполагаемого задания. Если клиент настроился и согласен начать, есть явные преимущества сделать это, пока энтузиазм не остыл, а установленные контакты свежи в памяти людей. Однако скорое начало может быть осложнено наличием существующих текущих дел.

Хотя консультант явно хотел бы получить решение до окончания встречи, у клиента могут быть веские причины его не давать. Нажим не нужен. Профессиональный консультант знает, хорошо ли он показал себя, и может только терпеливо ждать результата.

Если клиент желает прочитать предложение до устного представления или вообще не желает устного представления, консультант должен все вручить, не настаивая на встрече.

Клиент из государственного сектора обычно связан правилами, которые определяют минимальное число предложений и процедуру внутренней оценки перед выбором одного из них для заключения контракта. Однако клиент из частного сектора также может использовать метод отбора на основе оценки альтернативных предложений, особенно для крупных и сложных заданий. Прежде чем клиент определит и сообщит свое решение, может пройти несколько недель или месяцев.

В таких случаях любой консультант желает знать, по каким критериям его будут оценивать. Как правило, клиент сообщает ему о них при первоначальном приглашении к представлению предложений, а также указывает имена конкурентов.

Консультант должен знать об относительном весе разных аспектов своего предложения при отборе. Например, Международный банк реконструкции и развития рекомендует своим заемщикам «давать вес» 10-20% на общий опыт консультантской фирмы, 25-40% на рабочий план и 40-60% на основной персонал, предлагаемый для выполнения задания. Таким образом, даже высококомпетентная консультантская фирма имеет мало шансов на успех при отборе, если не предложит консультантов соответствующего ранга.

Клиент может желать использовать услуги консультанта, но не одобрять некоторые аспекты предложения. Например, он может хотеть взять на себя более активную роль, чем предусмотрено консультантом, выполнять различные задачи, которые не требуют привлечения дорогостоящих квалифицированных кадров извне, или же изменить график. Обычно эти и аналогичные технические аспекты предложения рассматриваются и изменяются, если консультант способен видоизменять свой подход. В конце концов, обе стороны должны прийти к полному согласию относительно того, как действовать дальше.

Что касается вознаграждения за услуги, во многих странах консультанты подчеркивают, что их гонорары представляют собой справедливую оплату за высокопрофессиональные услуги и поэтому не обсуждаются.

Фаза ознакомления процесса консультирования успешно завершена, если консультант и клиент заключили контракт, в котором согласились работать вместе по заданию или проекту. Какова обычная форма такого контракта? Какая практика заключения контрактов считается нормальной и желательной? Это прямо зависит от юридической системы и обычной манеры ведения дел в каждой стране. Новый консультант должен получить юридический совет по форме заключения контракта, которая признается местным законодательством и частными и государственными организациями. Кроме того, он может получить совет от местной ассоциации консультантов и профессиональных коллег. Если возможны разные формы контрактов, одну или несколько из них выбирают на основании политики консультантской организации и суждения о том, как эффективнее всего вести дела с данными клиентами. Выбранная форма должна обеспечить понимание обеими сторонами своих взаимных обязанностей, чтобы избежать недоразумений.

Цель заключения контракта – четко сориентировать совместную работу и защитить интересы обеих сторон. Это подразумевает определенную долю гибкости.

На любом этапе выполнения задания характер и значение проблемы могут измениться, новые приоритеты могут выйти на первый план. Возможности консультанта и клиента и мнение о том, какой подход к решению проблемы наиболее эффективен, также эволюционируют. Ясно, что профессиональный консультант не будет настаивать на продолжении работы, предусмотренной в контракте, если она больше не нужна и приносит клиенту лишь ненужные расходы.

Какая бы форма контракта ни использовалась, следует решить, при каких условиях и каким образом консультант или клиент могут выйти из контракта или предложить его пересмотр.

Диагноз, вторая фаза процесса консультирования, является первой истинной операционной фазой. Его цель – изучить проблему, стоящую перед клиентом, детально и глубоко, выявить факторы и силы, влияющие на данную проблему, и подготовить всю необходимую информацию для принятия решения о том, как организовать работу по решению проблемы. Другая цель – тщательно изучить важные аспекты взаимосвязи между рассматриваемой проблемой и общими целями и результатами деятельности организации клиента, а также определить, насколько клиент способен осуществлять изменения и эффективно решать проблемы.

В принципе диагноз проблемы не включает работу по ее решению. Это будет сделано на следующем этапе планирования действий. Диагноз может даже привести к заключению, что проблему нельзя решить или решение ее не оправдывает затрачиваемых усилий.

Однако на практике часто трудно или неуместно строго разграничивать и проводить линию между этим и следующим этапом процесса консультирования. Дело не только в том, что диагноз закладывает основы будущей работы. Часто диагностирование уже позволяет выявить и изучить возможные решения. Беседа с людьми, может быть, непрактично и даже невозможно ограничить обсуждение лишь проблемами и их причинами и не касаться их возможных решений. Поэтому на практике следует эти этапы объединять.

Имеется также другой важный момент. Как уже указывалось, одно то, что консультант по вопросам управления присутствует в организации и начинает задавать вопросы, приводит процесс изменений в движение. Это может непосредственно повлиять на работу организации. Можно даже не говорить, что делать, а просто задать вопрос, и человек осознает, что имеется другой альтернативный путь выполнения работы. Иногда можно слышать, как сотрудник говорит: «Я не знал, что они хотят, чтобы я делал эту работу так. Сказали бы, я бы так все и делал!»

Это часто происходит при выполнении консультативных заданий. Диагностируя проблему и тесно сотрудничая с клиентом, консультанты уже воздействуют на отношение к изменениям и могут непроизвольно что-то перестроить.

Все это может сопровождаться также эффектом обучения. Клиент и его персонал должны не только чувствовать, что они сами вытесняют всю правду о своей организации или подразделении, но и быть уверенными в том, что консультант делится с ними своим методом диагностики, чтобы они смогли научиться сами диагностировать проблемы. Способность клиента решать проблемы за это время может значительно усилиться. Если упустить эту возможность, начинать вовлекать людей в фазе планирования действий может быть слишком поздно.

С планированием действий процесс консультирования вступает в свою третью фазу. Она включает выработку одного или нескольких решений диагностированной проблемы, выбор одного из альтернативных вариантов решений, представление предложений клиенту и подготовку к осуществлению решения, принятого клиентом.

Более чем важна плавность перехода от второй к третьей фазе. Основы для эффективного планирования действий закладываются высококвалифицированной диагностической работой, т.е. детальным, точным и всесторонним анализом проблемы и ее причин, а также факторов и сил, влияющих на процесс перестройки в организации-клиенте. Кроме того, диагноз дает основные ориентиры для выработки программы действий. Если проблемой являются «небольшие различия в зарплате» (высококвалифицированные работники получают слишком низкую, в то время как некоторые категории неквалифицированных рабочих – слишком высокую зарплату), планируемые действия должны восстановить

экономически и социально оправданные дифференциальные ставки, помня о существующих законодательных нормах оплаты, коллективных договорах и других факторах, которые нельзя игнорировать. Во время диагностики нужно изучить и выявить эти факторы, чтобы информации хватило для ориентирования работы на принятие осуществимых решений.

Несмотря на важность преемственности между фазами и необходимость основывать планирование действий на диагнозе, подходы и методология значительно различаются. Здесь главное уже не систематизированное и тщательное обнаружение фактов и аналитическая работа, а новаторский и творческий подход. Цель – не найти дополнительные данные и поглубже объяснить наличие той или иной проблемы, а выработать что-то новое. Ясно, что не для каждой проблемы нужны совершенно новые подходы. Часто нет необходимости разрабатывать новые решения, так как они были уже найдены ранее: достаточно обнаружить их и перенести на новую почву. Однако даже для такого переноса требуются воображение и творческие способности.

Очень желательно, чтобы клиент участвовал в планировании действий еще активнее, чем в диагностической фазе. Это объясняется несколькими причинами:

- ни к чему делать лишнюю работу по определению теоретической основы, проектированию и планированию одного или небольшого числа альтернативных решений, если нет уверенности, что клиент хорошо знаком и полностью согласен с выбранным подходом и сможет воспользоваться рассматриваемыми альтернативными решениями; это согласие лучше всего достигается путем совместной работы с людьми, которые способны определить, что будет принято организацией-клиентом и может быть осуществлено;

- для планирования действий нужно мобилизовать все таланты и изучить все разумные идеи; планирование не будет эффективным, если в этой работе не участвуют талантливые сотрудники организации-клиента;

- как и при постановке диагноза, служебный персонал клиента может под руководством консультанта провести большую часть работы по проектированию и планированию, снижая, таким образом, стоимость проекта;

- участие в процессе планирования вырабатывает чувство ответственности, которое будет так необходимо на стадии внедрения (осуществления);

- наконец, планирование действий дает клиенту новые возможности обучения; они, несомненно, пропадут, если консультант будет работать сам.

Ограничивающим фактором может служить время: во многих заданиях информация сообщается и изучается слишком долго, и когда дело доходит до выработки предложений, у всех появляется желание закончить проект как можно скорее. Консультант не успевает выработать альтернативные предложения и подготавливает лишь одно решение. Но даже работа по единственному предложению может быть далека от совершенства из-за нехватки времени. С профессиональной точки зрения это неприемлемо, но во многих случаях можно так спланировать график выполнения задания, чтобы оставить достаточно времени для творческого подхода к выработке программы действий. Если, однако, проблему времени не удастся преодолеть, консультанту следует посоветоваться с клиентом и решить, придерживаться ли установленного лимита времени или же выйти за его рамки, чтобы достичь более эффективного решения.

Клиент ожидает, что консультант найдет и покажет оптимальное решение его проблемы. Однако, когда начинается планирование действий, редко удается сразу же указать очевидное наилучшее решение (хотя это и может случиться). Большинство деловых и управленческих проблем можно решить несколькими способами, и в некоторых случаях число альтернатив весьма велико. Консультант может знать о некоторых возможных решениях, но не представлять себе их все. Часто ситуация настолько сложна и неповторима, что никому сразу не приходит в голову, что конкретно нужно сделать. В новых ситуациях нельзя пользоваться старыми подходами, а консультанты по вопросам управления работают в области, которая чрезвычайно быстро меняется.

Таким образом, фаза планирования действий начинается с поиска идей и информации относительно возможных путей решения проблемы. Цель – выявить все интересные и осуществимые альтернативы и оценить их, прежде чем тщательно проектировать и планировать мероприятия по одному предложению. Только тогда консультант будет уверен в том, что делается все возможное,

чтобы помочь клиенту. Клиент, с другой стороны, убедится, что его не торопят и не вынуждают принять решение, не информируя предварительно о других возможностях.

В поиске новаторских решений следует воздерживаться от преждевременных суждений, чтобы не затормозить процесс творческого мышления. Однако наступает момент, когда новые идеи следует отобрать, рассмотреть, обсудить и оценить (например, как очень интересные, интересные, тривиальные, бесполезные и неясные). Так как невозможно подробно рассматривать большое число идей, проводится их отбор, например, в дальнейшем разрабатываются только «очень интересные».

Сколько идей должно оставаться в этом коротком списке и какие критерии используют, чтобы классифицировать их как «очень интересные», должны решать эксперты. Отбирать следует в тесном сотрудничестве с клиентом. Если тот решает, что несколько идей могут привести к приемлемым решениям, ему следует объяснить, что хотя параллельная работа по нескольким направлениям может повысить шанс найти идеальное решение, продолжительность и стоимость работ по выполнению задания, по-видимому, также возрастут.

Если при предварительном отборе идей было оставлено несколько альтернатив, теоретически сначала следует тщательно конструировать решения, разрабатывать системы и планировать по всем альтернативным решениям, которые вошли в этот краткий список. На практике необходимо прагматическое отношение, так как клиенту и консультанту может не хватить ресурсов для проработки ряда возможностей одновременно, и детальный расчет и планирование нескольких альтернатив могут быть неэффективными, если необходимо оставить только одно решение.

Может помочь *фазовый подход*. Например, работу можно начать по двум или трем альтернативам, но осуществлять ее лишь на предпроектном, или «эскизном» уровне. Это позволит собрать больше фактических данных, включая предварительные цифры потенциальных затрат и доходов. Оценка альтернативных предпроектных может показать, что с данного момента нужна разработка только одного из них или же, напротив, что клиент желает заниматься двумя или более альтернативами.

Другая возможность – *разработать сначала альтернативное решение, которое как идея получило наивысшую предварительную*

оценку. Им можно заниматься до тех пор, пока факты не покажут, что может быть получено удовлетворительное решение. Как только оценка покажет, что предпринятые действия были неправильными или анализ затрат и результатов окажется неудовлетворительным, надо приниматься за другую альтернативу. Можно было бы возразить, что эти (и аналогичные) подходы не гарантируют, что будет найдено и использовано идеальное решение.

Это правда, однако проблемы решаются в реальной жизни, в условиях существующих временных, финансовых, человеческих и иных ограничивающих факторов. Идеальное решение может быть в пределах досягаемости консультанта и клиента, но время или необходимые затраты могут воспрепятствовать его достижению.

Оценка альтернатив – не разовая акция, предпринимаемая исключительно в определенный момент в ходе выполнения задания. Собирая и анализируя данные, учитывают, что в будущем их придется оценивать. В начале выполнения задания консультант уделяет большое внимание определению базисного периода, в течение которого данные будут собираться и использоваться для сравнения новых решений с существующими. Когда начинается планирование работ, предварительная оценка может проводиться в несколько этапов, чтобы сократить число рассматриваемых идей и альтернативных решений, которые будут детально проработаны.

Тщательная оценка необходима, когда клиент окончательно останавливается на каком-либо одном из решений.

Внедрение, четвертая фаза процесса консультирования, – это кульминация совместных усилий консультанта и клиента. С точки зрения клиента, внедрить изменения, ведущие к реальным улучшениям, – основная цель любого консультационного задания. Консультант также желает, чтобы о его предложении не только хорошо говорили, но и претворяли в жизнь с хорошими результатами.

Если нет внедрения, процесс консультирования нельзя считать завершенным. Такая ситуация складывается, если клиент не принимает предложения консультанта, представленные в конце фазы планирования действий. Это показывает, что задание плохо выполнялось обеими сторонами. Если они тесно сотрудничали в фазах диагностики и планирования действий, клиент не может отклонить результат совместной работы. Сомнения относительно фокуса работы консультанта во время выработки программ

действий и осуществимости вырабатываемых предложений должны были немедленно привести к корректирующим мерам до окончательной разработки предложений.

Может также случиться, что консультант не находит никакого решения проблем клиента. Возможно, проблема в предлагаемой формулировке не имеет решения (например, устанавливаемая цель была слишком амбициозной и нереальной). Такую ситуацию также следует выявлять и перепланировать работу над предложениями на раннем этапе, чтобы при выработке программ действий получать реалистичные предложения о том, как решать переформулированную проблему.

Как известно, в конечном итоге за осуществление предложений отвечает клиент. Именно он, а не консультант принимает управленческие решения и следит за тем, чтобы они претворялись в жизнь. Это, конечно, легче сказать, чем сделать. Чем сложнее задание, тем выше вероятность того, что внедрение будет не менее, а даже более сложным делом, чем диагностика и выработка программ действий. Представленный план или проект – это модель будущих условий и отношений, допускающая определенные формы поведения со стороны клиента и его сотрудников, а также определенные внешние и иные условия, влияющие на организацию-клиента. При разработке модели консультант может ошибаться. Кроме того, многие условия могут изменяться после того, как предложения уже предъявлены и приняты. Разделение ответственности консультантом в фазе внедрения помогает преодолеть эти трудности.

Вопрос участия консультанта в перестройке никогда не следует недооценивать. Его необходимо тщательно изучить и обсудить при планировании задания на консультативные работы. Обе стороны должны представить свои аргументы за и против такого участия и рассмотреть различные альтернативные решения.

Консультанту не следует участвовать во внедрении в следующих случаях:

- если проблема относительно проста и не ожидается никаких технических или иных трудностей;
- если совместная работа в фазах диагностики и выработки программ действия показывает, что клиент очень хорошо понимает проблему и может справиться с внедрением без посторонней помощи.

Нежелание клиента может быть мотивировано финансовыми причинами. К концу фазы планирования действий стоимость выполнения задания может превысить возможности бюджета или же руководитель, санкционирующий данный контракт, может посчитать, что участие консультанта в фазе внедрения потребует больших расходов, которых можно избежать. Здесь также может помочь откровенное обсуждение. Консультант может предложить более экономичный план построения фаз диагностики и выработки программ действий, чтобы высвободить средства, которые позволят ему участвовать во внедрении.

Отказ привлекать консультанта к перестройке часто отражает отсутствие воображения и гибкости либо у консультанта, либо у клиента. Конечно, клиента волнует стоимость выполнения задания, и чем больше времени требует проект, тем сильнее может быть ощущение, что консультант задерживается слишком долго.

Следующие решения могут обеспечить участие консультанта в фазе внедрения без необходимости больших расходов со стороны клиента:

- размер консультативной группы, присутствующей в организации-клиенте, постепенно сокращается в фазе внедрения;
- на протяжении всей фазы внедрения остается только один консультант, который при необходимости помогает и предоставляет дополнительные специальные знания своего подразделения;
- консультант занимается лишь наиболее сложными задачами в фазе внедрения, оставляя всю остальную работу клиенту;
- консультант в фазе внедрения встречается с клиентом периодически или в определенные установленные моменты, чтобы следить за ходом работ и оказывать консультационные услуги;
- консультант вмешивается в работу только по просьбе клиента.

Ясно, что каждое консультационное подразделение выбирает себе подходящий вариант. Крупные фирмы могут предусмотреть и другие возможности. Некоторые консультанты-практики могут уже работать с новым клиентом, когда предыдущий просит помочь во внедрении. Как правило, обе работы можно сочетать, однако новый клиент должен знать, что консультант не полностью завершил предыдущее задание, хотя и прекратил эту работу.

Завершение – пятая и конечная фаза процесса консультирования. Каждое задание или проект должны быть доведены до конца, когда цель достигнута и помощь консультанта более не нужна.

Недостаточно выполнить задание профессионально. Завершение работы и уход также должны быть полностью профессиональными, когда время и форма выбраны соответствующим образом и все улажено к общему удовлетворению клиента и консультанта.

Именно на консультанте лежит основная обязанность определить, когда и как он покинет организацию-клиента. Клиент может с трудом представлять, когда наступит нужный момент для прекращения задания, особенно если присутствие консультанта явно способствовало значительным улучшениям в методах руководства, и клиент привык обращаться к нему за советом по важным вопросам. Он может чувствовать себя более уверенно, если консультант остается под рукой, чтобы помогать в любых возникающих вопросах. Однако это может поставить клиента в большую зависимость от консультанта, который будет действовать как костыли для инвалида, а не как ортопед, помогающий больному восстановить все физические способности.

Завершающий этап охватывает два одинаково важных аспекта консультативного процесса: работу, для которой был приглашен консультант, и взаимоотношения между консультантом и клиентом.

Во-первых, уход консультанта означает, что работа, в которой он участвовал, завершена, будет прекращена или будет продолжаться, но без помощи со стороны консультанта.

Принимая решение завершить задание, консультант и клиент должны ясно определить, какой из указанных выше трех вариантов применим в данном случае. Не должно быть никакой двусмысленности. Никому не будет лучше, если консультант убежден, что проделал хорошую работу, в то время как клиент только и ждет, когда тот уйдет, чтобы прекратить данный проект. Таким образом, стороны должны совместно определить, считать ли задание успешным, неудачным или чем-то средним между этими двумя крайностями.

Во-вторых, при уходе консультанта завершаются взаимоотношения «консультант – клиент». Атмосфера и то, каким образом прекращаются эти взаимоотношения, будут влиять на то, хочет ли клиент продолжать данный проект и вновь обратиться к данной

консультирующей организации в будущем. Не следует завершать задание с неопределенными и смешанными чувствами. В идеале обе стороны должны быть удовлетворены отношениями, которые существовали между ними при выполнении задания. Клиент должен быть убежден, что у него был хороший консультант, к которому он с радостью обратится вновь. Консультант должен чувствовать, что ему доверяли и его уважали, что работа с этим же клиентом снова будет интересна. Эти взаимоотношения имеют также финансовую сторону: обе стороны должны считать, что за оказанные профессиональные услуги уплачена справедливая цена.

В целом профессиональные консультанты обращают большое внимание на то, каким образом они заканчивают сотрудничество. Последнее впечатление очень существенно, и отлично законченное задание оставляет дверь открытой для будущей совместной работы. Выбрать нужный момент для завершения сотрудничества часто трудно, но если принять неверное решение, хорошие взаимоотношения могут испортиться и успех проекта попадет под удар.

Бывает трудно определить правильный момент окончания сотрудничества при подписании контракта. На такой ранней стадии часто невозможно предсказать, как будет продвигаться процесс внедрения, насколько глубоко будет участие персонала клиента и какие новые отношения и проблемы возникнут в ходе выполнения задания.

Вот почему рекомендуется, чтобы план выполнения задания пересматривался в определенные критические моменты по ходу работ: при каждом таком рассмотрении должен задаваться вопрос, как долго еще должен оставаться консультант и что еще остается сделать для завершения задания.

Сигналы к окончанию сотрудничества, как некоторые консультанты называют их, показывают консультанту, что клиент хотел бы завершить задание. Они могут быть очень открытыми или же косвенными и скрытыми. Например, клиент может начать реже встречаться с консультантом или же давать понять тем или иным образом, что на выполнение задания уже затрачено достаточно времени. Важно не пропустить эти сигналы. Это не обязательно означает, что нужно немедленно собрать вещи и покинуть клиента, даже если есть веские профессиональные причины остаться, но данный вопрос необходимо открыто обсудить. Если клиент

убежден, что может продолжать работу сам, консультант никогда не должен настаивать на том, чтобы остаться, даже если не разделяет этого мнения.

Оценка – наиболее важная часть завершающего этапа любого консультативного процесса. Без нее невозможно установить, выполнены ли поставленные задачи и оправдывают ли полученные результаты затраченные на них средства. Ни клиент, ни консультант не могут извлечь полезных уроков из задания, если нет оценки.

Тем не менее при многих заданиях оценка не проводится или же является поверхностной и представляет ограниченный интерес. Это связано с тем, что трудно оценить изменения в организационных и человеческих системах. На них могут действовать многочисленные факторы, и может быть сложно определить, что изменилось после консультативной работы. Например, если цель задания – увеличить выпуск продукции, нельзя считать само собой разумеющимся, что любое такое увеличение к концу выполнения задания связано только с работой консультанта. Возможно, оно вызвано другими факторами, а выполняемое задание никак на него не повлияло. Некоторые изменения трудно определить, измерить, описать и оценить. Кроме того, оценка может быть наиболее деликатной областью взаимоотношений между сторонами и кажется удобнее избегать ее, в особенности если клиент не очень доволен эффективностью работы консультанта. Финансовые соображения также играют определенную роль: даже простая оценка требует затрат, и клиент может считать, что деньги можно сэкономить, так как при этом не создается ничего нового.

Как и во всем консультативном процессе, эффективная оценка требует совместных усилий. Обе стороны должны знать, достигнуты ли были цели задания и можно ли его считать успешным.

Клиент имеет, конечно, определенные специфические интересы и точки зрения. Он оценивает не только задание, но также и консультанта и его работу. Если клиент хочет повысить эффективность собственной работы в будущем, он проводит также самооценку своего технического и управленческого мастерства в сотрудничестве с консультантом и следит за ходом выполнения задания. Таким же образом консультант оценивает собственную работу и действия клиента.

До какой степени эта работа будет совместной и какая информация будет общей, зависит от степени доверия и здравого смысла. В задании, где сотрудничество было искренним, оценка обычно открыта и конструктивна. Однако никто не может заставить клиента и консультанта разделять все выводы, полученные на основании оценки проделанной работы.

При консультировании оценивают прежде всего два основных аспекта задания: преимущества, получаемые клиентом, и процесс консультирования.

Лучше собирать и изучать данные, позволяющие осуществлять количественную оценку. Кроме того, важно выявлять и изучать мнения, особенно для оценки взаимоотношений между сторонами и стиля консультирования. При этом используются классические методы, включая опросы, наблюдения, беседы и обсуждения на встречах.

Важно провести откровенное обсуждение между партнерами. Шаг за шагом при этом следует рассмотреть, что, по их мнению, произошло, а также причины, объясняющие различные отношения и формы поведения, достижения и неудачи.

Оценка должна быть представлена в виде короткого отчета, который может стать частью заключительного отчета по выполнению задания или представляться отдельно, например, если результаты оценивают через несколько месяцев после завершения задания.

Оценка должна проводиться, когда задание близко к завершению, уже видны некоторые полученные преимущества и можно оценить процесс консультирования ретроспективно. Оценка в конце выполнения задания, безусловно, наиболее важна. Однако она не должна быть единственной.

В частности, когда задание завершено, слишком поздно предлагать какие-либо меры усовершенствования стратегии, методологии и управления. Это интересно только для будущего. Поэтому следует предусмотреть промежуточные оценки в конце фаз диагностики и выработки программ действий и рассматривать их как обычную часть совместного контроля сторон за выполнением задания. При необходимости, например, при длительных и сложных заданиях, даже в пределах фаз диагностики, выработки программ действий и внедрения может возникнуть необходимость несколько раз оценить ход работ и промежуточные результаты, чтобы

по мере надобности корректировать план выполнения задания и используемые методы.

С другой стороны, часто невозможно завершить оценку в конце задания. Если измеримые результаты нельзя получить немедленно или если ожидаемое повышение эффективности работы может быть достигнуто лишь некоторое время спустя, необходима последующая оценка.

Клиент и консультант часто договариваются, завершив конкретное задание, не прекращать полностью рабочие взаимоотношения. Если дальнейшая работа консультанта все еще связана каким-то образом с этим заданием, мы называем ее последующей работой. Желательность такой работы часто обнаруживается при оценке выполнения задания. Если консультант убежден, что может еще что-то предложить и продолжение работы в интересах клиента, он указывает это в заключительном отчете.

Преимущества этого для консультирующей организации очевидны. Оказание последующих услуг – бесценный источник информации о реальном воздействии выполненных работ и о новых проблемах, которые могут возникнуть в организации-клиенте. В результате могут быть разработаны новые формы деятельности, причем совершенно бесплатно для консультирующей организации, если последующая работа осуществляется за плату.

Многие организации-клиенты могут также обнаружить, что получение последующих услуг – полезная форма помощи, посредством которой можно выявить и решить новые проблемы, прежде чем они вызовут головную боль. Однако не следует давить на клиента, заставляя его принять последующие услуги, если он считает, что они ему не нужны.

Существует множество вариантов участия консультанта в процессе внедрения. Кроме того, в области, которую затрагивает задание, появляются технические новшества. У клиента могут быть и другие причины хотеть, чтобы консультант взглянул свежим взглядом на ситуацию, создавшуюся после внедрения его предложений.

Таким образом, клиент может быть заинтересован в получении последующих услуг. Например, консультант может приходить на три дня каждые три месяца в течение двух лет.

Цель этих посещений – следить за ходом работ по внедрению, помогать, если необходимо, что-то корректировать и выявлять

новые проблемы, если они возникли. Если требуется новое вмешательство, выходящее за рамки этих периодических визитов, клиент получает на это отдельное предложение.

Последующие посещения, связанные с конкретными заданиями, обычно программируются на ограниченный период времени. Клиент может хотеть поддерживать более постоянные рабочие взаимоотношения с консультантом, работой которого он удовлетворен. В этом случае оказываются так называемые «постоянные услуги» или заключается «постоянный контракт». При этом консультант работает с клиентом в течение согласованного количества дней в месяц или квартал. Содержание работы можно определить заранее или же в каждом случае клиент сообщает, чего он хочет, либо консультант действует в качестве своего рода «звукового отражателя» или советника по общим вопросам, который знакомится с различными аспектами дел клиента и предлагает возможные улучшения.

Многие контракты на постоянные услуги – следствие успешно завершенных консультативных проектов.

1.9. Виды консультантов

Консультанты могут быть разделены на две группы: *узкие специалисты* и *универсалы*. Специалисты предлагают услуги в узкоспециализированной консультационной деятельности. Они держат себя в курсе всех новинок в конкретной узкой области знаний. Универсалы предлагают методы решения проблем по аналогии с другими организациями. Они имеют дело с несколькими областями знаний и основное внимание уделяют их взаимодействию, координации и интеграции. Чаще всего руководители сталкиваются со специалистами в нормативном консультировании – это экономические, юридические, организационно-технические консультации, когда эксперты, аудиторы, разработчики, консультанты передают клиенту рекомендации по конкретным изменениям, используя такие методы работы, как аудиторские и другие специальные проверки, разработки, документирование, обучение, расчеты. В практическом консультировании консультанты-специалисты «прививают» организации-клиенту новые ценностные ориентации через обучение, социально-психологический тренинг, переговорные технологии, работу в группах. Это консультирование

происходит при участии консультантов в работе над качеством продукции, технологии, процессами управления с ориентацией на клиента. Универсалы осуществляют проблемное консультирование процесса либо проекта. Они обычно занимаются предварительной организационной диагностикой, переговорами с клиентами, планированием и координацией выполнения заданий, разработкой заключений, представлением окончательных предложений клиентам и т. д. Универсалы выполняют контролирующие и управленческие функции, проводят консультирование по целям организации, организационной структуре, организационной культуре, типу развития организации, лидерству, конфликтам и т.п.

В консультировании универсал создает такую ситуацию для персонала организации, при которой он сам выявляет свое состояние и, осознав его, вместе с консультантом находит пути решения проблемы. Однако суть не в необходимости привлечения или универсалов, или специалистов, а в комбинировании их навыков и умений для достижения большего суммарного эффекта. Во многих консультационных службах имеются как узкие специалисты, так и универсалы, между которыми существует определенное разделение труда. В настоящее время в консультировании отмечается выраженная тенденция к большей специализации. Все чаще клиенты интересуются работой со службами (фирмами), которые не представляют себя в качестве универсальных экспертов в решении деловых проблем, а обладают специалистами с нужными знаниями и опытом в конкретной области знаний.

Существует также разделение на *внешних* и *внутренних* консультантов. Внешние консультанты отличаются независимостью, богатым опытом и оказывают услуги клиентам на основе соответствующего договора. Внутренние консультанты являются штатными специалистами по экономике и управлению той или иной организации, поэтому они зависимы от руководства.

Учитывая разнообразие видов консультантов и консультационных услуг, следует отметить, что в России идет лишь формирование специалистов данной области. Дело в том, что в настоящее время предложение консультационных услуг практически неограниченно с точки зрения количества, но сильно ограничено с точки зрения качества. Российские консультанты в большей степени ориентируются пока на собственные знания и навыки, чем на реальные потребности клиента. Отсюда несовпадение приоритетов

структуры спроса и структуры предложения. Данная ситуация характерна для всех областей знаний и видов деятельности, включая агропромышленный комплекс. Таким образом, встает вопрос о выборе наиболее компетентного консультанта для решения имеющихся проблем. Ниже приводятся характеристики плохого и хорошего с точки зрения клиента консультанта (табл. 2).

Таблица 2

Различия между плохим и хорошим консультантом при подаче предложений

Плохой консультант	Хороший консультант
1	2
1. Спрашивает клиента о тех фактах и ситуациях, о которых он мог бы узнать предварительно	1. Изучает предварительно факты, связанные с деятельностью клиента, и если задает о них вопросы, то следующего содержания «Как мне известно, недавно Вы объявили о выпуске новой модели Вашей продукции. Что это дает Вашей фирме?»
2. Подает предложения в форме, близкой к стандартным рекламным буклетам своей консалтинговой фирмы	2. Подает предложения в форме, специально подготовленной для клиента
3. Говорит о своих достижениях и старается на этой основе доказать, что именно он лучше других сможет решить проблему клиента	3. Старается помочь потенциальному клиенту с самого начала, высказывая новые идеи и давая практические советы, т.е. ведет себя так, как будто тот уже является его реальным клиентом
4. Осторожен в высказывании новых идей	4. Не боится высказывать рискованные идеи
5. Прямо рассказывает клиенту о своем опыте работы в его отрасли или по его проблеме	5. Задает вопросы и высказывает суждения, которые показывают знание им ключевой терминологии, фактов, цифр или событий, имевших место в сфере производства клиента
6. Высказывает свои суждения в безапелляционной форме	6. Высказывает свои суждения в вопросительной форме, интересуется мнением клиента о них
7. Не интересуется ролью ведущего переговоры менеджера в фирме	7. Интересуется не только фирмой в целом, но и личным положением менеджера в ней и его суждением о ее проблемах
8. Больше говорит, чем слушает	8. Умеет выслушать клиента, но не устраивает при этом допроса

1	2
9. Всегда задает вопросы «в лоб»	9. Старается избежать «лобовых» вопросов, если они могут поставить клиента в неловкое положение (например, спрашивает, не «что у Вас не в порядке?», а «на что у Вас не хватает времени?»)
10. Говорит только о самой проблеме	10. Говорит о тех положительных результатах, к которым приведет решение проблемы
11. Предлагает клиенту только один вариант организации консультационной работы	11. Предлагает клиенту несколько вариантов организации консультационной работы, помощь в определении их преимуществ и недостатков и предоставляет право выбора (разовые консультации, консалтинговый проект, абонентное обслуживание и т. д.)
12. Предпочитает письменное общение	12. Всегда готов встретиться с клиентами лично
13. Во время своего выступления перед клиентами или его сотрудниками строго придерживается заранее заготовленного текста	13. Охотно отвечает на вопросы, возникающие по ходу дела, даже если они прерывают его выступление
14. Не запоминает высказываний и комментариев клиента	14. Интересуется суждениями клиента и вспоминает о них в нужный момент
15. Не реагирует на возражения клиента или реагирует формально	15. Отвечает на возражения клиента по существу

Следовательно, сегодня в рамках консультационной деятельности, остро встает проблема качества подготовки профессиональных консультантов, которые должны владеть и методами «быстрого реагирования», и методами «продолжительного подхода» к конструированию стратегий организационного развития, что позволит организовать эффективную систему консультационного обслуживания товаропроизводителей в целом, и товаропроизводителей агропромышленного комплекса в частности.

1.10. Способы отбора консультантов

Следует отметить, что способы отбора консультантов в России пока не так отработаны и формализованы, как в развитых

странах. Обычно применяется не развернутая схема, которая включает 3 стадии:

1) предварительный отбор – лонг-листинг (составление полного списка консультационных фирм, способных оказать помощь по решению имеющейся проблемы);

2) составление окончательного списка – шорт-листинг (составление списка наиболее приемлемых консультантов с точки зрения клиента);

3) окончательный выбор (отбор) консультационной службы (фирмы) по двум параметрам (оценка технических предложений консультанта и цена предоставляемой услуги), а метод, который можно было бы назвать методом интуитивно-случайного поиска. Российский руководитель выбирает консультантов двумя способами:

1) он интуитивно чувствует потребность в помощи при решении своих проблем и обращается к любым консультантам;

2) он знакомится с консультантами на каком-либо мероприятии (курсы повышения квалификации, конференции и т. д.), узнает об их деятельности из средств массовой информации или от своих коллег по отрасли или региону и, заинтересовавшись их работой, пробует проверить ее пользу на себе.

Первый из этих способов является наименее эффективным, так как в этом случае клиент не очень хорошо представляет себе, какую же помощь может он получить от консультанта. Обычно он просто предлагает консультанту выполнить за менеджера работу, которую он не смог выполнить сам, – найти инвестора, сбыть затоваренную продукцию и т. д. Второй способ более плодотворен, поскольку клиент хотя бы приблизительно знает, чего можно ожидать от данного консультанта, но все равно случайность выбора при этом снижает его эффективность. Поэтому по мере развития рыночных отношений и роста квалификации российские руководители постепенно переходят к принятой в мире развернутой процедуре поиска и отбора консультантов.

1.11. Советы консультанту

Чего нельзя делать в консультировании:

- нельзя читать нравоучения;

- нельзя давать советы по личным вопросам и вопросам, связанным с эмоциональной сферой;
- нельзя постоянно сравнивать опыт клиента с собственным;
- нельзя говорить клиенту, что он чего-то не чувствует (например, «Ну, конечно же, вы не подавлены»).

Действия, ассоциируемые с эффективным слушанием в консультировании (Иган, 1990):

- садитесь прямо напротив клиента;
- сохраняйте открытую позу, не скрещивая ни рук, ни ног;
- слегка наклоняйтесь к клиенту;
- поддерживайте удобный для вас зрительный контакт;
- сохраняйте расслабленную позу.

Что делать, если что-то пошло не по плану:

- не паниковать;
- продолжать слушать клиента;
- предложить, чтобы кто-нибудь еще принял участие в развивающихся отношениях;
- удостовериться в том, что вы знаете, куда пойдет клиент после завершения встречи;
- если вы очень встревожены, то можно позвонить и обратиться за помощью;
- всегда держать под рукой список телефонов других учреждений, также занимающихся оказанием помощи.

В каких случаях необходимо обращаться за помощью к другим специалистам:

- когда клиент заводит речь о суициде;
- когда у клиента явно имеется психическое заболевание;
- когда вы знаете слишком мало об обсуждаемых с клиентом вопросах (например, о правовых);
- когда ваших знаний и умений недостаточно и вы не можете более помочь клиенту.

Акт о защите информации личного характера

Если Вы храните личные сведения о клиентах в письменном или электронном виде, то Вы должны подписаться под Актом

о защите информации личного характера. Далее приведены восемь основных принципов, лежащих в основе этого акта:

- информацию личного характера следует собирать и использовать честным образом, без обмана тех, к кому она имеет отношение;
- собрав информацию личного характера, Вы должны подписаться под Актом;
- если Вы собираетесь передавать информацию личного характера другим людям, то вы должны сообщить об этом, подписываясь под Актом;
- Вы не должны хранить информацию личного характера в объеме большем, нежели вам требуется;
- Вы должны убедиться в том, что полученная информация личного характера точна и не является устаревшей;
- Вы не должны хранить информацию личного характера, в которой более не нуждаетесь;
- если вы храните информацию личного характера о ком-либо, то этот человек имеет право знать содержание этой информации и проверять ее достоверность;
- Вы должны убедиться в том, что без соответствующего на то разрешения информация личного характера не будет искажена, уничтожена или обнародована.

2. РАЗВИТИЕ НАВЫКОВ КОНСУЛЬТИРОВАНИЯ (УПРАЖНЕНИЯ)

Упражнение 1

КАЧЕСТВА ЭФФЕКТИВНОГО СЛУШАТЕЛЯ

Время выполнения: 80-90 мин.

Цель: определение качеств, которыми должен обладать эффективный слушатель.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стерне до завершения занятия.

Можно написать основные теоретические моменты на специальной прозрачной бумаге, и подготовить проектор и экран. Все печатные материалы к упражнению должны быть готовы заранее и в достаточном количестве. Списки литературы можно раздать в конце упражнения, по объему они не должны превышать одной страницы.

Важно, чтобы как само упражнение, так и последующее обсуждение проходили активно, и каждый имел бы возможность высказаться.

Методика: все участники разбиваются на небольшие группы по 3-4 человека. Далее их просят провести «мозговой штурм»: определить и записать на больших листах бумаги свойства личности, которыми, по их мнению, должен обладать хороший слушатель. Количество их не ограничено, но участники должны уметь дифференцировать навыки и свойства личности. Навыки – это приобретенные умения, а свойства личности – имеющиеся у людей особенности темперамента, характера, привычки. Целью данного упражнения является выделение свойств личности. Ниже приводятся те качества, которые уже были выделены членами групп, выполнившими это упражнение:

- чувство юмора;
- душевная теплота;

- непредвзятое отношение;
- открытость;
- вдумчивое отношение;
- оптимизм;
- спонтанность;
- радушие;
- отсутствие нравоучительного тона.

Заметьте, что ход мыслей участников не обязательно должен подчиняться какой-либо схеме. Работа будет более эффективной, если участники смогут выделить достаточно много различных свойств личности, которыми, по их мнению, должен обладать хороший слушатель.

Спустя 15 мин каждая подгруппа представляет остальным участникам результаты проделанной работы, и преподаватель инициирует обсуждение, посвященное взаимосвязи особенностей личности и процесса слушания. Наиболее часто повторяющиеся качества фиксируются на доске для акцентирования на них внимания студентов. Преподаватель может также провести обсуждение, посвященное тому, считают ли члены группы, что личностные особенности могут быть приобретены в результате тренировок, занятий, обучения или они полагают, что данные качества являются врожденными.

Оценивание: проводится в два «круга». В ходе первого круга все участники по очереди говорят о том, что им меньше всего понравилось в данном упражнении. В ходе второго круга — что больше всего понравилось. Преподаватель также должен принять участие в подведении итогов и решить, стоит или нет проводить обсуждение тех моментов, на которые обратили внимание участники.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

ОЦЕНИВАНИЕ СОБСТВЕННЫХ НАВЫКОВ СЛУШАНИЯ

Время выполнения: 80-90 мин.

Цель оказание помощи участникам в оценке имеющихся у них навыков слушания.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты можно написать на специальной прозрачной бумаге, и тогда приготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы (объемом не более одной страницы) можно раздать в конце упражнения.

Каждый участник должен иметь возможность высказаться, и перед тем как закончить занятие, необходимо подождать, пока не будут проговорены все возникшие в группе мысли и чувства.

Методика: все участники получают нижеприведенный опросник и отвечают на поставленные вопросы. Чем большее количество баллов набрано участником, тем большими навыками слушания обладает опрашиваемый.

Опросник для оценивания навыков слушания

Прочитайте каждое из нижеприведенных утверждений и выберите один из ответов:

- абсолютно согласен – 5 баллов;
- согласен – 4 балла;
- не знаю – 3 балла;
- не согласен – 2 балла;
- абсолютно не согласен – 1 балл.

Постарайтесь заполнить опросник достаточно быстро, не пропустив ни одного утверждения.

- 1) Я считаю себя эффективным слушателем.

- 2) Мне нравится выслушивать других людей.
- 3) Когда я чувствую усталость, мне действительно трудно слушать других людей.
- 4) Большинство людей умеют слушать без какой-либо специальной подготовки.
- 5) Мне нравится участвовать в выполнении упражнений на развитие навыков слушания.
- 6) Я могу выслушать любого, независимо от того нравится он мне или нет.
- 7) Слушание является как искусством, так и навыком.
- 8) Важно прислушиваться к тому, что люди, принимающие участие в разговоре, хотят сказать «на самом деле».
- 9) Считать информацию, передаваемую другим человеком посредством невербальной коммуникации, так же важно, как и просто его слушать.
- 10) Мне нужна большая практика в отношении навыков слушания.

Оценивание: все участники по очереди говорят о том, чему они научились, выполняя данное упражнение, и о том, что они заберут с собой в «реальную жизнь».

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Упражнение 3

ЧТО ОЗНАЧАЕТ ПОНЯТИЕ «ЭМПАТИЯ»?

Время выполнения: 80-90 мин.

Цель: исследование значения понятия «эмпатия».

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты можно написать на специальной прозрачной бумаге, и тогда приготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы (объемом не более одной страницы) можно раздать в конце упражнения.

Необходимо сделать так, чтобы все члены группы приняли участие в обсуждении данного упражнения, а также следует проследить, чтобы у каждого, кто хотел что-то сказать, была возможность это сделать.

Методика: все участники разбиваются на пары. Далее, в парах, они обсуждают значение понятия эмпатии и отвечают на следующие вопросы:

- В чем заключается различие между эмпатией и симпатией?
- До какой степени можно быть эмпатичным по отношению к другому человеку?
- По отношению к кому вам легче всего испытывать эмпатию?
- По отношению к кому вам сложно испытывать эмпатию?

В течение 15 мин участники обсуждают данные вопросы и записывают свои выводы. Спустя 15 мин все садятся в общий круг. Преподаватель просит участников поделиться сделанными выводами и затем инициирует обсуждение, посвященное роли эмпатии в консультировании.

Оценивание: все участники разбиваются на пары и на протяжении 5 мин обсуждают, что в данном упражнении понравилось, а что нет. По прошествии 5 мин вновь образуется общий круг, и затем проводится обсуждение, посвященное оцениванию данного упражнения.

Завершение: участникам предоставляется 5 минут на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

**ПРОСТАЯ РЕФЛЕКСИЯ
(«ОТЗЕРКАЛИВАНИЕ») СОДЕРЖАНИЯ**

Время выполнения: 80-90 мин.

Цель: развитие навыка рефлексии содержания.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты можно написать на специальной прозрачной бумаге, и тогда приготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы (объемом не более одной страницы) можно раздать в конце упражнения.

Не следует торопить членов группы, лучше сделать так, чтобы обстановка в группе оставалась активной и доброжелательной. Возможно, некоторым участникам будет нужна поддержка, необходимая для того, чтобы они поделились своими мыслями и чувствами, имеющими отношение к данному упражнению.

Методика: все участники разбиваются на пары. Один становится «консультантом», а другой – «клиентом». Задача «клиента» – разговаривать с «консультантом», который в качестве стратегии работы использует *лишь* простую рефлекссию содержания. **Рефлексия** – это процесс, когда консультант возвращает клиенту несколько последних сказанных им слов, с тем, чтобы помочь ему продолжить рассказ и найти ответы на свои вопросы. Ниже приводится пример использования на практике простой рефлексии содержания:

- Некоторое время мы жили в Ливерпуле. Нам обоим нравился этот город, несмотря на то что мне было несколько сложно там обустроиться.
- Вам было несколько сложно там обустроиться.

- Что ж, все это было внове для меня. А моя жена была родом из тех мест, у нее были там друзья. У детей также не было никаких проблем. Им понравилась новая школа, а сам переезд они считали весьма волнующим событием. Казалось, все они получали от этого удовольствие, но только не я.

- Все они получали от этого удовольствие, но только не вы.

- Не поймите меня неправильно. Я не хочу сказать, что Ливерпуль мне не нравился. Просто мне было сложно принять все эти перемены. После того как я пробыл там месяцев шесть или около того, все наладилось. Оглядываясь назад, я думаю, что все было не так уж и плохо, как я вам это нарисовал. Все это время было наполнено также и по-настоящему хорошими событиями.

Если говорить о простой рефлексии, то основной момент здесь заключается в том, что интонации, звучащие в голосе консультанта, должны повторять интонации, с которыми говорит клиент. Рефлексия не должна превращаться в вопрос. Здесь все достаточно просто. Если рефлексия подменяется вопросом, то скорее всего ответ будет достаточно кратким или односложным. В данном случае рефлексия используется для того, чтобы помочь клиенту выстроить цепочку рассуждений.

По прошествии 15 мин происходит обмен ролями, и теперь уже новые «консультанты» начинают отрабатывать навыки простой рефлексии содержания. Через 15 мин все участники вновь садятся в общий круг и преподаватель инициирует обсуждение, посвященное использованию навыков простой рефлексии и области их применения. Если число участников нечетное, то преподаватель также должен участвовать в выполнении данного упражнения.

Оценивание: все участники по очереди говорят о том, чему они научились, выполняя данное упражнение, и о том, что они заберут с собой в «реальную жизнь».

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

ЭТИЧЕСКИЕ АСПЕКТЫ ЭМПАТИИ

Время выполнения: 80-90 мин.

Цель: исследование этических аспектов проявления эмпатии.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты можно написать на специальной прозрачной бумаге, и тогда приготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы (объемом не более одной страницы) можно раздать в конце упражнения.

Не следует торопить членов группы, лучше постараться сделать так, чтобы обстановка в группе оставалась активной и доброжелательной. Возможно, некоторым участникам тренинга нужна поддержка, необходимая для того, чтобы они поделились своими мыслями и чувствами, имеющими отношение к данному упражнению.

Методика: консультирование – это не панацея. С его помощью невозможно решить все проблемы клиента. Консультант должен видеть ситуации, выходящие за рамки его профессиональной компетенции.

Все участники получают перечень вопросов и, разбившись на подгруппы, подробно отвечают на них в письменной форме. Особое внимание они должны уделить рассмотрению следующих вопросов.

- В чем заключаются некоторые из ограничений консультирования?
- В каких случаях вы должны обращаться за «дополнительной помощью»?
- Какие аспекты консультирования являются для вас

наиболее сложными?

По прошествии 15 мин все участники садятся в общий круг и преподаватель инициирует обсуждение вопросов, содержащихся в опроснике, а также просит участников рассказать о том, какие выводы они сделали, работая в малых группах.

Оценивание: все члены группы по очереди говорят о том, какую пользу они вынесли для себя из данного упражнения. Затем проводится общее обсуждение данного упражнения.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Упражнение 6

РАЗЛИЧНЫЕ ТИПЫ ИНФОРМАЦИИ В КОНСУЛЬТИРОВАНИИ

Время выполнения: 80-90 мин.

Цель: исследование процесса предоставления информации в консультировании.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты можно написать на специальной прозрачной бумаге, и тогда приготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы (объемом не более одной страницы) можно раздать в конце упражнения.

Важно, чтобы как само упражнение, так и последующее обсуждение проходили активно, чтобы каждый имел бы возможность высказаться.

Методика: в консультировании необходимо уметь предоставлять клиентам четкую и конкретную информацию. Для выполнения

данного упражнения все участники разбиваются на небольшие группы по 3-4 человека. Далее их просят провести «мозговой штурм» и определить все возможные случаи, в которых, как им кажется, они должны будут предоставить клиентам конкретную информацию. Ниже приводятся примеры ситуаций, которые были выделены членами групп, также в свое время выполнявшими это упражнение:

- когда клиент хочет получить информацию о том, в какие еще учреждения он может обратиться за помощью;
- когда клиент хочет получить информацию о политике компании в отношении какого-либо конкретного вопроса;
- когда студент хочет получить информацию о процедуре проведения экзамена.

По прошествии 15 мин все участники вновь образуют общий круг, и представители каждой подгруппы сообщают остальным участникам о том, что было ими придумано в процессе работы. Затем проводится обсуждение, касающееся проблем предоставления информации. При этом преподаватель помогает участникам разобраться с тем, каким образом они собираются быть всегда в курсе происходящего на «информационном фронте».

Оценивание: проводится в два «круга». В ходе первого круга все участники по очереди говорят о том, что им *меньше всего* понравилось в данном упражнении, в ходе второго – что *больше всего* понравилось. Преподаватель также должен принять участие в процессе оценивания и решить, стоит или нет проводить обсуждение тех моментов, на которые обратили внимание участники.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Упражнение 7

ДОВОДЫ «ЗА» И «ПРОТИВ» ПРИ ПРЕДОСТАВЛЕНИИ СОВЕТОВ

Время выполнения: 80-90 мин.

Цель: исследование различных аспектов процесса предоставления информации.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты можно написать на специальной прозрачной бумаге, и тогда приготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы (объемом не более одной страницы) можно раздать в конце упражнения.

В ходе обсуждения необходимо предоставить слово каждому участнику, чтобы каждый мог высказать все возникшие у него мысли и чувства.

Методика: все участники получают печатные материалы, прилагаемые к данному упражнению, и заполняют их в соответствии с имеющимися у них убеждениями в отношении важности предоставления информации в различных ситуациях. После этого они разбиваются на небольшие группы и в течение 15 мин сравнивают результаты проделанной работы. По прошествии отведенного времени вновь образуется общий круг и инициируется обсуждение, в ходе которого участники рассматривают доводы «за» и «против» предоставления информации. Преподаватель также может участвовать в выполнении данного упражнения в качестве одного из членов малой группы.

Оценивание: все участники по очереди говорят о том, чему они научились, выполняя данное упражнение, и о том, что они заберут с собой в «реальную жизнь».

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

***Упражнение на оценку доводов «за» и «против»
при предоставлении информации***

Рассмотрите следующие ситуации, которые могут возникнуть в консультировании. В графе, приведенной напротив каждой из описанных ситуаций, поставьте «Да» в случае, если

считаете, что именно в данной ситуации вы бы предоставили клиенту информацию. Если вы считаете, что в данном случае вы бы не предоставили клиенту информацию, тогда поставьте «Нет». Проанализируйте то, каким образом вы пришли к принятым решениям, и будьте готовы обсудить их в малых группах. **Помните:** в данном упражнении не существует правильных или неправильных ответов

Четырнадцатилетняя девушка спрашивает у вас о существующих способах контрацепции	
Студент спрашивает у вас, как планировать исследовательский проект	
Одиннадцатилетний подросток спрашивает у вас, что такое «безопасный секс»	
Коллега спрашивает у вас, куда лучше всего вложить деньги	
Друг спрашивает у вас, стоит ему ли подумать о разводе	
Коллега спрашивает у вас о политике компании в отношении курения	
Мужчина средних лет спрашивает у вас, считаете ли вы, что консультирование поможет ему справиться с психологическими проблемами	
Ваша дочь спрашивает у вас, как ей лучше всего справиться с задирой в школе	

Упражнение 8

ПРОСТОЕ ПРЕДОСТАВЛЕНИЕ СОВЕТОВ

Время выполнения: 80-90 мин.

Цель: исследование процесса предоставления советов.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты можно написать на специальной прозрачной бумаге, и тогда приготовить проектор и экран.

Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы (объемом не более одной страницы) можно раздать в конце упражнения.

Не следует торопить членов группы, лучше постараться сделать так, чтобы обстановка в группе оставалась активной и доброжелательной. Возможно, некоторым участникам нужна будет поддержка, необходимая для того, чтобы они поделились своими мыслями и чувствами, имеющими отношение к данному упражнению.

Методика: все участники разбиваются на небольшие группы по 4-5 человек. Работая, таким образом, они должны определить условия, в которых процесс предоставления информации будет протекать эффективно. Требуется выделить личностные особенности консультанта, помогающие или мешающие ему успешно советовать что-либо. Далее приводится пример тех качеств, которые могут быть выявлены в результате выполнения данного упражнения. Например, доступная и ненавязчивая форма изложения, избегание большого количества советов способствуют тому, что информация, полученная клиентом, будет услышана. Советы, высказанные нравоучительным тоном, демонстрация превосходства над собеседником могут вызвать отторжение и неприятие как консультанта, так и предоставляемой им информации.

Оценивание: все члены группы по очереди говорят о том, какие качества они выделили. Все качества записываются на доске. Затем проводится общее обсуждение данного упражнения. Кроме того, каждый участник должен высказать, какую пользу он вынес для себя из данного упражнения.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Упражнение 9

ПРЕДОСТАВЛЕНИЕ ИНФОРМАЦИИ

Время выполнения: 80-90 мин.

Цель: исследование тех ситуаций из повседневной жизни, в которых участники занятия предлагают другим людям советы.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты можно написать на специальной прозрачной бумаге, и тогда приготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы (объемом не более одной страницы) можно раздать в конце упражнения.

Важно, чтобы как выполнение самого упражнения, так и последующее его обсуждение проходило достаточно активно, и каждый участник имел возможность высказаться.

Методика: все участники разбиваются на пары и по очереди работают с опросником, приведенным ниже. После того как все будет сделано, участники вновь образуют общий круг и преподаватель инициирует обсуждение, посвященное теме предоставления советов в повседневной жизни. Если число участников нечетное, то преподаватель также должен принять участие в выполнении данного упражнения.

Оценивание: все участники разбиваются на пары и на протяжении 5 минут обсуждают, что в данном упражнении понравилось, а что нет. По прошествии 5 мин все участники вновь образуют общий круг, и затем проводится общее обсуждение данного упражнения.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Упражнение на исследование проблемы предоставления советов

Ваша задача заключается в том, чтобы завершить незаконченные предложения, которые зачитывает вам партнер. Постарайтесь отводить как можно меньше времени на каждое

предложение. Затем ваш партнер работает над предложениями, которые вы ему диктуете.

- Я часто даю советы...
- Я получил совет от...
- Сложнее всего мне давать советы в отношении...
- Я бы никогда не дал совет в отношении...
- Когда речь заходит о советах, я обычно...
- Человеком, который всегда давал мне хорошие советы, был...
- На советы я реагирую...
- Когда другие люди дают мне советы, я...
- Я никогда не сомневаюсь, давая советы в отношении...
- Я бы описал себя как...
- Тип людей, которых я стремлюсь избегать, – это...

Упражнение 10

ПРЕДОСТАВЛЕНИЕ НЕГАТИВНОЙ ИНФОРМАЦИИ

Время выполнения: 80-90 мин.

Цель: исследование ситуации, в которой необходимо сообщить негативную информацию.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты могут быть представлены на специальной прозрачной бумаге, и тогда необходимо будет подготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы можно раздать в конце занятия, по объему они не должны превышать одной страницы.

В ходе обсуждения необходимо предоставить слово каждому участнику, чтобы каждый мог высказать все возникшие у него мысли и чувства.

Методика: многим людям сложно сообщать другим «плохие» новости. Ниже приводятся в качестве примера ситуации, уведомление о которых может вызывать затруднение:

- понижение в должности;
- смерть близкого родственника;
- разрыв отношений.

В данном упражнении предлагается отработать прием, помогающий уменьшить болезненность переживаний вследствие полученной негативной информации. Это так называемый **«метод сэндвича»**. Он состоит из трех элементов.

1) Сначала человека необходимо предупредить о том, что есть «плохие новости» («Пожалуйста, сядьте, есть кое-что, о чем я должен вам сказать...»).

2) Затем ему сообщают негативную информацию («Я вынужден сообщить Вам о том, что с начала июля Вы больше здесь не работаете»).

3) После чего ему оказывается поддержка («Давайте посидим и обсудим возникшую ситуацию»).

В отношении данного подхода можно сделать несколько замечаний. Во-первых, элемент «предупреждения» позволяет подготовить слушателя. Во-вторых, само сообщение о неприятностях должно быть понятным и недвусмысленным. И, наконец, третий «слой» позволяет поддержать человека и помочь ему оправиться от шока.

Для выполнения данного упражнения все участники разбиваются на пары и отрабатывают использование «метода сэндвича», при этом один выступает в качестве человека, сообщаемого «плохие» новости, а другой – в качестве слушателя. Затем происходит обмен ролями в парах. Затратив некоторое время на отработку «метода сэндвича», участники, оставаясь в парах, обсуждают доводы «за» и «против» использования этого приема. Для упрощения работы участникам можно раздать список с описанием ситуаций, которые могут быть использованы ими в ходе работы.

По окончании работы в парах образуется общий круг и инициируется обсуждение, касающееся процесса передачи негативной информации.

Оценивание: проводится в два «круга». В ходе первого круга все участники по очереди говорят о том, что им *меньше всего* понравилось в данном упражнении, в ходе второго – что *больше*

всего. Преподаватель также должен принять участие в процессе оценивания и решить, стоит или нет проводить обсуждение тех моментов, на которые обратили внимание участники.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Сообщение негативной информации

В данном упражнении Ваша задача состоит в том, чтобы отработать использование «метода сэндвича» в ситуациях, когда необходимо сообщить «плохие» новости. Используйте одну или несколько приведенных ниже ситуаций для этого. Выполняя данное упражнение, отслеживайте как свои реакции, так и реакции партнера.

- Вы менеджер, отстраняющий от работы своего коллегу.
- Вы преподаватель, сообщающий студенту об отчислении.
- Вы менеджер, наказывающий за провинность своего коллегу.
- Вы преподаватель, уведомляющий аспиранта о провале его диссертации

Упражнение 11

КАК СТАТЬ ЭФФЕКТИВНЫМ КОНСУЛЬТАНТОМ

Время выполнения: 80-90 мин.

Цель: поиск тактик и стратегий, повышающих эффективность участников как консультантов.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти Их можно оставить на стене до завершения занятия.

Основные теоретические моменты могут быть представлены на специальной прозрачной бумаге, и тогда необходимо будет подготовить проектор и экран. Все печатные материалы

к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы можно раздать в конце занятия, по объему они не должны превышать одной страницы.

В ходе обсуждения необходимо предоставить слово каждому участнику, чтобы каждый мог высказать все возникшие у него мысли и чувства.

Методика: все участники разбиваются на пары. Задача одного из них состоит в том, чтобы *три* раза задать своему партнеру следующий вопрос и выслушать его ответы во всех трех случаях: **что вам необходимо для того, чтобы стать более эффективным консультантом?**

Давая несколько ответов на данный вопрос, участник получает возможность с каждым разом все более и более подробно его исследовать. Затем происходит обмен ролями в парах.

После того, как все участники выполняют задание, вновь образуется общий круг и инициируется обсуждение, посвященное тому, что участникам необходимо делать для того, чтобы становиться более эффективными консультантами. Результаты обсуждения преподаватель записывает на большом листе бумаги или доске и помогает участникам наметить личные цели, связанные со стремлением стать более эффективными консультантами. Преподаватель также может участвовать в выполнении данного упражнения в качестве одного из членов группы.

Оценивание: все участники разбиваются на пары и на протяжении 5 мин обсуждают, что в данном упражнении понравилось, а что нет. По прошествии 5 мин все участники вновь образуют общий круг, и затем проводится общее обсуждение данного упражнения.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Упражнение 12

ТИПОЛОГИЯ ПРОБЛЕМ

Время выполнения: 80-90 мин.

Цель: исследование того, с какими типами проблем участники сталкиваются в консультировании.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты могут быть представлены на специальной прозрачной бумаге, и тогда необходимо будет подготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы можно раздать в конце занятия, по объему они не должны превышать одной страницы.

Важно, чтобы как выполнение самого упражнения, так и последующее обсуждение проходили активно, и каждый имел бы возможность высказаться.

Методика: как уже отмечалось ранее, существуют различные виды консультирования. Точно так же существуют и различные типы проблем. Целью данного упражнения является предоставление участникам возможности определить, что общего и в чем состоят различия между основными видами проблем.

Все участники разбиваются на небольшие группы. Каждая подгруппа выбирает себе «писца» — человека, который будет записывать на большом листе бумаги мысли, высказываемые членами данной подгруппы. Далее участников просят провести «мозговой шторм» на тему: «Типы проблем, с которыми клиенты приходят на консультирование». Необходимо выделить как можно больше различных типов проблем. Ниже приводятся в качестве примера некоторые из них:

- студенты с проблемами, имеющими отношение к сдаче экзаменов;
- семейные проблемы;
- проблемы, связанные с профессиональной деятельностью;
- сексуальные проблемы;
- трудности во взаимоотношениях;
- денежные проблемы.

Участники проводят «мозговой штурм» на протяжении примерно 15 мин, после чего вновь образуют общий круг. Все листы бумаги, на которых делались записи, прикрепляются к стене, преподаватель просит участников просмотреть их и отметить две наиболее часто встречающиеся проблемы.

Далее преподаватель инициирует обсуждение, касающееся некоторых наиболее распространенных типов проблем, и затем вместе с остальными членами группы исследует менее распространенные проблемы. Также вместе с остальными членами группы он обсуждает утверждение, сделанное Карлом Роджерсом (Rogers, 1967): «**То, что является самым личным, на самом деле является самым распространенным**». (Согласно Роджерсу, вещи, которые волнуют тебя и меня, – это те же самые вещи, которые волнуют *большинство* людей.)

Оценивание: все члены группы по очереди говорят о том, какую пользу они извлекли для себя из данного упражнения. Затем проводится общее обсуждение данного упражнения.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Упражнение 13

ОПРЕДЕЛЕНИЕ ИМЕЮЩИХСЯ ПРОБЛЕМ

Время выполнения: 80-90 мин.

Цель: исследование приемов, с помощью которых можно помочь клиентам в определении имеющихся проблем.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты могут быть представлены на специальной прозрачной бумаге, и тогда необходимо будет подготовить проектор и экран. Все печатные материалы к

упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы можно раздать в конце занятия, по объему они не должны превышать одной страницы.

В ходе обсуждения необходимо предоставить слово каждому участнику, чтобы каждый мог высказать все возникшие у него мысли и чувства.

Методика: все участники разбиваются на пары, один обозначается буквой «А», другой – буквой «Б». Задача участника Б состоит в том, чтобы слушать участника А, задача которого, в свою очередь, заключается в определении того, каким образом он будет помогать своим клиентам очерчивать круг имеющихся проблем. Далее описываются некоторые приемы, которые уже были выделены участниками, выполнявшими данное упражнение. Итак, это можно сделать:

- задавая прямые вопросы;
- посредством самораскрытия, когда консультант рассказывает о собственных проблемах;
- слушая клиента;
- оказывая клиенту поддержку, необходимую для того, чтобы он начал рассказывать о затруднениях;
- помогая клиенту сфокусировать свое внимание на обсуждении затруднений.

По прошествии 10 мин происходит обмен ролями в парах. Теперь участник А слушает участника Б, который рассказывает о том, как *он* будет помогать своим клиентам определять круг имеющихся проблем. Через 10 мин преподаватель просит участников вновь образовать общий круг и проводит обсуждение, посвященное теме «Определения круга имеющихся проблем». Преподаватель также может принимать участие в выполнении данного упражнения, работая в качестве одного из членов группы.

Оценивание: проводится в два «круга». В ходе первого круга все участники по очереди говорят о том, что им *меньше всего* понравилось в данном упражнении, в ходе второго – что *больше всего* понравилось. Преподаватель также должен принять участие в процессе оценивания и решить, стоит или нет проводить обсуждение тех моментов, на которые обратили внимание участники.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам

группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Упражнение 14

РАЗРАБОТКА ПЛАНА РЕШЕНИЯ ПРОБЛЕМЫ

Время выполнения: 80-90 мин.

Цель: определение этапов планирования решения проблемы.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты могут быть представлены на специальной прозрачной бумаге, и тогда необходимо будет подготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы можно раздать в конце занятия, по объему они не должны превышать одной страницы.

Важно, чтобы как выполнение самого упражнения, так и последующее обсуждение проходили активно, и каждый имел бы возможность высказаться.

Методика одной из составляющих процесса решения проблемы является выработка плана действий, включающего три этапа:

- прояснение проблемы;
- определение путей решения;
- постановка целей.

Для выполнения данного упражнения все участники разбиваются на небольшие подгруппы, состоящие из 4-5 человек. Задача заключается в том, чтобы, работая в малых группах, определить, какими навыками должен владеть консультант, чтобы помогать клиентам разрабатывать план решения проблемы. Кроме того, они должны определить трудности, сопряженные с подобным планированием, и найти ответы на следующие вопросы.

- Каким образом можно помочь клиенту прояснить имеющиеся у него проблемы?
- Как помочь клиенту определить спектр возможных решений проблемы?
- Каким образом формулировать цели? В данном случае необходимо, чтобы цель описывалась *в виде одного* действия или *одного* компонента желаемого изменения.

По прошествии 15 мин вновь образуется общий круг. Преподаватель получает от членов группы обратную связь, обсуждая сделанные ими выводы.

Оценивание: все участники разбиваются на пары и на протяжении 5 минут обсуждают, что в данном упражнении понравилось, а что нет. Через 5 мин все участники вновь образуют общий круг, и затем проводится общее обсуждение данного упражнения.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Упражнение 15

ОЦЕНКА ЭФФЕКТИВНОСТИ РЕШЕНИЯ ПРОБЛЕМ

Время выполнения: 80-90 мин.

Цель: исследование того, каким образом можно оценить эффективность процесса решения проблем.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты могут быть представлены на специальной прозрачной бумаге, и тогда необходимо будет подготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы можно раздать в конце занятия, по объему они не должны превышать одной страницы.

Важно, чтобы как выполнение самого упражнения, так и последующее обсуждение проходили активно, и каждый имел бы возможность высказаться.

Методика: один из самых важных аспектов консультирования – это оценка его успешности. Каждый участник получает по прилагаемому к данному упражнению опроснику, который он должен заполнить. По завершении работы преподаватель инициирует обсуждение этих вопросов и затем помогает участникам прояснить имеющиеся у них представления относительно оценки эффективности решения проблем и консультирования вообще.

Оценивание: все участники по очереди говорят о том, чему они научились, выполняя данное упражнение, и что они заберут с собой в «реальную жизнь».

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращение к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Оценка эффективности решения проблем

Прочитайте вопросы и рядом напишите свои ответы.

Будьте готовы обсудить написанное после того, как все участники закончат работу над упражнением.

- Следует ли оценивать эффективность решения проблемы? Почему?
- Следует ли оценивать эффективность консультирования?
- Каким образом можно оценить эффективность решения проблемы?
- Каким образом можно оценить эффективность консультирования?
- Оцениваете ли Вы эффективность собственной работы в качестве консультанта?
- Какие методы Вы для этого используете?
- Какие критерии Вы использовали бы для оценки эффективности решения проблемы?
- Каким образом Вы использовали бы цели, поставленные клиентом, в процессе оценивания?
- На каком этапе работы Вы думаете необходимо оценивать эффективность решения проблемы?

- Что бы Вы стали делать, если бы обнаружилось, что примененные клиентом стратегии решения проблемы не были успешными?
- В какой мере за результаты консультирования ответственен консультант?
- В какой мере за результаты консультирования ответствен клиент?

Упражнение 16

ОКАЗАНИЕ ПОДДЕРЖКИ

Время выполнения: 80-90 мин.

Цель: исследование значения оказания личной поддержки в консультировании.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты могут быть представлены на специальной прозрачной бумаге, и тогда необходимо будет подготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы можно раздать в конце занятия, по объему они не должны превышать одной страницы.

В ходе обсуждения необходимо предоставить слово каждому участнику, чтобы каждый мог высказать все возникшие у него мысли и чувства.

Методика: помимо всего прочего, консультант должен уметь оказывать поддержку. Роль друга и помощника является в консультировании одной из самых важных. С помощью данного упражнения участники получают возможность исследовать собственное умение оказывать поддержку и ее границы.

Все участники разбиваются на пары. Далее один из членов каждой пары зачитывает своему партнеру неоконченные

предложения, прилагаемые к данному упражнению, и предлагает их закончить. Затем происходит обмен ролями в парах.

После выполнения задания всеми участниками, вновь образуется общий круг. Преподаватель проводит обсуждение, посвященное теме поддержки в консультировании, предлагая участникам поразмышлять над вопросом, в какой поддержке нуждаются они сами как консультанты, и обсуждает идею организации системы личной поддержки для консультантов.

Оценивание: все участники разбиваются на пары и на протяжении 5 мин обсуждают, что в данном упражнении им понравилось, а что нет. Через 5 мин все участники вновь образуют общий круг, и затем проводится общее обсуждение данного упражнения.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Поддержка в консультировании

В данном упражнении Ваша задача заключается в том, чтобы зачитать своему партнеру незаконченные предложения, приведенные ниже. Ваш партнер должен придумать всем этим утверждениям окончания. Постарайтесь выполнить это задание достаточно быстро, не задерживаясь слишком долго на отдельных высказываниях. После того как вы закончите, поменяйтесь ролями со своим партнером и еще раз выполните предложенную инструкцию.

- Самый эффективный в оказании поддержки человек, которого я знаю, – это...
- Я мог бы быть более эффективным в оказании поддержки, если бы...
- Основная проблема, связанная с тем, чтобы оказывать поддержку, состоит в том, что...
- Я чувствую, что мне оказывают поддержку, когда...
- Я привык к тому, что поддержку мне оказывает...
- В настоящее время поддержку мне оказывает...
- Если поддержки слишком много, то это может привести к тому, что...
- Если я буду слишком сильно зависеть от других людей, то я...

- Если бы я чувствовал большую поддержку, то я...
- Ограничения людей, оказывающих поддержку, состоят в том, что...
- Я бы не стал оказывать поддержку другому человеку, если бы думал, что он...
- Тип людей, которым я не могу оказывать поддержку, – это...
- Я чувствую максимальную поддержку тогда, когда...
- Люди, менее всего оказывающие поддержку...
- Я нуждаюсь в поддержке потому, что...
- Я часто оказываю поддержку другим людям потому, что...

Упражнение 17

ПРОФИЛАКТИКА «СГОРАНИЯ»

Время выполнения: 80-90 мин.

Цель: поиск способов профилактики «сгорания» в консультировании.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты могут быть представлены на специальной прозрачной бумаге, и тогда необходимо будет подготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы можно раздать в конце занятия, по объему они не должны превышать одной страницы.

Не следует торопить участников при выполнении задания, лучше постараться сделать так, чтобы они были активными. Возможно, некоторым участникам будет нужна поддержка, необходимая для того, чтобы они поделились своими мыслями и чувствами, имеющими отношение к данному упражнению.

Методика: консультирование требует эмоционального вовлечения консультанта в проблемы и жизнь клиента, что может привести к эмоциональному и физическому истощению, так называемому синдрому «сгорания». Консультанты, чья работа связана, прежде всего, с общением, подвержены этому больше, чем люди других профессий. Целью данного упражнения является предоставление участникам возможности поиска способов, при помощи которых можно проводить профилактику «сгорания».

Все участники разбиваются на небольшие подгруппы, состоящие из 4-5 человек. Их задача состоит в том, чтобы, работая в малых группах, провести «мозговой штурм» и постараться выделить как можно больше различных способов, позволяющих предотвратить «сгорание». Методы, выделенные в результате такой работы, записываются «писцами» на больших листах бумаги. Ниже в качестве примера приводится комплекс действий, придуманный членами групп, также принимавшими участие в выполнении данного упражнения. Итак, чтобы предотвратить «сгорание», необходимо:

- обсуждать с коллегами возникающие в процессе работы трудности;
- организовывать перерывы в работе;
- сочетать работу и полноценный отдых;
- использовать методы релаксации;
- использовать медитативные техники;
- в свободное от работы время заниматься чем-то далеким от консультирования;
- слушать музыку;
- планировать жизнь и управлять ею;
- управлять временем;
- заниматься спортом.

По прошествии 15 мин вновь образуется общий круг, и листы с записями вывешивают на доску. Преподаватель предлагает участникам поделиться возникшими идеями с остальными членами группы, а также составить план по профилактике «сгорания» для консультанта.

Оценивание: все члены группы по очереди говорят о том, какую пользу они извлекли для себя из данного упражнения. Затем проводится общее обсуждение данного упражнения.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Упражнение 18

САМОНАБЛЮДЕНИЕ

Время выполнения: 80-90 мин.

Цель: оказание участникам помощи в отслеживании собственного профессионального роста.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты могут быть представлены на специальной прозрачной бумаге, и тогда необходимо будет подготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы можно раздать в конце занятия, по объему они не должны превышать одной страницы.

Важно, чтобы все члены группы приняли участие в последующем обсуждении данного упражнения, а также необходимо убедиться в том, что у каждого, кто хотел что-то сказать, была возможность это сделать.

Методика: все участники разбиваются на пары и отвечают на вопросы, приведенные в прилагаемом к данному упражнению опроснике. После того как все члены группы выполняют задание, вновь образуется общий круг. Далее преподаватель инициирует обсуждение, в ходе которого участники делятся своими мыслями в отношении того, как они могли бы отслеживать прогресс в развитии себя как консультантов.

Оценивание: проводится в два «круга». В ходе первого круга все участники по очереди говорят о том, что им *меньше всего*

понравилось в данном упражнении, в ходе второго – что *больше всего* понравилось. Преподаватель также должен принять участие в процессе оценивания и решить, стоит или нет проводить обсуждение тех моментов, на которые обратили внимание участники.

Отслеживание прогресса

Важно постоянно стремиться к профессиональному росту и определять способы самосовершенствования. Просмотрите приведенные ниже вопросы и, обсудив их с партнером, продумайте свои ответы на каждый из них.

- Что еще Вам необходимо делать для совершенствования имеющихся у Вас навыков слушания?
- В какой степени Вы можете назвать себя эффективным консультантом?
- Какие еще навыки консультирования Вам необходимо отрабатывать?
 - Консультантом какого типа Вы хотели бы быть?
 - Какие навыки в консультировании являются базовыми?
 - Обладаете ли Вы этими навыками?
 - Какие составляющие консультирования представляются Вам наиболее сложными?
 - Что Вам больше всего нравится в консультировании?
 - Каких ситуаций Вы предпочли бы избежать в консультировании?
 - Что бы Вы делали для того, чтобы отслеживать прогресс в развитии себя как консультанта?
 - Что Вы думаете по поводу организации группы поддержки для консультантов?
 - Будете ли Вы встречаться с другими консультантами для обмена опытом, идеями и т.п.?
 - Если Ваш ответ на предыдущий вопрос «да», то какие конкретные шаги Вы предпримете в этом направлении?

Упражнение 19

САМООЦЕНИВАНИЕ

Время выполнения: 80-90 мин.

Цель: предоставление участникам возможности оценить свои навыки консультирования.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты могут быть представлены на специальной прозрачной бумаге, и тогда необходимо будет подготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы можно раздать в конце занятия, по объему они не должны превышать одной страницы.

Важно, чтобы как выполнение самого упражнения, так и последующее его обсуждение проходили активно, и каждый участник имел возможность сказать то, что он хочет.

Методика: каждый участник получает по прилагаемому к данному упражнению опроснику, который необходимо заполнить. После того как это задание будет выполнено, вновь образуется общий круг и проводится обсуждение каждого пункта опросника.

Оценивание: все участники по очереди говорят о том, чему они научились, выполняя данное упражнение, и о том, что они заберут с собой в «реальную жизнь».

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

**Опросник, предназначенный для самооценки
навыков консультирования**

Прочитайте каждое из нижеприведенных утверждений и выберите один из следующих вариантов ответа:

- абсолютно согласен;
- согласен;
- не знаю;
- не согласен;
- абсолютно не согласен.

Будьте готовы обсудить свои ответы с другими членами группы.

- 1) Я могу сказать, что являюсь эффективным консультантом уже сейчас.
- 2) Я собираюсь продолжить свое обучение и подготовку в области консультирования.
- 3) По-видимому, другие члены группы, по сравнению со мною, являются более эффективными консультантами.
- 4) Важно постоянно отслеживать прогресс в развитии себя как консультанта.
- 5) Я часто задумываюсь над своими сильными и слабыми сторонами в отношении навыков консультирования.
- 6) Как консультанту мне предстоит еще много над чем работать.
- 7) Я получаю удовольствие от своей работы в качестве консультанта.
- 8) Я могу предположить, что по прошествии 5 лет я буду продолжать заниматься консультированием.
- 9) Навыки консультирования – это лишь набор полезных коммуникативных навыков, которые можно использовать в любой ситуации, работе.
- 10) Я не хотел бы слишком часто сталкиваться в консультировании с очень сильными эмоциональными переживаниями.
- 11) По-видимому, другие люди считают, что я умею хорошо консультировать.
- 12) Я часто сравниваю себя с другими людьми.
- 13) Я достаточно уверен в отношении роли консультанта.
- 14) Консультирование — это «модное» занятие, и интерес к нему вскоре пройдет.
- 15) Я все время совершенствую имеющиеся у меня навыки консультирования.
- 16) За время занятий мне удалось некоторым образом совершенствовать свои навыки консультанта.

ОЦЕНКА НАВЫКОВ КОНСУЛЬТИРОВАНИЯ

Время выполнения: 80-90 мин.

Цель: предоставление участникам возможности оценить имеющиеся навыки консультирования, а также представления о консультировании.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты могут быть представлены на специальной прозрачной бумаге, и тогда необходимо будет подготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы можно раздать в конце занятия, по объему они не должны превышать одной страницы.

Необходимо постараться сделать так, чтобы все члены группы приняли участие в последующем обсуждении данного упражнения, а также убедиться в том, что у каждого, кто хотел что-то сказать, была возможность это сделать.

Методика: все участники получают по копии опросника, прилагаемого к данному упражнению. Его необходимо заполнить, не затрачивая на ответы много времени. Далее преподаватель инициирует обсуждение данного упражнения. Однако при этом следует помнить, что правильных или неправильных ответов тут не существует, вместе с тем разнообразие ответов может способствовать активной дискуссии в группе.

Оценивание: каждый участник по очереди говорит о том, что ему *меньше всего* понравилось в данном упражнении. Затем участники говорят о том, что им *больше всего* в нем понравилось. Преподаватель также высказывает свое мнение.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам

группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

Опросник для оценки навыков консультирования

Прочитайте каждое из нижеприведенных утверждений и затем выберите один из следующих вариантов ответов:

- абсолютно согласен;
- согласен;
- не знаю;
- не согласен;
- абсолютно не согласен.

Постарайтесь заполнить опросник достаточно быстро, не пропустив ни одного утверждения.

- 1) В целом, я считаю себя достаточно эффективным консультантом уже сейчас.
- 2) За моими плечами имеется уже достаточно большой объем консультативной практики.
- 3) Я более успешен в роли слушателя, нежели в роли рассказчика.
- 4) Я считаю себя эффективным слушателем.
- 5) Как консультант иногда я бываю излишне болтливым.
- 6) Я ежедневно использую навыки консультирования.
- 7) Я часто даю советы другим.
- 8) Основной принцип работы состоит в том, что люди сами находят решения имеющихся у них проблем.
- 9) Как консультант, я получил достаточную подготовку.
- 10) Я хотел бы глубже познакомиться с литературой по консультированию.
- 11) Большинство людей могут извлечь пользу из консультирования.
- 12) Консультированием должны заниматься только хорошо подготовленные специалисты.
- 13) Если бы у меня было время, я бы больше занимался консультированием.
- 14) Если бы у меня была возможность, я бы прошел обучение по консультированию.
- 15) Я достаточно хорошо умею противостоять другим людям.

- 16) По сравнению с некоторыми из моих коллег, я считаю хорошим консультантом.
- 17) Когда я занимаюсь консультированием, я стараюсь использовать в работе конкретную теоретическую модель.
- 18) Настоящие навыки консультирования приходят из реального жизненного опыта.
- 19) Консультированием может заниматься каждый.
- 20) Как консультант я нуждаюсь в большей практике.

Упражнение 21

ЗАКОНЧИ ПРЕДЛОЖЕНИЯ

Время выполнения: 80-90 мин.

Цель: исследование представлений участников о ряде вопросов, относящихся к самоосознанию и консультированию.

Обстановка: помещение, достаточно просторное для того, чтобы все участники могли сидеть в общем круге, а в случае необходимости разбиться на пары и работать, не мешая друг другу. Необходимо приготовить большие листы бумаги и маркеры или доску с мелом для записи комментариев членов группы в ходе обсуждений. Листы бумаги с подобными комментариями можно прикрепить к стене и использовать в качестве заметок для памяти. Их можно оставить на стене до завершения занятия.

Основные теоретические моменты могут быть представлены на специальной прозрачной бумаге, и тогда необходимо будет подготовить проектор и экран. Все печатные материалы к упражнению должны быть подготовлены заранее и в достаточном количестве. Списки литературы можно раздать в конце занятия, по объему они не должны превышать одной страницы.

Важно, чтобы как выполнение самого упражнения, так и его последующее обсуждение проходили активно, и каждый участник имел возможность высказаться.

Методика: задача преподавателя состоит в том, чтобы пользуясь приведенным ниже списком незавершенных предложений просить по очереди каждого из участников придумать окончания этим предложениям, зачитывая либо все подряд, либо выбирая их в случайном порядке.

- Хороший консультант всегда...

- Самое важное правило в консультировании – это...
- То, что я больше всего хотел бы изменить в себе, – это...
- Человек, который больше всех в данной группе похож на меня, – это...
- Человек, который больше всех в данной группе не похож на меня, – это...
- Следующим этапом моей подготовки в области консультирования будет...
- Больше всего мне хотелось бы...
- Если бы я мог выбирать, где мне жить, я бы выбрал...
- Если бы я мог поменяться местами с человеком, которого знают все здесь присутствующие, я бы поменялся местами с...
- Мое самое ценное качество – это...
- Консультирование требует того, чтобы...
- Наиболее эффективные консультанты всегда...
- Самое сложное для меня – это...
- Вещи, которые мне нравятся больше всего, – это...
- Люди, которыми я восхищаюсь, – это ...

Преподаватель может вносить свои дополнения в этот список. В конце одного или нескольких «кругов» участники должны проводить обсуждение, подводя итоги того, что получилось.

Оценивание: проводится в два «круга». В ходе первого круга все участники по очереди говорят о том, что им *меньше всего* понравилось в данном упражнении, в ходе второго – что *больше всего* понравилось. Преподаватель также должен принять участие в процессе оценивания и решить, стоит или нет проводить обсуждение тех моментов, на которые обратили внимание участники.

Завершение: участникам предоставляется 5 мин на задавание вопросов, выражение чувств, обращения к другим участникам группы и проговаривание всего того, что возникло в процессе выполнения упражнения.

ВОПРОСЫ ДЛЯ САМОПРОВЕРКИ

1. Что означает термин «консультирование»?
2. Какими личными качествами, по Вашему мнению, должен обладать человек, чтобы быть эффективным консультантом?
3. Используйте ли Вы какие-либо навыки консультирования в своей жизни? Если да, то какие?
4. Как Вы оцениваете себя сами в качестве консультанта?
5. Какие навыки консультирования Вы считаете самыми важными?
6. Оцените Ваш уровень профессиональной пригодности для проведения консультирования.
7. Можно ли Вас назвать человеком, подходящим для таких занятий?
8. Оцените свою способность устанавливать доверительные отношения с клиентом.
9. Являются ли отношения, которые Вы развиваете с клиентами, надежными?
10. Как Вы думаете, все ли Вам ясно с тем, в каких случаях Вы должны обращаться за «дополнительной помощью»?
11. Если это уместно, то ответьте на вопрос, является ли полученная Вами подготовка достаточной для того, чтобы Вы могли работать в консультантом?
12. Есть ли у Вас кто-то, с кем вы в случае необходимости можете поговорить в конфиденциальной обстановке?
13. Следует ли оценивать эффективность решения проблемы? Почему?
14. Следует ли оценивать эффективность консультирования?
15. Каким образом можно оценить эффективность решения проблемы?
16. Каким образом можно оценить эффективность консультирования?
17. Оцениваете ли Вы эффективность собственной работы в качестве консультанта? Какие методы Вы для этого используете?
18. Какие критерии Вы использовали бы для оценки эффективности решения проблемы?
19. Каким образом Вы использовали бы цели, поставленные клиентом в процессе оценивания?

20. На каком этапе работы Вы предполагаете необходимым оценивать эффективность решения проблемы?

21. Что бы Вы стали делать, если бы обнаружилось, что примененные клиентом стратегии решения проблемы не были успешными?

22. В какой мере за результаты консультирования ответственен консультант?

23. В какой мере за результаты консультирования ответственен клиент?

ТЕМЫ ДЛЯ НАПИСАНИЯ РЕФЕРАТОВ

1. Роль консультационной деятельности в агробизнесе.
2. Консультационное обслуживание предприятий в России и за рубежом.
3. Идеальная модель консультационного обслуживания предприятий.
4. Портрет идеального консультанта.
5. Личные качества консультанта.
6. Оценка эффективности консультационной деятельности.
7. Оценка эффективности деятельности консультанта.
8. Ответственность консультанта.
9. Риски в консультационной деятельности.
10. Другие темы, связанные с консультационной деятельностью и личностью консультанта.

РЕКОМЕНДОВАННАЯ ЛИТЕРАТУРА

1. Алексанов, Д.С. Экономическое консультирование в сельском хозяйстве / Д.С. Алексанов, В.М. Кошелев, Ф. Хоффман. – М.: КолосС, 2008. – 256 с.
2. Алешникова, В.И. Использование услуг профессиональных консультантов: 17-модульная программа для менеджеров «Управление развитием организации». Модуль № 12. – М.: ИНФРА-М, 2003. – 240 с.
3. Алешникова, В.И. Консалтинг в России. – Киев: Ассоциация «Укрконсалтинг», 1996. – 176 с.
4. Баутин, В.М. Сельскохозяйственное консультирование в Польше и других странах Центральной и Восточной Европы / В.М. Баутин, Э.Л. Аронов. – М.: Инфрагротех, 1996. – 80с.
5. Баутин, В.М. Сельскохозяйственное консультирование в России в XX в. От общественной агрономии до информационно-консультационной службы АПК / В.М. Баутин, В.В. Лазовский. – М.: Колос, 1999. – 140с.
6. Баутин, В.М. Состояние и пути развития информационно-консультационной деятельности в сельском хозяйстве // Техника и оборудование для села. – 2000. - №2. – С. 15-17.
7. Большой толковый словарь русского языка. – М.: Норинт, 2000. – 530 с.
8. Бурнард, Ф. Тренинг навыков консультирования. – СПб.: Питер, 2002. – 256 с.
9. ГБУ «Самара - аграрная российская информационная система» [Электронный ресурс]. – Режим доступа: <http://samara-apk.ru/officials/psapk/aris/>
10. Демишкевич, Г.М. Информационно-консультационное обеспечение АПК как фактор повышения эффективности сельскохозяйственного производства / Г.М. Демишкевич, О.В. Игошкин. – М.: Столичная типография, 2008.- 194 с.
11. Джентл, Р. Как сделать карьеру в консалтинге / Пер. с англ., под ред. Н.А. Лапиной. – СПб.: Издательский Дом «Нева», 2003. – 192 с.
12. Документирование информационно-консультационной деятельности / В.В. Маковецкий, М.А. Сухарникова. – М.: Изд-во РГАУ-МСХА имени К.А. Тимирязева, 2010. -186 с.

13. Елмашев, О.К. Управленческое консультирование: Вопросы теории и практики. – Ижевск: Удмуртия, 2006. – 250 с.
14. Ефременко, А.В. Земская альтернатива столыпинской приватизации. – Ярославль, 1999. – 267 с.
15. Иванов, М.С. Руководство по маркетингу консалтинговых услуг / М.С. Иванов, М.В. Фербер. – М.: Альпина Паблишер, 2003. – 140 с.
16. Инновационная деятельность в сельскохозяйственном консультировании региона. – М.: ФГНУ «Росинформагротех», 2003. – 132 с.
17. Информационно-консультационное обеспечение сельского хозяйства Ленинградской области. / И.М. Михайленко, А.И. Родин, В.Н. Тимошин: Вып. 5. – М.: Информагротех, 1998. – 32 с.
18. Казарезов, В.В. Крестьянский вопрос в России (конец XIX – первая четверть XX в.). – Т. 1. – М.: Колос, 2000. – 472 с.
19. Киреева, О.В. Принципы и методы информационно-консультационной деятельности в АПК: учебное пособие. - Самара, 2009. – 216 с.
20. Клименко, Ю.И. Информационно-консультационная служба АПК: учебное пособие / Ю.И. Клименко, Б.И. Шайтан. – М., 2002. – 152 с.
21. Козлов, В.В. Консультационная деятельность на сельских территориях. – М.: Изд. РГАУ-МСХА, 2009. – 558 с.
22. Козлов, В.В. Сельскохозяйственная консультационная деятельность: региональный аспект / В.В. Козлов, Е.Ю. Козлова; ФГНУ «Росинформагротех». – М., 2010. – 140 с.
23. Консалтинг в России: Введение в профессиональные методы работы: практич. пособие / Под ред. А.П. Посадского. – М.: Джангл, 1998. – 253 с.
24. Консалтинговые услуги в условиях реформирования экономики России / под ред. М.И. Кныша. – СПб.: Дмитрий Буланин, 2003. – 192 с.
25. Консультирование сельскохозяйственных товаропроизводителей по экономике и управлению: учебное пособие. / под ред. Д.С. Алексанова и В.М. Кошелева. – М., 2001. – 339 с.
26. Концепция развития системы сельскохозяйственного консультирования на период до 2015 года / ФГУ «Российский центр сельскохозяйственного консультирования». - М., 2009. – 66 с.

27. Красовский, Ю.Д. Сценарии организационного консультирования. – М., 2000. – 367 с.
28. Маковецкий, В.В. Сельскохозяйственные консультационные службы в Англии и Уэльсе // Информ. бюл. ИКС, МСХП РФ. – М.: Информагротех, 1998. - № 5-6.
29. Маковецкий, В.В. Сельскохозяйственная служба «Экстеншн» в США // Информ. бюл. ИКС, МСХП РФ. – М.: Информагротех, 1997. - № 7-8. – С. 15-21.
30. Мамай, О.В. Управление и планирование деятельности информационно-консультационной службы: методические рекомендации для проведения практических занятий / О.В. Мамай, И.Н. Мамай. - Кинель : РИЦ СГСХА, 2012. – 71 с.
31. Мамай, О.В. Управление и планирование деятельности информационно-консультационной службы: учебное пособие / О.В. Мамай, И.Н. Мамай. - Самара : РИЦ СГСХА, 2013. – 297 с.
32. Нельсон-Джоунс Р. Теория и практика консультирования. – СПб.: Питер, 2002. – 464 с.
33. Никонов, А.А. Спираль многовековой драмы: аграрная наука и политика России (XVIII – XX вв.). - М.: Энциклопедия российских деревень, 1995. – 574 с.
- 34.
35. Ондрак, Д. Консультационная программа по управлению для малых предприятий // Проблемы теории и практики управления. - 2011. - №5-6. - С.155-158.
36. Организация консультационной службы в АПК: учебное пособие / под ред. В.М. Кошелева. – М.: Колосс, 2007. – 498 с.
37. Организация информационно-консультационной службы в АПК: сборник задач / А.В. Старцев [и др.]. – М.: Лань, 2010. – 144 с.
38. Организация консультационной службы в АПК [Электронный ресурс]. - Режим доступа: <http://works.tarefer.ru/99/100715/index.html>
39. Основы организации и функционирования информационно-консультационной службы в АПК. – М.: Издательство МСХА, 1999. – 270 с.
40. Посадский, А.П. Рейтинг консультантов по экономике и управлению / А.П. Посадский, Д.К. Долотенкова // Менеджмент в России и за рубежом. – 1999. - №1. – С. 105-117.

41. Посадский, А.П. Консультационные услуги в России. – М.: Финстатинформ, 2010. – 171 с.
42. Пособие для консультантов информационно-консультационных служб: Выпуск 5.- Сергиев Посад, 2000. – 112 с.
43. Прокопенко, И. Управленческое консультирование как услуга // Проблемы теории управления. – М., 2008. – С. 27-33.
44. Рапопорт, В.Ш. Диагностика управления (практический опыт и рекомендации). – М.: Экономика, 2008. – 156 с.
45. Саврук, А. Готовых решений не бывает / А. Саврук, Р. Красюк // Рынок капитала. – 1998. - №23-24. – С. 7-12.
46. Стукач, В.Ф. Информационно-консультационные услуги в сельском хозяйстве / В.Ф. Стукач, Ф.А. Шуленбаева. – Астана: Акмолинский аграрный университет, 2000. – 176с.
47. Уткин, Э.А. Консалтинг. – М., 2008. – 198 с.
48. Учебно-методический центр сельскохозяйственного консультирования и переподготовки кадров АПК [Электронный ресурс]. – Режим доступа: <http://mcx-consult.ru/about>
49. Чакыров, К. Управление и нормативное регулирование консультационной деятельностью. – М.:МНИИПУ, 1990. – 137 с.
50. Чаянов, А.В. Основные идеи и методы работы Общественной Агрономии. – М., 1918. – 125с.
51. Чернецов, Г.П. Модель системного подхода к практическому консультированию руководителей кризисных предприятий. // Менеджмент в России и за рубежом. – 2000. - №2. – С. 128-138.
52. Шейн, Э.Х. Консультант и стратегия развития // Проблемы теории и практики управления. - 2011. - №4. - С.102-104
53. Юксвярав, Р. К. Управленческое консультирование: теория и практика / Р.К. Юксвярав, М.Я. Хабакук, Я.А. Лейман. – М.: Экономика, 2008. – 238 с.

АЛФАВИТНО-ПРЕДМЕТНЫЙ УКАЗАТЕЛЬ

- Виды консультантов – 76**
- внешние – 77
- внутренние – 77
- узкие специалисты – 76, 77
- универсалы – 76, 77
- Закрытый вопрос – 21**
- Качества консультанта – 15**
- искренность – 16
- конкретность – 17
- позитивное отношение – 16
- самосознание – 18
- чувство трагичности бытия – 18
- чувство юмора – 17
- эмоциональная теплота – 16
- эмпатия – 15
- Консалтинг - 7, 8, 9, 11, 12
Консалтинговый проект – 52
Консультант – 14
Консультирование – 7, 10, 13
- Методология консультационной деятельности – 52**
- Навыки консультирования – 19**
- навыки, позволяющие «разговорить» собеседника – 21
- оказание поддержки – 22
- предложение советов – 20
- предоставление информации – 20
- провоцирование – 22
- слушание – 19
- Открытый вопрос – 21**
- Подходы к консультированию – 23**
- гештальт-подход – 23
- клиент-центрированный – 23
- поведенческий (бихевиоральный) – 23
- психодинамический – 23
- Принципы консультирования – 23**
- Рефлексия – 21**
- Способы отбора консультантов – 79**
- Стадии отбора консультантов – 79**
- Цели консультирования – 14**
- Черты консультационной деятельности – 24**
- Этапы консалтингового проекта – 52, 63, 64, 68, 70**
- Эффективность консультирования – 72**

Учебное издание

Мамай Оксана Владимировна, Мамай Игорь Николаевич

**ОСНОВЫ ТЕОРИИ И ПРАКТИКИ
КОНСУЛЬТАЦИОННОЙ ДЕЯТЕЛЬНОСТИ
В АГРОБИЗНЕСЕ**

Учебное пособие

Министерство сельского хозяйства
Российской Федерации
Федеральное государственное бюджетное
образовательное учреждение высшего
профессионального образования
«Самарская государственная
сельскохозяйственная академия»
Кафедра «Менеджмент и маркетинг»

О. В. Мамай, И. Н. Мамай

ОРГАНИЗАЦИЯ КОНСУЛЬТАТИВНОЙ СЛУЖБЫ В АГРОПРОМЫШЛЕННОМ КОМПЛЕКСЕ

**Методические указания
для проведения практических занятий**

Кинель
РИЦ СГСХА
2014

УДК 631.145(07)
ББК 65.32 р
М-22

Мамай, О. В.

М-22 Организация консультативной службы в АПК : методические указания для проведения практических занятий / О. В. Мамай, И. Н. Мамай. – Кинель : РИЦ СГСХА, 2014. – 65 с.

Методические указания для проведения практических занятий содержат подробное описание структуры и методики проведения занятий со студентами, в том числе в интерактивной форме, направленных на формирование базовых знаний и компетенций консультанта и развитие практических навыков в организации и осуществлении консультационной деятельности.

Издание предназначено для студентов, обучающихся по направлениям 080100 «Экономика», 081100 «Государственное и муниципальное управление», 080200 «Менеджмент».

© ФГБОУ ВПО Самарская ГСХА, 2014
© Мамай О. В., Мамай И. Н., 2014

ОГЛАВЛЕНИЕ

Предисловие.....	4
Тема 1. Роль информационно-консультационной службы (ИКС). История развития ИКС.....	5
Тема 2. Основные модели организации ИКС.....	6
Тема 3. Методы деятельности ИКС.....	7
Тема 4. Управление ИКС.....	13
Тема 5. Роль ИКС в распространении знаний.....	17
Тема 6. Информационные технологии в консультационной деятельности.....	17
Тема 7. Программы ИКС.....	18
Тема 8. Финансирование информационно-консультационной деятельности в АПК.....	21
Тема 9. Кадровое обеспечение ИКС.....	22
Тема 10. Психологические аспекты в деятельности ИКС.....	27
Тема 11. Организация обучения в ИКС.....	46
Тема 12. Механизм обратной связи в ИКС.....	53
Тестовые задания.....	54
Рекомендуемая литература.....	63

ПРЕДИСЛОВИЕ

По мере развития рыночных отношений у работников агропромышленного комплекса (АПК) возникает необходимость в получении новой информации, в том числе об инновационных разработках и передовом производственном опыте, эффективное использование которых позволяет перевести производство на более высокий организационный и технологический уровень.

При постоянно возрастающих информационных потоках сельхозтоваропроизводители сталкиваются с проблемой поиска, отбора и практического использования действительно необходимой им информации. Как показывает зарубежный и отечественный опыт, информационно-консультационная служба (далее ИКС) является действенным механизмом решения этой проблемы. Задачей государственной информационно-консультационной службы является активное участие в реформировании АПК и программах устойчивого развития сельских территорий.

Целью данных методических указаний является представление подробного описания структуры и методики проведения занятий по формированию у студентов системы компетенций и практических навыков построения эффективных процессов управления информационно-консультационной службой (ИКС) АПК в современных условиях как определяющего фактора организационной эффективности.

ТЕМА 1. Роль информационно-консультационной службы (ИКС). История развития ИКС

Цель занятий: познакомить студентов с понятием «информационно-консультационная служба», определить роль и место информационно-консультационной службы в системе аграрных отношений, рассмотреть основные этапы становления и развития ИКС в России.

Задачи занятий:

- дать определение понятию «информационно-консультационная служба»;
- обратить внимание слушателей на творческое наследие А. В. Чаянова как крупнейшего теоретика ИКС;
- ознакомить слушателей с взглядами А. В. Чаянова на место и роль ИКС в развитии сельского хозяйства;
- определить роль ИКС в системе аграрной политики;
- определить роль и возможности ИКС в повышении уровня компетенции сельскохозяйственных товаропроизводителей;
- рассмотреть основные этапы становления и развития ИКС в России.

Структура занятий

1) Группа «жужжания».

Участникам предлагается разбиться на несколько групп. В каждой группе участники высказывают мнения о роли ИКС. Затем представители каждой группы записывают на доске список мнений. Далее участники все вместе обсуждают эти списки, выделяя из общего числа мнений наиболее соответствующие роли ИКС.

2) Групповая дискуссия на тему «ИКС в России».

Участникам предлагается высказать мнения по вопросам:

- в чем заключается необходимость создания информационно-консультационных служб в России?
- можно ли обойтись без ИКС, используя уже существующие структуры (НИИ, институты и факультеты повышения квалификации) и др.?
- чему нас учит отечественный и зарубежный опыт создания и функционирования ИКС?

- актуальны ли сейчас взгляды А. В. Чаянова относительно целей и задач общественной агрономии?

3) Дискуссия на тему «Роль информационно-консультационной службы в передаче технологий сельским товаропроизводителям».

Слушателям предлагается разделиться на группы и разыграть ситуацию.

А) Вы – фермер. Представьте, что информационно-консультационной службы в Вашем районе не существует. В какие организации вы стали бы обращаться для приобретения информации по интересующим Вас вопросам?

В) Вы – консультант службы ИКС. Объясните, как вы понимаете роль ИКС в деле оказания помощи фермеру в принятии обоснованных решений?

С) Групповая дискуссия. Опишите отличия в передаче и распространении технологий через систему ИКС и через систему научно-исследовательских институтов. Определите достоинства и недостатки каждой из систем.

ТЕМА 2. Основные модели организации ИКС

Цель занятий: познакомить студентов с основными моделями информационно-консультационных служб, выявить преимущества и недостатки каждой из них.

Задачи занятий:

- описать основные модели информационно - консультационной службы;
- рассмотреть преимущества каждой модели ИКС;
- рассмотреть недостатки каждой модели ИКС;
- рассмотреть принципы создания моделей ИКС.

Структура занятий

1) Занятие проводится в форме групповой дискуссии по вопросам формирования моделей информационно-консультационных служб, преимуществ и недостатков каждой модели, определения оптимальной модели ИКС.

2) Группа «жужжания».

Участникам предлагается разбиться на несколько групп. В каждой группе участники высказывают мнения по оптимальной модели ИКС. Затем представители каждой группы представляют свои разработки. Далее участники все вместе обсуждают эти разработки, выделяя из общего числа наиболее оптимальную модель ИКС.

В конце занятия преподаватель подводит итоги, высказывает свои замечания.

ТЕМА 3. Методы деятельности ИКС

Цель занятий: изучить методы работы ИКС.

Задачи занятий:

- изучить классификацию методов ИКС;
- изучить содержание методов ИКС;
- выработать навыки применения различных методов ИКС.

Структура занятий

3.1. Определение понятия «методы ИКС»

Задание можно выполнять двумя способами.

1) Задание выполняется методом «мозгового штурма», т.е. студенты со своих мест высказывают мнения, записывают их на доске, а затем обсуждают их и выбирают наиболее подходящие. В конце занятия преподаватель подводит итоги и оценивает работу студентов.

2) Преподаватель делит аудиторию студентов на 3 подгруппы. Первая подгруппа обсуждает и приводит примеры массовых методов деятельности информационно-консультационной службы. Вторая – обсуждает и приводит примеры групповых методов деятельности ИКС. Третья подгруппа – обсуждает и приводит примеры индивидуальных методов деятельности ИКС.

По результатам обсуждения подгруппы делают сообщения в соответствии с заданием и один из членов подгруппы (по указанию преподавателя) презентует итоги ее работы.

Преподаватель подводит итоги и оценивает работу студентов.

3.2. Массовые методы деятельности ИКС

Занятие 1. Преподаватель проводит групповую дискуссию: студентам предлагается оценить роль и особенности средств массовой информации как инструментов реализации массовых методов в деятельности информационно-консультационной службы.

Занятие 2. Преподаватель разделяет студентов на несколько подгрупп для обсуждения конкретных ситуаций.

Каждой группе студентов преподаватель дает одну ситуацию.

Ситуация 1. Подготовить материал для странички на сайте службы в Интернете по вопросам ИКС (например, роль информационно-консультационной службы в процессе передачи новых знаний и технологий или другой пример по желанию преподавателя).

Ситуация 2. Подготовить в районную газету «Сельская Новь» статью о деятельности информационно-консультационной службы: задачи службы, принципы и направления деятельности, какие услуги предлагает служба товаропроизводителям и т.д.

Ситуация 3. Подготовить сообщение по радио по вопросам деятельности Вашей ИКС (например, отчет о проведении полевого дня, организованного Вашей службой).

Ситуация 4. Подготовить и «обыграть» рекламный ролик (выставку, издать специализированный журнал или информационный бюллетень, снять видеофильм, подготовить рекламный щит), который познакомил бы товаропроизводителей региона с Вашей службой.

В конце занятия студенты проводят презентацию своих ситуаций. Преподаватель подводит итоги занятия и выставляет оценки студентам.

Занятие 3. Преподаватель делит аудиторию студентов на 2-3 группы. Каждой группе дается задание оценить степень воздействия на товаропроизводителей различных средств массовой информации как инструмента деятельности ИКС. Для этого студенты каждый в своей группе должны разработать критерии оценки, которые, как они считают, будут наиболее точно влиять на оценку.

В конце занятия каждая группа делает презентацию своих исследований, используя наглядные материалы в виде графиков, таблиц, диаграмм и т.п.

Преподаватель подводит итоги занятия и оценивает работу студентов.

3.3. Групповые методы деятельности ИКС

Занятие 1. Преподаватель делит студентов на несколько небольших подгрупп, по 3-6 участников.

На территории N-кого района предполагается провести ряд полевых дней. Полевые дни предоставляют возможность товаропроизводителям района ознакомиться с передовым опытом предприятий и задать интересующие их вопросы. Задача членов каждой подгруппы – разработать программу действий, подготовить необходимое оборудование, организовать рекламу и т.п., чтобы это мероприятие прошло на высоком уровне.

Первая подгруппа представляет тепличный комбинат.

Вторая подгруппа представляет фермерское хозяйство, специализирующееся на молочном скотоводстве.

Третья подгруппа представляет овощеводческое хозяйство.

Четвертая подгруппа представляет свиноферму производственного кооператива.

Каждая подгруппа должна осветить следующие аспекты (что именно будет представлено посетителям для осмотра):

- достижения научно-технического прогресса (НТП);
- буклеты, стенды, отражающие характеристику достижений и т.д.;
- посевы, животных, технику и т.п.

По результатам выполнения задания представитель каждой подгруппы презентует программу проведения полевого дня.

Преподаватель подводит итоги занятия и оценивает работу студентов.

Занятие 2. Информационно-консультационный центр предполагает провести семинар для сельских товаропроизводителей по вопросам изменений в Налоговом кодексе, составления бизнес-планов, изучения новых компьютерных программ и т.д.

Группа студентов делится на несколько подгрупп. Каждая подгруппа получает свою тематику семинара и задания:

- 1) составить план организации и проведения семинара;
- 2) составить информационное письмо товаропроизводителям.

По итогам работы один из членов подгруппы (по указанию преподавателя) презентует план организации и проведения семинара и информационное письмо.

Преподаватель подводит итоги занятия и оценивает работу студентов.

3.4. Индивидуальные методы ИКС

Занятие 1. Деловая игра.

Преподаватель делит студентов на подгруппы.

Цель деловой игры – провести посещение хозяйства. Описание ситуации: товаропроизводитель пригласил сотрудника ИКС для оказания помощи по интересующему его вопросу.

Вариант 1. Руководителя ЗАО «Достижение» интересует вопрос смены специализации хозяйства.

Вариант 2. Фермера Байкова Ю.И., который занимается картофелеводством, интересует вопрос возможности применения в его хозяйстве новой голландской технологии выращивания картофеля и приобретения техники для применения данной технологии.

Вариант 3. В ЗАО «Шошинский» зафиксирована вспышка заболевания скота, которая угрожает распространиться на другие хозяйства района. Местная ветеринарная служба не была готова к вспышке эпидемии и не может справиться с данной ситуацией.

Вариант 4. В кооперативном хозяйстве «Заветы Ильича» планируется построить ирригационную систему. От консультанта требуется представить товаропроизводителю возможные преимущества, выгоды и недостатки от строительства данной системы.

Вариант 5. Фермер Высоковская И.А. пригласила консультанта для проведения оценки почвы своего хозяйства и разработки системы применения удобрений.

Вариант 6. Рыбкомбинат имеет проблемы с реализацией рыбы. Существующий канал реализации (частный магазин в поселке) его не устраивает, и руководитель комбината заинтересован в поиске других каналов реализации продукции.

Вариант 7. Фермера Иванова Г.И. интересует вопрос возможности получения кредита на закупку нетелей в ЧП «Доры».

Задачи:

- для сотрудников ИКС – подготовить встречу: уточнить цель визита, проработать информацию о посещаемом хозяйстве; если возможно, подготовить мнения специалистов по вопросу, интересующему клиента;
- для товаропроизводителей – подготовиться к встрече с сотрудником ИКС: сформулировать вопрос, причины, побудившие его обратиться в информационно-консультационную службу и т.п.

Все члены подгруппы распределяют между собой роли сотрудников ИКС и товаропроизводителей.

По результатам выполнения данного задания участники подгрупп презентуют встречи товаропроизводителей и сотрудников ИКС. Студенты, не занятые в деловой игре, являются наблюдателями и по окончании презентации встречи высказывают свои мнения о ходе проведения конкретного посещения хозяйства.

Преподаватель подводит итоги занятия и оценивает работу студентов.

Занятие 2. Преподаватель предлагает студентам пройти тест «Умеете ли Вы вести беседу по телефону».

При этом необходимо дать ответы «да» и «нет» на вопросы.

1) Уверены ли вы в том, что набираете правильный номер телефона, а не приблизительный (в последнем случае вы беспокоите незнакомых людей)?

2) Делаете ли вы разговоры с занятыми людьми по возможности краткими?

3) Когда вы звоните близким друзьям, которые вдруг не узнают ваш голос, сопротивляетесь ли искушению поиграть в игру «отгадай, кто это» или сразу же называете себя?

4) Пытаетесь ли выбирать время своих звонков так, чтобы не мешать занятиям тех людей, которым звоните чаще всего?

5) Если вы часто звоните молодой маме, знаете ли вы время, когда она кормит и купает ребенка, чтобы избежать звонков в эти часы?

6) Если вы намерены разговаривать долго, спрашиваете ли у собеседника, свободен ли он или ему лучше перезвонить в другое время?

- 7) Когда вы набрали номер неправильно, считаете ли вы это взаимным неудобством и говорите: «Извините, я ошибся номером» в вежливом тоне, а не проявляете при этом раздражение и досаду.
- 8) Если вы нежный родитель, понимаете ли вы, что очаровательный лепет малюток, так счастливо мчащихся ответить по телефону, может вызвать не только восторг, но и раздражение позвонившего человека, особенно если он звонит издалека?
- 9) Когда вы заказываете междугородный разговор, находясь в доме друга, всегда ли вы узнаете счет и оставляете соответствующую сумму?
- 10) Когда вы слышите голос, которого не ожидали, спрашиваете ли сразу же: «Это номер 12345?» – вместо того, чтобы осведомляться: «А какой это номер телефона?»
- 11) Если вы не можете прервать работу, которой занимаетесь в настоящий момент, объясняете ли вы это и предлагаете перезвонить, и не говорите: «Я вернусь через минуту», и оставляете собеседника ждать гораздо дольше, чем обещали?
- 12) Объясняете ли вы тому, кто звонит, что у вас находится гость и вы сами перезвоните позже, не позволяя пришедшему к вам сидеть и слушать половину разговора, что бывает утомительно?
- 13) Когда номер, по которому вы звоните, не отвечает быстро, ждете ли вы достаточное время, чтобы не получилось так, что пока человек доберется до телефона, вы уже повесите трубку?
- 14) Если вы выполняете многочисленные деловые звонки, распределяете ли вы их таким образом, чтобы и у других оставался шанс пользоваться телефоном?
- 15) Когда вам на работу звонят друзья, расположенные к длительной беседе, говорите ли вы им, что позвоните сами через несколько часов?

Оценка результатов

Число раз, когда вы смогли ответить «да» на предложенные вопросы, покажет оценку умения вести беседу по телефону:

14 – 15 положительных ответов: не так ли много Вы уделяете вниманию КАК вести разговор, а не предмету обсуждения?

10 – 13 положительных ответов: Вы несомненно умеете вести беседы по телефону и всегда добиваетесь необходимых Вам результатов;

менее 10 положительных ответов: беседы по телефону Вам не всегда удаются. Обратите на это внимание!

Далее преподаватель предлагает студентам провести деловую игру: «Телефонный звонок в районную информационно-консультационную службу».

Студенты делятся на подгруппы и распределяют отдельные ситуации.

Предмет разговора: товаропроизводителю необходимо договориться о встрече с районным консультантом по его проблемам.

Необходимо провести беседу и договориться о встрече.

Примерные ситуации для обсуждения

Ситуация 1. Проведение почвенного анализа в недавно созданном фермерском хозяйстве «Фаворит».

Ситуация 2. Звонок от главного зоотехника ЧП «Доры» по вопросу возможности закупки КРС.

Ситуация 3. Звонок от главного инженера колхоза «Заветы Ильича» о возможности получения кредита на закупку нового комбайна.

В конце занятия студенты по подгруппам проигрывают свои ситуации. Преподаватель подводит итоги занятия и оценивает работу студентов.

ТЕМА 4. Управление ИКС

Цель занятий: изучить систему управления ИКС.

Задачи занятий:

- изучить подходы к построению организационной структуры ИКС;
- изучить методику расчета нормы управляемости в ИКС;
- изучить функции управления деятельностью ИКС;
- изучить методику принятия управленческих решений в ИКС;
- изучить приемы мотивации труда в ИКС;
- изучить механизм реализации функции контроля в ИКС.

Структура занятий

4.1. Организационная структура ИКС

Преподаватель делит студентов на несколько подгрупп и распределяет между ними (с помощью жеребьевки или иным

способом) различные региональные модели ИКС (унитарное предприятие, на базе органа управления, на базе высшего учебного заведения, на базе института повышения квалификации, на базе НИИ и т.п.). Каждая подгруппа должна разработать организационную структуру для своей модели ИКС. На эту работу дается 40-45 минут. После завершения подготовительной работы от каждой подгруппы один представитель (по указанию преподавателя) презентует разработку команды, используя наглядные материалы (на пленке, альбомном листе и т.п.). Члены других команд принимают активное участие в обсуждении, задавая вопросы, уточняя непонятные моменты.

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность при обсуждении разных вариантов структур.

4.2. Норма управляемости в ИКС. Функции управления ИКС

В начале занятия студенты работают индивидуально, определяя перечень функций сотрудников районной ИКС, разрабатывая проекты структуры управления и штатного расписания районной ИКС. Затем студенты объединяются в небольшие подгруппы и, обсуждая свои перечни функций и индивидуальные проекты, готовят общие перечни функций и проекты структур и штатных расписаний команды.

После завершения подготовительной работы от каждой подгруппы по три представителя (по указанию преподавателя) презентуют разработку перечня функций управления ИКС, проектов структуры управления и штатного расписания, подготовленных командой. Члены других команд принимают активное участие в обсуждении, задавая вопросы, уточняя непонятные моменты.

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность при обсуждении разных вариантов структур управления и штатных расписаний.

4.3. Принятие управленческих решений сотрудниками ИКС

Преподаватель делит студентов на несколько подгрупп и распределяет между ними (с помощью жеребьевки или иным спосо-

бом) различные ситуации в деятельности ИКС, требующие управленческих решений.

Ситуация 1. В соседнем районе отмечены отдельные случаи заболеваний крупного рогатого скота карантинной болезнью. Эта информация стала известна сотрудникам ИКЦ.

Ситуация 2. Сотрудники ИКЦ получили информацию от метеослужбы области о реальной возможности серьезных заморозков в первой декаде июня.

Ситуация 3. Секретарь ИКЦ регулярно нарушает трудовую дисциплину, что выражается в регулярных опозданиях на работу, оставлении рабочего места в течение рабочего дня, грубых разговорах с клиентами при посещении ими офиса и по телефону и т.п.

Ситуация 4. До руководства ИКЦ стала доходить информация о неудовлетворенности ряда товаропроизводителей консультационными услугами, предоставляемыми специалистом ИКЦ по экономическим вопросам.

Ситуация 5. Руководству ИКЦ стало известно, что в течение нескольких последних лет участки нескольких пригородных дачных кооперативов сильно поражены колорадским жуком. От них регулярно страдают посевы крупных товаропроизводителей, поля которых граничат с этими дачными кооперативами.

Студенты, работая командами, рассматривают свою ситуацию и, по методике принятия управленческих решений в деятельности ИКС, принимают свое решение, а затем один из членов подгруппы (по указанию преподавателя) презентует разработку команды. Участники других команд принимают активное участие в обсуждении, задавая вопросы, уточняя непонятные моменты.

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность при обсуждении решений по разным ситуациям.

4.4. Мотивация труда в ИКС

Первая часть занятия проводится с помощью метода «Мозговой штурм». Преподаватель задает вопрос: «Какие приемы мотивации сотрудников ИКС можно использовать в деятельности службы?» Затем он вызывает 2-3 студента, которые на доске записывают все идеи членов группы. После того, как все идеи исчерпаны, преподаватель просит каждого студента выбрать

из перечня 3-8 (в зависимости от численности группы) приема, самых важных по его мнению. После того, как все участники выскажут свое мнение (фиксируется напротив каждого приема мотивации) – выстраивается ранжированный ряд приемов мотивации (начиная с получившего наибольшее количество голосов).

Как показывает практика – наивысшие баллы получают приемы материального стимулирования. Преподаватель, подводя итоги «штурма», обращает на это внимание студентов и, разделив их на подгруппы, просит обратить внимание на приемы моральной мотивации сотрудников ИКС. Каждая подгруппа готовит свой перечень приемов мотивации, важных, по их мнению, в деятельности ИКС.

Один из членов подгруппы (по указанию преподавателя) презентует разработку команды. Участники других команд принимают активное участие в обсуждении, задавая вопросы, уточняя непонятные моменты.

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность на занятии.

4.5. Контроль в деятельности ИКС

В начале занятия студенты работают индивидуально, определяя перечень параметров, показателей, по которым будет, по их мнению, эффективнее всего определять результативность работы отдельных сотрудников ИКС.

Затем преподавателем студенты объединяются в небольшие подгруппы и, обсуждая свои показатели, формируют систему контрольных показателей всей подгруппы.

После завершения подготовительной работы от каждой подгруппы по одному представителю (по указанию преподавателя) презентуют разработку. Члены других команд принимают активное участие в обсуждении, задавая вопросы, уточняя непонятные моменты.

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность при обсуждении разных вариантов показателей контроля деятельности сотрудников ИКС.

ТЕМА 5. Роль ИКС в распространении знаний

Цель занятия: изучить особенности распространения знаний в ИКС.

Задачи занятия:

- изучить классификацию распространяемых знаний;
- рассмотреть особенности восприятия знаний;
- изучить задачи ИКС по распространению знаний;
- изучить методы формирования знаний ИКС;
- рассмотреть организацию передачи знаний.

Структура занятия

Групповая дискуссия на тему «Роль ИКС в распространении знаний». Участникам предлагается высказать мнения по вопросам.

1) Особенности восприятия знаний сельскими товаропроизводителями.

2) Классификация знаний, необходимых сельским товаропроизводителям.

3) Каким образом формируются знания в ИКС?

4) Какие задачи решает ИКС, распространяя знания?

5) Как осуществляется передача знаний сельским товаропроизводителям через ИКС?

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность при обсуждении разных вопросов.

ТЕМА 6. Информационные технологии в консультационной деятельности

Цель занятия: изучить возможности применения современных информационных технологий в информационно-консультационной деятельности.

Задачи занятия:

- дать понятие современной информационной технологии;
- изучить цели применения информационных технологий в ИКС;
- рассмотреть классификацию информационных технологий;

- изучить характеристики современных информационных технологий.

Структура занятия

Групповая дискуссия на тему «Информационные технологии в консультационной деятельности». Участникам предлагается высказать мнения по вопросам.

- 1) Что такое информационная технология?
- 2) Каковы цели применения информационных технологий в ИКС?
- 3) Преимущества и недостатки современных информационных технологий.

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность при обсуждении разных вопросов.

ТЕМА 7. Программы ИКС

Цель занятий: изучить методику составления программ информационно-консультационных служб.

Задачи занятий:

- обсудить и углубить представление о том, что такое программы информационно-консультационной службы и их роли в развитии региона и государства в целом;
- закрепить знания о типичной структуре и основных этапах составления программы информационно-консультационной службы;
- закрепить знания методики составления программ информационно-консультационной службы.

Структура занятий

Преподаватель делит студентов на несколько подгрупп. Каждая подгруппа должна разработать собственную целевую программу для информационно-консультационной службы по следующей схеме.

- 1) Описание региона, где будет реализована программа:
- качество и степень эксплуатации природных ресурсов;

- размер и структура населения;
 - агломерационное развитие;
 - экономическое развитие;
 - политические факторы, в форме общей и региональной политики;
 - институциональные факторы;
 - социальная инфраструктура;
 - физические факторы местоположения.
- 2) Формулирование проблемы.
- 3) Постановка цели:
- описание существующей ситуации;
 - описание желаемой ситуации;
 - описание того, почему существующая ситуация отличается от желаемой;
 - каковы возможности реализации изменений с помощью существующих материальных и людских ресурсов.
- 4) Иерархия целей:
- описание комплекса задач. Задачи должны быть количественно измеримыми.
- 5) Выбор и анализ целевой группы:
- Выбор целевой группы:*
- на какой группе будет сосредоточено внимание?
 - каковы причины сосредоточения усилий именно на этой группе?
 - можно ли достичь цели, если не удастся наладить контакта с группой?
 - каким образом можно разделить целевую группу на подгруппы?
 - можно ли обеспечить постоянное взаимодействие с целевой группой с помощью имеющихся средств и людских ресурсов?
- Анализ целевой группы:*
- образ жизни и методы ведения хозяйства у представителей целевой группы в данном регионе;
 - знания, навыки и отношение участников целевой группы по их проблемам;
 - какие решения принимают участники целевой группы, и кто влияет на принятие этих решений?

- какие коммуникационные каналы используют члены целевой группы в настоящее время, и какие они смогут использовать в будущем?
 - ресурсы, доступные различным участникам целевой группы. Есть ли возможности получить дополнительные ресурсы? Какие?
 - в какой ситуации находится целевая группа, и как это влияет на поведение целевой группы?
 - каковы различия внутри группы, чтобы можно было разделить группу на различные более гомогенные подгруппы, которым можно направлять сходные сообщения через одни и те же коммуникационные каналы;
 - каковы методы получения информации о вышесказанном?
- 6) Выбор содержания, а также форм и методов распространения информации о программе:
- какие коммуникационные каналы и почему можно использовать?
- 7) Выбор организации, которая будет реализовывать программу:
- может быть также предложено создание новой организации или дополнительной структуры в рамках существующей организации.
- 8) Составление перечня мероприятий программы (организация деятельности по реализации задач программы):
- составление в хронологическом порядке списка всех событий, необходимых для завершения проекта;
 - подготовка схемы, в которой события расположены в хронологическом порядке. Два или более события могут начаться или закончиться одновременно, и различные мероприятия могут происходить одновременно;
 - определение необходимого времени для выполнения каждого мероприятия после окончания предшествующего мероприятия;
 - определение общего требуемого времени по каждой последовательности или пути мероприятий в сети;
 - взаимосвязаны ли все мероприятия?

- есть ли у всех участников программы достаточно времени, чтобы подготовиться к выполнению своих задач?
- может ли программа быть осуществлена в согласованное время? Достаточно ли она гибкая, чтобы реагировать на изменения в случае необходимости?
- привлекаются ли представители целевой группы для планирования и реализации программы?

9) Мониторинг:

- установление стандартов (норм, показателей);
- сопоставление фактически достигнутого с уставленными показателями;
- закрепление успеха/корректировка недостатков.

10) Окончательная оценка программы (после ее окончания):

- как определить насколько достигнуты сформулированные цели?
- каким образом достигнуты эти результаты?
- как эта информация будет использоваться для усовершенствования программы?

На эту работу дается 40-45 мин. После завершения подготовительной работы от каждой подгруппы один представитель (по указанию преподавателя) презентует разработку команды, используя наглядные материалы (на пленке, альбомном листе и т.п.). Члены других команд принимают активное участие в обсуждении, задавая вопросы, уточняя непонятные моменты.

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность при обсуждении разных вариантов целевых программ ИКС.

ТЕМА 8. Финансирование информационно-консультационной деятельности в АПК

Цель занятия: изучить источники и особенности финансирования информационно-консультационной деятельности.

Задачи занятия:

- дать понятие финансированию и выявить основные принципы финансирования ИКС;

- изучить источники финансирования различных моделей ИКС и их особенности;
- изучить методику ценообразования на платные услуги ИКС;
- изучить методику финансового анализа проектов создания и функционирования ИКС.

Структура занятия

Групповая дискуссия на тему «Финансирование информационно-консультационной деятельности в АПК». Участникам предлагается высказать мнения по вопросам.

- 1) Дайте определение термину «финансирование».
- 2) Каковы основные принципы финансирования ИКС?
- 3) Назовите наиболее важные источники финансирования ИКС.
- 4) В чем заключаются особенности финансирования разных моделей ИКС?
- 5) Каковы особенности финансирования ИКС из различных источников?
- 6) Что такое самокупаемость?
- 7) Как происходит ценообразование на платные услуги ИКС?
- 8) Каким образом проводится финансовый анализ проектов создания и функционирования ИКС?

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность при обсуждении разных вопросов.

ТЕМА 9. Кадровое обеспечение ИКС

Цели занятий: изучить систему кадрового обеспечения ИКС.

Задачи занятий:

- изучить основные требования, предъявляемые к сотруднику ИКС;
- изучить методики оценки сотрудников ИКС;
- получить навыки работы по оценке сотрудников ИКС;
- изучить принципы подбора персонала ИКС и источники привлечения кандидатов на занятие вакантных должностей;
- получить навыки проведения собеседования при подборе персонала ИКС.

9.1. Требования, предъявляемые к сотруднику ИКС

Первая часть занятия проводится с помощью метода «Мозговой штурм». Преподаватель задает вопрос: «Какие требования предъявляются к сотруднику ИКС?» Затем он вызывает 2-3 студента, которые на доске записывают все идеи членов группы. После того, как все идеи исчерпаны, преподаватель просит каждого студента выбрать из перечня 3-8 (в зависимости от численности группы) требования, самых важных по его мнению. После того, как все участники выскажут свое мнение (фиксируется напротив каждого требования) – выстраивается ранжированный ряд требований к сотруднику ИКС (начиная с получившего наибольшее количество голосов).

Как показывает практика, не все принципиально важные требования к сотруднику ИКС попадают в окончательный перечень. Преподаватель, подводя итоги «штурма», обращает на это внимание студентов и разделив их на подгруппы просит обратить внимание на требования, выдвигаемые ими в ходе «штурма», но не вошедшие в окончательный список требований к сотруднику ИКС, а также предлагает вспомнить во время коллективного обсуждения новые важные требования к сотруднику ИКС. Каждая подгруппа готовит свой перечень дополнительных требований к сотруднику, важных, по их мнению, в деятельности ИКС.

Один из членов подгруппы (по указанию преподавателя) презентует разработку команды. Участники других команд принимают активное участие в обсуждении, задавая вопросы, уточняя непонятные моменты.

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность на занятии.

9.2. Разработка методики оценки работников ИКС

В ходе выполнения задания используются материалы предыдущего занятия. Из перечня требований к сотруднику ИКС, подготовленного по итогам «мозгового штурма» выбираются 10 наиболее важных, принципиальных для деятельности службы и поддающихся оценке требований. Группа студентов делится на 5 под-

групп. По 2 выбранных требования распределяются на подгруппу (с помощью жеребьевки, по желанию студентов, распределяет преподаватель или иным способом).

Преподаватель демонстрирует в качестве примера фрагмент оценочной формы по следующим требованиям к сотруднику ИКС «Профессиональные знания и умения», «Умение устанавливать и поддерживать связь с внешними организациями» (табл. 1).

Таблица 1

Фрагмент оценочной формы сотрудника
информационно-консультационной службы

№	Характеристика	Балл
1. Профессиональные знания и умения		
1.1	Профессионал, отлично знает свое дело. Постоянно стремится найти что-либо новое, применить в своей работе. Расширяет не только свой кругозор, но заботится о культурном и профессиональном росте подчиненных	5
1.2	Хорошо знает свое дело. Никогда не упустит возможность узнать и попробовать что-либо новое. Следит за профессиональным ростом своих подчиненных	4
1.3	Неплохо разбирается и действует в рамках своих обязанностей. Старается поддерживать необходимый профессиональный уровень. По необходимости проявляет заботу о профессиональном росте подчиненных	3
1.4	Его знания и навыки позволяют ему решать необходимые вопросы без особых отклонений. О профессиональном росте, повышении культурного уровня подчиненных особой заботы не проявляет	2
1.5	Не думает ни о своем профессиональном росте, ни о росте подчиненных. Знания и умения устарели	1
2. Умение устанавливать и поддерживать связь с внешними организациями		
2.1	Постоянно интересуется делами внешних организаций. Активно участвует в их деятельности. Всегда окажет необходимую помощь, прислушается к их мнению	5
2.2	Учитывает в своей работе мнение внешних организаций. Привлекает их к решению разного рода проблем. По необходимости в помощи не отказывает	4
2.3	Откликается на просьбы о помощи, оказывает поддержку любым начинаниям, хотя сам в них не участвует, но следит за ними с интересом	3
2.4	Связь с внешними организациями поддерживает от случая к случаю. Особого интереса к их делам не проявляет, но в помощи не отказывает	2
2.5	Мало считается с внешними организациями. Не видит	

	в них помощников. На просьбы об участии и помощи в основном отделяется обещаниями или просто отмахивается	1
--	---	---

По такой же схеме каждой подгруппе студентов предлагается подготовить оценочные формы по двум требованиям к сотруднику ИКС, закрепленным за ними.

Студенты каждой подгруппы готовят проект оценочной формы по своим требованиям и оформляют этот материал наглядно. После завершения этой работы каждая подгруппа презентует свои разработки. Студенты остальных подгрупп принимают активное участие в обсуждении предлагаемых оценочных форм, предлагают вносить коррективы, уточняют отдельные моменты и т.п.

После обсуждения участники подгрупп вносят дополнения и изменения в свои оценочные формы и объединяют их в единую оценочную форму из 10 требований.

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность на занятии.

9.3. Оценка сотрудников ИКС

Методика оценки сотрудников ИКС, разработанная на предыдущем занятии, размножается в количестве экземпляров, соответствующем числу студентов группы и раздается каждой группе. Преподаватель предлагает выбрать оцениваемых сотрудников ИКС (это могут быть преподаватели, которых студенты хорошо знают, студенты группы и т.п.). Эту процедуру можно проводить разными способами – оцениваемые выбираются с помощью жребия, голосованием, добровольно изъявляют желание быть оцененными и т.п.

Все члены группы объявляются экспертами и дают индивидуальную оценку каждому оцениваемому по разработанной ранее методике. После завершения индивидуальной работы студенты объединяются в несколько подгрупп, каждую из которых преподаватель объявляет аттестационной комиссией и назначает председателя комиссии в каждой подгруппе. Члены аттестационных комиссий подводят итоги аттестации сотрудников ИКС, суммируют оценки по оцениваемым и выводят средние, помогают председателю комиссии подготовить доклад об итогах аттестации (обращая

внимание на достоинства и недостатки оцениваемых сотрудников).

После завершения подготовительной работы председатели отдельных аттестационных комиссий делают доклады по итогам их работы. Остальные участники задают вопросы, принимают участие в обсуждении.

После выступления председателей комиссий сопоставляются результаты, полученные в разных комиссиях, и оценивается степень их расхождения, обсуждаются недостатки методики, выявленные в ходе работы по оценке, и при необходимости вносятся соответствующие изменения.

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность на занятии.

9.4. Принципы подбора персонала ИКС и источники привлечения кандидатов на занятие вакантных должностей

Студенты делятся на несколько подгрупп, каждая из которых разрабатывает систему кадрового обеспечения создаваемого ИКЦ.

Один из членов подгруппы (по указанию преподавателя) презентует разработку команды. Участники других команд принимают активное участие в обсуждении, задавая вопросы, уточняя непонятные моменты.

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность на занятии.

9.5. Собеседование при подборе персонала ИКС

Преподаватель делит студентов на несколько подгрупп и распределяет между ними (с помощью жеребьевки или иным способом) различные вакансии в районном ИКЦ. Члены каждой подгруппы готовят вопросник, по которому будут проводить собеседование, и определяют из своих участников представителей на определенные вакансии районного ИКЦ.

После завершения подготовительной работы отборочные комиссии проводят по очереди собеседования с претендентами на занятие вакансии, определенных другими подгруппами. После проведения собеседования члены отборочной комиссии подводят итоги своей работы, а их председатели (назначенные преподавателем) докладывают результаты. Участники других команд прини-

мают активное участие в обсуждении, задавая вопросы, уточняя непонятные моменты.

В конце занятия преподаватель подводит итоги и оценивает работу отдельных студентов, учитывая их активность на занятии.

ТЕМА 10. Психологические аспекты в деятельности ИКС

Цель занятий: обучить студентов навыкам межличностного общения, психологическим методам воздействия на человека.

Задачи занятий:

- обучить методам психологического воздействия;
- научить приемам аттракции, эмпатии;
- научить слушать собеседника;
- научить правилам ведения переговоров, телефонных разговоров, составления письменных сообщений;
- ознакомить с особенностями работы в группе.

Структура занятий

10.1. Определение типов темперамента

Преподаватель раздает студентам тест. После его заполнения участники группы могут организовать свободное обсуждение результатов тестирования.

Инструкция

Вам предлагаются утверждения для самооценки. При положительном ответе следует в таблице 2 перечеркнуть номер вопроса знаком «Х», при отрицательном – знак «Х» не ставится.

Работайте быстро, не тратьте слишком много времени на обдумывание вопросов, так как наиболее интересна Ваша первая реакция, а не результат слишком долгих размышлений. Отвечайте, не стесняясь и правдиво. Помните, что, во-первых, нет ответов «неправильных», так как каждый человек имеет право на собственную позицию, во-вторых, содержанием Ваших ответов никто не будет интересоваться, так как обработка ответов будет осуществляться полуавтоматически, в-третьих, материалы результатов самооценки Вы оставите у себя.

Помните также, что отвечать нужно на каждый вопрос, не пропуская ни одного.

Дальнейшая обработка результатов будет проводиться под руководством преподавателей.

Опросник

- 1) Я правильно понял инструкцию и буду следовать ей.
- 2) Как правило, я стеснителен и застенчив.
- 3) Я веселый и жизнерадостный человек.
- 4) Я неусидчивый человек.
- 5) Я спокойный человек.
- 6) Я отвечаю на вопросы данной анкеты правдиво.
- 7) Я довольно часто теряюсь в новой обстановке.
- 8) Я довольно энергичен.
- 9) Довольно часто я бываю вспыльчивым (невыдержанным).
- 10) Для меня характерна последовательность в делах.
- 11) Я внимательно отвечаю на вопросы данной анкеты, чтобы объективно оценить себя.
- 12) Я бы не назвал себя активным человеком, скорее наоборот.
- 13) Часто я проявляю поспешность в своих решениях.
- 14) Довольно часто я бываю суетливым.
- 15) Я достаточно хладнокровен.
- 16) Я отвечаю на вопросы данной анкеты только после того, как хорошо пойму смысл каждого высказывания.
- 17) Как правило, мне бывает трудно установить контакт с незнакомыми людьми.
- 18) Я считаю себя деловым человеком.
- 19) Я нетерпелив.
- 20) Практически любое дело я делаю обстоятельно.
- 21) Мне нечего скрывать от самого себя, поэтому я отвечаю на вопросы анкеты совершенно откровенно.
- 22) Чаще всего я чувствую неуверенность в своих силах.
- 23) Начатое дело я, как правило, довожу до конца.
- 24) Довольно часто я бываю резким по отношению к людям.
- 25) Я достаточно осторожный человек.
- 26) Я никогда не оцениваю поступки людей до выяснения их сути и причин.
- 27) Я легко переношу одиночество.
- 28) Довольно часто бывает, что переоцениваю себя.
- 29) Думаю, что я достаточно решительный человек.
- 30) Я умею терпеливо ждать.

- 31) Я никогда ничего не делаю ради собственного каприза.
- 32) В случае неудачи я, как правило, чувствую себя подавленным.
- 33) Я довольно быстро схватываю новое.
- 34) Нередко я бываю прямолинейным в отношениях с людьми.
- 35) Я трудно схожусь с незнакомыми людьми.
- 36) Я никогда не даю отрицательных оценок людям с чужих слов.
- 37) Я склонен уходить в себя.
- 38) Мои интересы довольно разнообразны и изменчивы.
- 39) Я склонен проявлять инициативу.
- 40) Я молчалив.
- 41) Я никогда не начинал конфликтовать с кем-либо без серьезных причин.
- 42) При неудачах я, как правило, теряюсь (чувствую себя растерянным).
- 43) Как правило, я легко переживаю неудачи и неприятности.
- 44) Я довольно упрямый человек.
- 45) Моя речь спокойная, равномерная, с остановками, без резко выраженных эмоций, жестикуляции и мимики.
- 46) Я никогда не повышал голос, если к этому не вынуждали чрезвычайные обстоятельства.
- 47) Я довольно быстро утомляюсь.
- 48) Мои склонности непостоянны.
- 49) Я достаточно находчив в споре.
- 50) Не люблю болтать попусту.
- 51) У меня никогда не появляются такие мысли, которые следовало бы скрывать от других.
- 52) Моя речь обычно слабая и тихая (иногда – почти шепот).
- 53) Довольно часто я бываю склонен скользить по поверхности.
- 54) Я работаю, как правило, рывками.
- 55) Думаю, что я сдержанный человек.
- 56) Я никогда не сплетничаю.
- 57) Как правило, я невольно приспосабливаюсь к характеру (особенностям) собеседника.
- 58) Мне бывает нетрудно приспособиться к разным обстоятельствам.
- 59) Я склонен к рискованным делам.

- 60) Я терпеливый человек.
- 61) Мое поведение на людях и без людей одинаково.
- 62) Я бываю впечатлителен до слезливости.
- 63) Как правило, я с увлечением берусь за новое дело.
- 64) Для меня нехарактерна злопамятность.
- 65) Начатое дело я в большинстве случаев довожу до конца.
- 66) Только из-за личной выгоды я никогда не предпринимал никаких дел.
- 67) Я чрезвычайно восприимчив к одобрению и порицанию (наказанию).
- 68) Я быстро остываю, если дело перестает меня интересовать.
- 69) Я не обидчив.
- 70) Я склонен растрачивать силы попусту.
- 71) Во всех случаях срывов в моей работе никогда не бывало так, чтобы виноват был только один.
- 72) Я предъявляю высокие требования к себе.
- 73) Я, как правило, быстро включаюсь в новую работу.
- 74) Моя речь, как правило, быстрая, страстная, с разнообразными (иногда со сбивчивыми) интонациями.
- 75) У меня хорошая выдержка.
- 76) Порой я с трудом справляюсь с раздражением, причину которого бывает даже трудно понять.
- 77) Довольно часто я бываю раздражительным.
- 78) Не люблю однообразную, будничную, кропотливую работу.
- 79) Мне кажется, я неуравновешенная личность.
- 80) Я строго придерживаюсь распорядка жизни и системы в работе.
- 81) Иногда я говорю неправду.
- 82) Довольно часто я бываю безропотно покорным.
- 83) Как правило, я быстро переключаюсь с одной работы на другую.
- 84) Нередко я горячусь.
- 85) Мне нетрудно сдерживать свои порывы.
- 86) Иногда я оценивал по-разному (разной меркой) свои поступки и точно такие же поступки других людей.
- 87) Я предъявляю высокие требования к окружающим.
- 88) Я человек общительный (не чувствую скованности с новыми людьми).

- 89) Я бы мог назвать себя «агрессивным забиякой».
- 90) Я не очень восприимчив как к одобрению, так и порицанию.
- 91) Порой я завидовал людям.
- 92) По-моему, я довольно мнительный человек.
- 93) Думаю, что я человек отзывчивый.
- 94) Я нетерпим к недостаткам.
- 95) Я склонен проявлять снисходительность к колкостям в свой адрес.
- 96) Иногда я принимал решения, ознакомившись с обстоятельствами дела лишь поверхностно.
- 97) Довольно часто я бываю болезненно чувствительным.
- 98) Мне кажется, что я довольно выносливый и работоспособный.
- 99) Думаю, что у меня выразительная мимика.
- 100) Для меня типично постоянство отношений и интересов.
- 101) Иногда я характеризовал положительно человека по высказываниям других людей.
- 102) Я не склонен делиться с кем-либо своими мыслями.
- 103) Часто я бываю несобранным, отвлекаюсь от дела.
- 104) Я способен быстро решать и действовать.
- 105) Я довольно медленно включаюсь в работу.
- 106) К своим поступкам я иногда относился несамокритично.
- 107) Довольно часто я нуждаюсь в сочувствии и поддержке окружающих.
- 108) У меня громкая, быстрая, отчетливая речь, сопровождающаяся живыми жестами и мимикой.
- 109) Я склонен постоянно искать новое.
- 110) Мне бывает нелегко переключаться с одного дела на другое.
- 111) Случалось, что я «сваливал» свои собственные промахи на других людей.
- 112) Я бы не сказал, что я храбрый человек, скорее наоборот.
- 113) Мне кажется, что я могу сохранять самообладание в неожиданной, сложной обстановке.
- 114) Мои движения, как правило, резки и порывисты.
- 115) Я ровен в отношениях со всеми.
- 116) Не всегда я одинаково оценивал одни и те же поступки чужих людей и людей мне близких.
- 117) Я довольно часто обижаюсь.

- 118) Для меня типично бодрое настроение.
- 119) В достижении цели я достаточно настойчив.
- 120) Я достаточно аккуратен.
- 121) Иногда я, как и многие люди, «перемываю косточки» знакомым.
- 122) Я легко ранимый человек.
- 123) Я быстро засыпаю и легко пробуждаюсь.
- 124) Мне характерна черта – резкая смена настроений.
- 125) Мне часто бывает трудно приспособиться к новой обстановке.

Первые пять клеток верхней строки таблицы 2 указывают степень включения в работу. Если все клетки будут зачеркнуты – тестируемый полностью включился в работу; *следующие десять* клеток верхней строки отображают степень откровенности. Если 70% и более ответов «нет» – на вопросы теста опрашиваемый отвечал откровенно; *последние десять* клеток верхней строки характеризуют стремление приукрасить себя, показать в лучшем свете. Если ответов «да» более 70%, то такого стремления у отвечающего на вопросы нет.

Для определения типа темперамента необходимо подсчитать количество положительных ответов во всех строчках, кроме первой. Если наибольшее количество ответов приходится на вторую строку, то тип темперамента отвечающего приближен к меланхолику, третья строка указывает на тип темперамента сангвника, четвертая – характеризует холерика, а пятая строка – флегматика. При преобладании по численности двух строчек – у отвечающего сочетание двух типов темперамента и т.п.

Рекомендация 1

На основании исследования Ваших природных качеств и свойств характера, проявляющихся в различных ситуациях, можно сказать, что Ваш темперамент приближается к *сангвиническому*. Вы человек общительный, энергичный и эмоциональный, быстро сходитесь с людьми. Способны к живой работе, требующей активности и смекалки, но несколько непоседливы.

Быстро приспосабливаетесь к новым условиям. Вам трудно придерживаться строгого распорядка жизни, системы в работе. Менее способны к выполнению однообразной, монотонной работы, требующей большой усидчивости, сосредоточенности.

Рекомендуем Вам: быть более самостоятельным, менее скропалительным, принимая то или иное решение. Обратите внимание на повышение личной организованности, собранности. Если Вы приложите усилия в указанных направлениях, то природные свойства Вашей нервной системы вполне будут способствовать

Таблица 2

Обработка результатов теста «Определение типов темперамента»

1	6	11	16	21	26	31	36	41	46	51	56	61	66	71	76	81	86	91	96	101	106	111	116	121
2	7	12	17	22	27	32	37	42	47	52	57	62	67	72	77	82	87	92	97	102	107	112	117	122
3	8	13	18	23	28	33	38	43	48	53	58	63	68	73	78	83	88	93	98	103	108	113	118	123
4	9	14	19	24	29	34	39	44	49	54	59	64	69	74	79	84	89	94	99	104	109	114	119	124
5	10	15	20	25	30	35	40	45	50	55	60	65	70	75	80	85	90	95	100	105	110	115	120	125

высокой эффективности Вашей работы. Вы способны разобраться в людях, эмоционально их зажечь, сплотить вокруг себя. При этом контролируйте себя, старайтесь не акцентировать внимание других на своей личности, анализируйте и делайте выводы в случаях промахов и неудач.

Рекомендация 2

На основании исследования Ваших природных качеств и свойств характера, проявляющихся в различных ситуациях, можно сказать, что Ваш темперамент приближается к *меланхолическому*. Вы эмоциональны, легко ранимы, склонны сильно переживать, не любите выступать публично, не сразу сходитесь с людьми. В работе ответственные, исполнительные, однако в условиях заметных моральных и физических напряжений Вам работать трудно – сильно переутомляетесь, плохо переносите стрессовые ситуации. При неблагоприятных условиях можете превратиться в замкнутого, боязливого, склонного к тяжелым внутренним переживаниям незначительных жизненных обстоятельств.

Рекомендуем Вам: развивать в себе общительность, интерес и внимание к сотрудникам, требовательность к ним. Развивайте большую уверенность в себе. Старайтесь ориентироваться на лидера коллектива, проявляйте в вопросах больше личной активности. При общении с руководством используйте свои сильные качества, старайтесь показать в первую очередь: свою аккуратность, четкость в оформлении документов, логическое обоснование своих мыслей, ответственную подготовку к вопросу, знание и понимание существующей ситуации.

Рекомендация 3

На основании исследования Ваших природных качеств и свойств характера, проявляющихся в различных ситуациях, можно сказать, что Ваш темперамент приближается к *флегматическому*, т. е. по натуре Вы человек спокойный, уравновешенный, чаще всего невозмутимый, Ваше эмоциональное состояние обычно слабо проявляется внешне. Работаете упорно, с большой настойчивостью, четко и организованно, но любите ту работу, к которой привыкли. Вас раздражают разные неожиданности, необходимость внезапно перестраиваться, что-то менять в работе. У Вас имеется тяга к постоянству, однообразию, не любите «суетиться». В зависимости от условий в одних случаях флегматик может характеризоваться "положительными" чертами – выдержкой, глубиной мыс-

лей, постоянством, основательностью, в других – вялостью, безучастностью к окружающему, безволием, склонностью к выполнению одних лишь привычных действий.

Рекомендуем Вам: старайтесь быть более оперативным и расторопным, принимая решение в сложившейся ситуации. Не ждите внешних стимулов, меньше углубляйтесь в себя, развивайте в себе общительность, больший интерес и внимание к окружающим.

Рекомендация 4

На основании исследования Ваших природных качеств и свойств характера, проявляющихся в различных ситуациях, можно сказать, что Ваш темперамент приближается к *холерическому*. Это значит, что Вы – человек быстрый, порывистый, глубоко вникаете в дело, увлекаете за собой людей, зажигаете их своей эмоциональностью. Для Вас характерна большая работоспособность, одновременно можете делать несколько дел. Часто получается так, что сама смена одного дела другим является для Вас отдыхом. При монотонной работе Вы быстро утомляетесь. Оперативная, разнообразная работа более соответствует Вашему характеру. С другой стороны, для Вас характерны эмоциональные вспышки, резкие смены настроения, невыдержанность в отношении с людьми. Вы можете позволить себе сорваться на сотрудника, быть несдержанным.

Рекомендуем Вам: научиться более спокойно реагировать на рабочие ситуации, спокойно выслушивать сотрудников, не перебивая их и не раздражаясь.

Рекомендация 5

На основании исследования Ваших природных качеств и свойств характера, проявляющихся в различных ситуациях, можно сказать, что Вы отличаетесь активным типом поведения, сочетая в себе качества и *холерика* и *сангвиника*. Отличает Вас живость эмоций, умение быстро перестраивать свое поведение в связи с изменяющейся ситуацией. Для Вас характерна общительность (коммуникабельность). Ваше внимание обращено преимущественно на окружающую обстановку и окружающих людей. Недостатки личной организованности Вы компенсируете своей расторопностью.

Рекомендуем Вам: обратите внимание на повышение личной организованности, собранности, понаблюдайте за собой – не слишком ли Вы много говорите? Даете ли высказаться собеседни-

ку? Создаете ли Вы спокойную, не нервную обстановку в процессе общения с сотрудниками и клиентами? Добиваетесь ли большей организованности в работе с товаропроизводителями.

Рекомендация 6

На основании исследования Ваших природных качеств и свойств характера можно сказать, что Вы сочетаете в себе качества *флегматика и меланхолика*. Вы предпочитаете не отрываться от начатого дела, умеете организовать себя, но малообщительны, в большей степени погружены мысленно в себя (не всегда внимательны к окружающим людям), эмоциональное состояние у Вас внешне мало проявляется. Имеете трудности при смене обстановки, темпа деятельности, Вас характеризует некоторая медлительность в ситуации принятия решения.

Рекомендуем Вам меньше замыкаться в себе, быть более энергичным, развивать в себе интерес и внимание к людям, будьте более наблюдательны и коммуникабельны. Развивайте требовательность к сотрудникам и умение четко и понятно объяснять им их ошибки. Старайтесь тренировать свои способности к публичным выступлениям, помните, что четкая презентация рекомендаций может стать важным фактором воздействия на товаропроизводителей.

Рекомендация 7

На основании исследования Ваших природных качеств и свойств характера можно сказать, что в Вас сочетаются качества *сангвиника и флегматика*.

Вы являетесь человеком уравновешенным (в поведении, эмоциях). Вас характеризует неторопливость, обстоятельность, спокойствие, размеренность. При необходимости легко активизируетесь, быстро принимаете решение, без затруднения вступаете в контакт с людьми. Вас отличает высокая организованность, способность быстро разбираться в сложных ситуациях.

Рекомендуем Вам: стремитесь нивелировать слабые черты (если они есть) Вашего характера (это может быть некоторая инертность, затруднения в общении с вышестоящим руководством, замедленная реакция на новое, затруднение удержания в поле своего внимания одновременно нескольких текущих дел и т. п.).

Рекомендация 8

На основании исследования Ваших природных качеств и свойств характера можно сказать, что Ваш темперамент представляет собой сочетание *холерического и меланхолического*, в Вас соединились, казалось бы, два полярных типа. В связи с этим, для Вас характерна высокая эмоциональность, активность в работе. Вы досконально вникаете во все тонкости рабочих вопросов, переживаете за порученное дело. Вы легко находите общий язык с коллегами, однако не всегда бываете сдержанны. В моменты отдыха, когда необходимо отвлечься от рабочих вопросов, Вы делаете это с трудом (Вас могут мучить всякого рода сомнения, недовольство собой, неуверенность). Вас может часто посещать уныние. Такая цикличность (подъемы и спады) в определенной степени для Вас характерна.

Рекомендуем Вам: не выплескивайте свои эмоции на коллег, когда Вы возмущены или расстроены. Старайтесь свою энергию направлять не только на деловую сторону Вашей жизни, но, например, на домашние заботы, встречи с друзьями, посещения театров, выставок – это отвлечет Вас от рабочего напряжения.

10.2. Психологические методы воздействия

Занятие организуется в форме *деловой игры*. Преподаватель делит студентов на подгруппы и распределяет между ними задания. Каждая подгруппа должна подготовить ситуацию с демонстрацией одного из методов психологического воздействия. Деловая игра строится на двух действующих лицах – это «консультант» и «товаропроизводитель». Чтобы в работе принимали активное участие все студенты, преподаватель сам определяет представителей, которые будут демонстрировать подготовленную ситуацию от каждой группы. Во время презентации одной группы остальные учащиеся выступают в роли наблюдателей.

10.2.1. Убеждение

Цель проведения деловой игры: студенты должны научиться применять методику убеждения в консультационной работе.

Преподаватель делит студентов на две группы, одна из которых будет готовить роль «консультанта», другая – роль «товаропроизводителя», и раздает им задания. Перед презентацией преподаватель знакомит участников всех других групп с общей игровой

ситуацией. На подготовку выделяется 10-15 минут. По окончании игры исполнители презентуют результаты своей работы, а преподаватель организует обсуждение и предлагает «наблюдателям» высказывать свои замечания. Затем преподаватель подводит итоги игры и оценивает работу участников.

Ситуация 1

Задание для консультанта. Ваша служба переходит на оказание платных консультаций, в результате чего возникла реальная проблема потери части клиентов. Один из таких товаропроизводителей пришел к Вам в офис.

Задача консультанта: убедить клиента в необходимости продолжения сотрудничества.

Задание для товаропроизводителя. Вы узнали, что ИКС, услугами которой Вы пользовались, переходит на оказание платных консультаций, и сомневаетесь, что дальнейшее сотрудничество будет выгодным для Вас.

Задача товаропроизводителя: по окончании беседы принять решение о сотрудничестве со службой.

Ситуация 2

Задание для консультанта. К Вам в офис зашел незнакомый человек, потенциальный клиент. Он интересуется деятельностью службы, но в его поведении ощущается недоверие.

Задача консультанта: Вам необходимо постараться убедить посетителя в реальной «полезности» для него Вашей службы.

Задание для товаропроизводителя. Вы – товаропроизводитель с большим стажем и опытом работы в сельском хозяйстве. От соседа услышали о существовании ИКС. Вы не уверены в ее необходимости и эффективности, но все же заходите в офис службы поговорить, посмотреть.

Задача товаропроизводителя: постараться сформировать свое мнение о консультационной службе.

10.2.2. Побуждение и подражание

Цель проведения деловой игры: студенты должны научиться использовать в консультационной работе такие способы психологического воздействия, как побуждение и подражание.

В этом задании преподаватель делит студентов на две группы. На основании предложенной ситуации студенты сами должны разработать сценарий игры. Перед презентацией преподаватель

сам назначает студентов, которые будут представлять результаты групповой работы. По окончании презентации преподаватель организует обсуждение и высказывает свои замечания, какие методы психологического воздействия и насколько эффективно применили группы в своих ситуациях.

Задание для первой группы

Описание ситуации. Консультант предлагает клиенту применить в его хозяйстве новую технологию посадки картофеля. Использование этой технологии уменьшает выход сорняков на единицу площади, увеличивает количество клубней от одного растения и имеет еще много положительных характеристик. В соседнем районе один из товаропроизводителей уже использует эту технологию второй год. Он достиг хороших результатов.

Задание для второй группы

Описание ситуации. Консультационная служба планирует проведение «полевого дня» для товаропроизводителей района. Для этой цели очень подходит сельскохозяйственное предприятие АО «Колос». Консультанту надо получить согласие руководителя АО «Колос» на проведение «полевого дня» в его хозяйстве и заручиться его поддержкой.

10.3. Первое впечатление о сотруднике ИКС

Занятие проводится в два этапа.

А) *Проведение «мозгового штурма».* Преподаватель задает группе два последовательных вопроса: «Как должен выглядеть (внешний вид) сотрудник информационно-консультационной службы?» и «Какими качествами, чертами характера, по вашему мнению, должен обладать сотрудник ИКС?»

По просьбе преподавателя один или два студента записывают все без исключения идеи группы сначала по одному, затем по другому вопросу. По окончании «мозгового штурма» преподаватель предлагает выбрать каждому участнику из общего списка 5 наиболее важных, по их мнению, характеристик сотрудника ИКС. Подводятся итоги и выбираются самые важные качества по мнению участников.

Преподаватель подводит итоги работы.

Б) *Работа в группах.* Преподаватель делит студентов на группы (по 5-6 человек) и дает задание: «Разработать рабочую форму одежды для сотрудника службы, подготовить список – что

должен иметь при себе консультант для визита к клиенту и предложить вариант оформления рабочего места консультанта». Во время работы преподаватель периодически подходит к каждой группе, наблюдает за действиями студентов и при необходимости помогает, советует им. Через 40-45 мин каждая группа делает презентацию своих предложений (рисунки, схемы, описания). По результатам презентаций преподаватель организует дискуссию между студентами, а затем подводит итоги и оценивает работу участников.

10.4. Использование приемов аттракции и эмпатии.

Занятие организуется в форме *деловой игры*. Преподаватель делит студентов на группы (по 3-4 человека) и распределяет между ними задания. Каждая группа должна подготовить и продемонстрировать ситуацию, которая изложена в задании. Деловая игра строится на участии двух действующих лиц: консультанта и товаропроизводителя. Чтобы в работе принимали активное участие все студенты, преподаватель сам назначает представителей от каждой группы, которые будут участвовать в демонстрации подготовленной ситуации. Во время презентации одной группы остальные учащиеся выступают в роли наблюдателей.

Цель проведения деловой игры: студенты должны научиться использовать приемы аттракции и эмпатии в консультационной работе, уметь организовать прием клиента в офисе службы, а также уметь правильно организовать посещение хозяйства клиента.

Преподаватель выбирает две группы, одна из которых будет готовить роль «консультанта», другая – роль «товаропроизводителя» и раздает им задания. Перед презентацией преподаватель знакомит участников всех других групп с общей игровой ситуацией. На подготовку выделяется 10-15 мин. По окончании игры исполнители презентуют результаты своей работы, а преподаватель организует обсуждение (насколько участники игры справились с поставленными перед ними задачами) и предлагает «наблюдателям» высказывать свои замечания, наблюдения. Затем преподаватель подводит итоги игры и оценивает работу участников.

10.4.1. Применение аттракции

Задание для консультанта

Общая ситуация. Специалист одного из хозяйств района по телефону обратился в консультационную службу за помощью.

Товаропроизводитель не смог четко сформулировать свою проблему, и в результате телефонного разговора консультанту не удалось определить суть вопроса. У собеседников осталось чувство раздражения и непонимания друг друга. Сейчас специалист хозяйства приехал с визитом в офис службы.

Задача консультанта: расположить к себе потенциального клиента, создать атмосферу доверия. Помочь точно определить его проблему.

Задание для товаропроизводителя

Общая ситуация. Та же, что и у первой группы.

Задача товаропроизводителя: постараться сформулировать свою проблему при содействии консультанта.

10.4.2. Применение эмпатии

Задание для консультанта

Общая ситуация. В одном из животноводческих хозяйств произошел массовый падеж молодняка крупного рогатого скота. Главный зоотехник хозяйства не смог выявить причины и обратился за помощью в консультационную службу.

Задача консультанта: выразить сочувствие, поддержку, помочь выявить проблему и решить ее.

Задание для товаропроизводителя

Общая ситуация. Та же, что и у первой группы.

Задача товаропроизводителя: описать ситуацию, сложившуюся в хозяйстве. Предоставить консультанту необходимую информацию.

10.5. Приемы невербального общения

Занятие проводится в два этапа.

А) *Проведение «мозгового штурма».* Преподаватель задает вопрос аудитории: «Какие способы невербального общения Вы знаете?» и просит одного-двух студентов записывать все предложения, высказанные группой. Затем преподаватель предлагает обучающимся разделить их предложения на две группы: первая – какие из перечисленных способов помогают расположить человека к себе, несут в себе симпатию, открытость и доверие; вторая – какие, наоборот, внушают антипатию, настораживают собеседника.

Б) *Работа в группах.* Преподаватель делит студентов на группы (3-4 человека) и дает задание: представить игровую ситуацию,

в которой будут представлены как положительные, так и отрицательные аспекты невербального общения.

Группам дается 15 мин на подготовку, затем они проводят презентацию своих игровых ситуаций. После презентации преподаватель говорит студентам о необходимости контролировать свои жесты, мимику, интонацию голоса и т. д. во время общения с клиентом и делает выводы о том, какие аспекты невербального общения желательно использовать в работе ИКС, а какие, наоборот – стараться не допускать при работе.

10.6. Умение вести переговоры

Преподаватель проводит тестирование студентов.

Тест: Умеете ли Вы вести деловые беседы?

Предлагаемый ниже тест призван помочь Вам разобраться, пусть хотя бы в первом приближении, одарены ли Вы способностями к ведению деловых бесед или надо срочно приложить усилия, чтобы овладеть хотя бы минимумом дипломатических навыков.

Ответьте, пожалуйста, как можно более искренне – «да» или «нет» на вопросы.

1) Бывает ли, что Вас удивляют реакции людей, с которыми Вы сталкиваетесь в первый раз?

2) Есть ли у Вас привычка договаривать фразы, начатые Вашим собеседником, поскольку Вам кажется, что Вы угадали его мысль, а говорит он, по Вашему мнению, слишком медленно?

3) Часто ли Вы жалуетесь, что Вам не дают всего необходимого для того, чтобы успешно закончить порученную Вам работу?

4) Когда критикуют мнение, которое Вы разделяете, или коллектив, в котором Вы работаете, то возражаете ли Вы, либо возникает ли у Вас подобное желание?

5) Способны ли Вы предвидеть, чем Вы будете заниматься в ближайшие 6 месяцев?

6) Если Вы попадаете на совещание, на котором присутствуют незнакомые Вам люди, то стараетесь ли Вы скрыть свое собственное мнение по обсуждаемым вопросам?

7) Считаете ли Вы, что в любых переговорах всегда кто-то становится победителем, а кто-то обязательно проигрывает?

8) Говорят ли о Вас, что Вы упрямы и твердолобы?

9) Считаете ли Вы, что на переговорах всегда надо запрашивать вдвое больше того, что Вы хотите получить в конечном итоге?

10) Трудно ли Вам скрыть свое плохое настроение, например, когда Вы играете с приятелем в карты и проигрываете?

11) Считаете ли Вы необходимым возразить по всем пунктам тому, кто на совещании высказал мнение, противоположное Вашему?

12) Неприятна ли вам частая смена видов деятельности?

13) Достигли ли Вы в своей жизни те цели, которые наметили несколько лет назад?

14) Считаете ли Вы допустимым пользоваться слабостями других ради достижения своих целей?

15) Уверены ли Вы, что можете легко найти аргументы, способные легко убедить других в Вашей правоте?

16) Старательно ли Вы готовитесь к встречам и совещаниям, в которых Вам предстоит принять участие?

А теперь запишите себе по одному очку за каждый ответ, совпавший с приведенными ниже ответами.

- | | |
|----------|-----------|
| 1 – нет; | 9 – нет; |
| 2 – нет; | 10 – да; |
| 3 – нет; | 11 – да; |
| 4 – нет; | 12 – да; |
| 5 – да; | 13 – да; |
| 6 – нет; | 14 – нет; |
| 7 – нет; | 15 – нет; |
| 8 – да; | 16 – нет. |

Если Вы набрали:

от 0 до 5 – у Вас нет навыков ведения переговоров. Лучше всего подобрать себе работу, где от Вас этого и не требуется;

от 6 до 11 – Вы хорошо умеете вести переговоры, но есть опасность, что Вы проявите властные черты своего характера в самый неподходящий момент. Вам стоит заняться повышением умения вести переговоры, а главное – учиться жестко держать себя в руках;

от 12 до 16 – надо признать, что Вы всегда очень ловко ведете переговоры. Но будьте осторожны! Окружающие Вас люди могут подумать, что за этой ловкостью скрывается нечестность, что

Вы «играете крапленными картами» и вообще от Вас лучше держаться подальше. А такое мнение тоже не идет на пользу делу.

Преподаватель подводит итоги тестирования.

10.7. Умение проводить переговоры. Телефонный разговор

Занятие организуется в форме *деловой игры*. Преподаватель делит студентов на группы (по 3-4 человека) и распределяет между ними задания. Каждая группа должна подготовить и продемонстрировать ситуацию, которая изложена в задании. Деловая игра строится на двух действующих лицах – это «консультант» и «товаропроизводитель». Чтобы в работе принимали активное участие все студенты, преподаватель сам назначает представителей от каждой группы, которые будут разыгрывать подготовленную ситуацию. Во время презентации одной группы остальные учащиеся выступают в роли наблюдателей.

Цель проведения деловой игры: студенты должны научиться проводить переговоры, правильно организовать телефонный разговор.

Преподаватель выбирает две группы, одна из которых будет готовить роль «консультанта», другая – роль «товаропроизводителя» и раздает им задания. Перед презентацией преподаватель знакомит участников всех других групп с общей игровой ситуацией. На подготовку выделяется 10-15 мин. По окончании игры исполнители презентуют результаты своей работы, а преподаватель организует обсуждение (насколько участники игры справились с поставленными перед ними задачами) и предлагает «наблюдателям» высказывать свои замечания, наблюдения. Затем преподаватель подводит итоги игры и оценивает работу участников.

10.7.1. Телефонный разговор

Задание для консультанта. Вы – консультант по экономическим вопросам. В настоящий момент в офисе службы кроме Вас никого нет. Секретарь заболела, а все остальные сотрудники уехали с визитами в хозяйства. Раздается телефонный звонок от товаропроизводителя, у которого вопрос из области животноводства.

Задача консультанта: внимательно выслушать фермера, дать понять, что Вы правильно поняли суть вопроса. Объяснить, когда сможет приехать специалист.

Задание для товаропроизводителя: Вы решаете наладить в Вашем хозяйстве селекционную работу в животноводстве. Для этого необходимо принять ряд решений, и Вам нужен квалифицированный совет специалиста.

Задача товаропроизводителя: описать ситуацию, сложившуюся в хозяйстве. Предоставить консультанту необходимую информацию.

10.7.2. Ведение переговоров

Задание для консультантов

Общая ситуация. Группа товаропроизводителей района обратилась в ИКС с просьбой организовать семинар по вопросу защиты кормовых культур от вредителей и болезней. В связи с этим, консультационная служба планирует провести переговоры с коммерческой фирмой, специализирующейся на продаже средств защиты растений, о возможности проведения семинара с их участием.

Задача представителей консультационной службы: получить согласие фирмы на предоставление консультации товаропроизводителям на льготной основе.

Задание для представителей коммерческой фирмы

Общая ситуация: та же, что и у первой группы.

Задача представителей коммерческой фирмы: в процессе переговоров проводить интересы своей организации.

10.8. Эффективное использование письменной речи

Преподаватель делит студентов на группы и дает задание: написать рекламный проспект о проведении информационно-консультационной службой однодневного семинара для товаропроизводителей района (тема семинара произвольная). На подготовку студентам дается 25-30 мин. Сообщение должно быть оформлено на проекторной пленке или на альбомном листе. Студенты могут проявить в выполнении этого задания свою творческую фантазию, смекалку. После проведения презентации преподаватель проводит обсуждение каждого представления и затем высказывает свои замечания.

ТЕМА 11. Организация обучения в ИКС

Цель занятий: научить студентов методам обучения информационно-консультационной службы.

Задачи занятий:

- научить студентов методике разработки программ обучения;
- ознакомить студентов с особенностями обучения взрослых;
- научить студентов современным методам обучения взрослых;
- ознакомить студентов со способами проведения анализа потребностей в обучении и повышении квалификации;
- научить студентов проведению обратной связи в процессе обучения.

Структура занятий

11.1. Проведение дискуссии

Преподаватель задает аудитории вопрос: «Что, по вашему мнению, побуждает взрослого человека к обучению?» Через 3 мин каждый учащийся высказывает свое мнение, которое помощник, назначенный преподавателем из числа обучающихся, записывает на доске. Преподаватель контролирует этот процесс, при необходимости мотивирует студентов высказываться. Опрос можно провести несколько раз (по очереди или в произвольном порядке). По окончании опроса преподаватель организует короткое обсуждение записанных на доске мнений, а затем подводит итоги, обращает внимание студентов на наиболее важные моменты этого вопроса.

11.2. Изучение метода «Мозгового штурм»

Преподаватель объясняет студентам правила проведения «мозгового штурма», назначает из числа студентов помощника для ведения записей на доске и формулирует перед группой вопрос: «В чем, по вашему мнению, заключается особенность обучения взрослой аудитории?» Студенты высказывают любые предложения в любом порядке. Преподаватель контролирует процесс высказывания идей, поощряет активность студентов. Когда студенты перестанут предлагать новые идеи, преподаватель проводит подведение итогов, предлагая им внимательно прочитать весь список и выбрать из общего количества предложений три, по их мнению, наиболее важных. Позиции списка, набравшие большее

количество голосов, выделяются и комментируются преподавателем. В заключении преподаватель говорит о назначении данного метода, его достоинствах, отмечает, в каких учебных ситуациях «мозговому штурму» отдается предпочтение.

11.3. Обсуждение

Преподаватель делит студентов на несколько групп (5-6 человек) и формулирует любой тематический вопрос, например: «Может ли информационно-консультационная служба, по вашему мнению, быть коммерческой организацией? Если «да», то предложите свой вариант функционирования службы на коммерческой основе, если ответ «нет» – обоснуйте свое мнение». В каждой группе назначается человек (по собственному желанию или преподавателем), ведущий записи обсуждения.

На работу отводится 25-30 мин, в течение которых преподаватель наблюдает за ходом обсуждения в каждой группе, отвечает на вопросы, возникающие у студентов во время обсуждения, при необходимости дает советы. Преподавателю желательно напоминать группам, сколько минут осталось до завершения работы. Этот прием не позволяет студентам увлечься самим процессом обсуждения и акцентирует внимание группы на том, что в итоге обсуждения должно быть выработано конкретное решение.

По истечении назначенного времени представители каждой группы по очереди излагают результаты обсуждения. Преподаватель и студенты других групп задают докладчикам вопросы по разъяснению их решения, организуется дискуссия по итогам обсуждения. В конце занятия преподаватель высказывает свои замечания, делает выводы.

11.4. Изучение метода Tick-box

Преподаватель объясняет группе суть метода, раздает каждому студенту вопросник и дает 5 мин для проставления «галочек». Затем опрашивает участников по каждой позиции и подводит итоги голосования (табл. 3).

11.5. Небольшие кружки знания (группы «жуужжания»)

Преподаватель объединяет студентов в небольшие группы (3-4 человека) и ставит перед ними вопрос: «Назовите основные

Таблица 3

Вариант А	V	Вариант Б	V
1А. Основное достоинство лекции – систематическое и концентрированное изложение материала в доходчивой форме		1Б. Основное достоинство лекции – традиционность, привычность для любого слушателя из СНГ	
2А. Лекции – худший из способов изучения нового материала		2Б. Для аудитории специалистов – лекция лучший способ передачи новых знаний	
3А. Методы активизации аудитории могут давать обратный эффект		3Б. Без активизации аудитории невозможно добиться эффекта усвоения новых знаний	
4А. Активность слушателей – главное условие полезности занятия		4Б. Главное условие успеха занятия – уровень знаний и личность преподавателя	
5А. За "новыми методами" преподавания легче спрятать некомпетентность преподавателя		5Б. Опытный преподаватель, расширяя арсенал методов, способствует эффективному обучению	
6А. Во "взрослой" аудитории преподаватель должен вести себя иначе, чем со студентами		6Б. Принципиальных различий в обучении студентов и слушателей ФПК нет	
7А. Традиционные способы занятий (лекции, семинары и лабораторные работы) позволяют опытному человеку «покрасоваться» своими знаниями перед аудиторией		7Б. Новые методы охотнее используют молодые преподаватели и специалисты, пришедшие из других отраслей, вследствие недостатка своей "отраслевой" компетентности	
8А. Пока метод не освоен, трудно говорить, хорош он или плох		8Б. Часть "новых" методов можно заведомо отбросить как бесполезные	

функции региональной информационно-консультационной службы». На обсуждение дается 3-5-мин, в ходе которого каждая группа должна составить список функций. После завершения обсуждения представители групп записывают свои списки на доске и по очереди их комментируют. В конце занятия преподаватель организует обсуждение полученного списка, подводит итоги и объясняет значение этого метода.

11.6. SWOT-анализ

Преподаватель задает студентам вопрос: «Какие организационные модели информационно-консультационной службы вы знаете?» и записывает на доске их ответы. Затем делит студентов на несколько групп (4-5 человек), объясняет правила проведения SWOT-анализа и формулирует задание: «Сделать SWOT-анализ перечисленных моделей организации информационно-консультационной службы». Первая группа – анализ модели на базе органов управления сельского хозяйства; вторая группа – анализ модели на базе высшего учебного сельскохозяйственного заведения; третья группа – анализ модели государственного унитарного предприятия; четвертая группа – анализ модели частной консультационной службы. Группы должны провести презентацию результатов своей работы. После каждой презентации члены других групп задают вопросы, принимают участие в обсуждении. В конце занятия преподаватель подводит итоги, рассказывает о назначении и преимуществах данного метода.

11.7. Деловая игра

Для проведения деловой игры преподаватель выбирает из числа студентов шесть участников и одного помощника преподавателя для ведения записей. Остальные студенты играют роль наблюдателей. Участники игры рассаживаются за стол в следующем порядке (рис. 1).

Рис. 1

Преподаватель описывает игровую ситуацию: «Идет заседание областного управления сельского хозяйства, на котором обсуждается вопрос об изменении формы организации областной информационно-консультационной службы. До настоящего времени служба функционировала на базе управления сельского хозяйства области, но практический опыт работы показал низкую эффективность такой организационной модели. Обсуждается предложение сельскохозяйственного университета организовать консультационную службу на базе их учебного заведения».

Преподаватель распределяет роли между участниками игры:

- начальник управления сельского хозяйства;
- руководитель информационно-консультационной службы области;
- работник областного аппарата управления (по совместительству сотрудник службы);
- проректор университета по учебной работе;
- декан экономического факультета университета;
- представитель областной ассоциации сельских товаропроизводителей.

После формулировки темы обсуждения и распределения ролей «заседание» начинается. Задача помощника преподавателя – фиксировать характер и интенсивность коммуникационных связей между участниками игры, используя следующие условные обозначения (рис. 2).

Стрелки, нарисованные внутри «поля общения», отображают диалог двух участников; чем больше количество таких стрелок, тем интенсивнее проходило обсуждение между этими участниками.

Стрелки, выходящие за «поле общения», указывают на то, что слова этого участника не имели конкретного адреса. Такие высказывания, как правило, имеют форму общих предложений, замечаний, идей и направлены всей группе.

Схема может быть представлена различными способами, например, в виде раздаточного материала или на пленке проектора, на альбомном листе и т.п. При этом должны быть соблюдены главные условия этого приема:

- помощник должен рисовать схему синхронно с ходом обсуждения;
- участники и наблюдатели обсуждения не должны видеть рисунок до окончания игры.

После окончания игры преподаватель просит помощника показать схему совещания и на основании этой схемы охарактеризовать поведение каждого участника во время совещания. Преподаватель просит наблюдателей высказать свои замечания, и сам обращает внимание на активность или пассивность того или иного участника игры, на степень выполнения игроками их функций, на проявление качеств лидера, организатора или, наоборот, на отсутствие проявления таких качеств.

В конце занятия преподаватель подводит итоги, сообщает, была ли достигнута главная цель игры – коллективное принятие решения.

11.8. Определение потребностей в обучении

Занятие 1. Преподаватель предлагает каждому студенту провести анализ своих (личных) потребностей в обучении методом SWOT-анализа по следующей схеме (табл. 4).

В конце занятия преподаватель подводит итоги, высказывает свои замечания.

Занятие 2. Преподаватель объединяет студентов в несколько подгрупп (по 5-6 человек) и формулирует задание: «Вы – сотрудники региональной информационно-консультационной службы, для составления плана обучения на будущий год вам необходимо определить потребности в обучении районных ИКС. Каковы будут ваши действия?»

Личный SWOT анализ

Сильные стороны	Хотите ли вы развить эту сильную сторону?	Если да, то каким образом?	Приоритетность: высокая, средняя, низкая
1. 2. 3.			
Слабые стороны	Необходимо ли вам улучшить знания в этой области?	Если да, то каким образом?	Приоритетность: высокая, средняя, низкая
1. 2. 3. 4.			

Группы должны сделать презентацию своих вариантов проведения анализа потребностей в обучении, на подготовку им дается 30-35 мин. По окончании каждой презентации члены остальных групп задают вопросы, принимают участие в обсуждении.

11.9. Обратная связь в обучении

Занятие проводится в два этапа.

1) Преподаватель предлагает студентам провести обсуждение следующего вопроса: «Для чего, по вашему мнению, необходимо проводить обратную связь в обучении?» В ходе обсуждения преподаватель записывает на доске мнения студентов, а затем подводит итоги обсуждения.

2) Преподаватель делит студентов на группы (5-6 человек) и формулирует задание: «Вы – сотрудники региональной информационно-консультационной службы и должны получить обратную связь после проведения однодневного семинара для сельских товаропроизводителей нескольких районов».

Свои варианты получения обратной связи по итогам обучения (это могут быть анкеты или список вопросов для неформальной беседы и так далее) группы должны представить в форме презентации. Студенты разных групп задают друг другу вопросы, принимают участие в обсуждении. В конце занятия преподаватель подводит итоги, обращает внимание студентов на основные моменты, необходимые для успешной реализации обратной связи и использовании ее результатов.

ТЕМА 12. Механизм обратной связи в ИКС

Цель занятий: познакомить студентов с методами установления обратной связи в информационно-консультационной службе.

Задачи занятий:

- изучить основные виды обратной связи в ИКС;
- изучить методы установления обратной связи в ИКС;
- изучить основные методики оценки эффективности деятельности ИКС.

Структура занятий

Занятие 1. Занятие проводится в форме групповой дискуссии по вопросам установления обратной связи в информационно-консультационной службе и оценки эффективности информационно-консультационной деятельности.

Занятие 2. Группа «жужжания». Участникам предлагается разбиться на несколько подгрупп. В каждой подгруппе участники высказывают мнения по разработке методики оценки эффективности информационно-консультационной деятельности. Затем представители каждой группы представляют свои разработки. Далее участники все вместе обсуждают эти разработки, выделяя из общего числа наиболее оптимальную модель ИКС.

В конце занятий преподаватель подводит итоги, высказывает свои замечания.

ТЕСТОВЫЕ ЗАДАНИЯ

1. Первым крупным исследователем и идеологом деятельности информационно-консультационной службы в России является:
 - 1) А. В. Чаянов;
 - 2) С. Ю. Витте;
 - 3) П. А. Столыпин.
2. Роль ИКС заключается:
 - 1) в развитии сельского хозяйства;
 - 2) в участии в формировании и реализации аграрной политики;
 - 3) в повышении уровня компетенции сельскохозяйственных товаропроизводителей;
 - 4) все варианты верны.
3. Основное направление деятельности ИКС:
 - 1) наблюдение за деятельностью товаропроизводителей;
 - 2) помощь в реализации продукции товаропроизводителей;
 - 3) консультирование по решению проблем клиентов;
 - 4) помощь в осуществлении ремонта техники.
4. В своей деятельности ИКС опирается на:
 - 1) науку, обучение, консультирование;
 - 2) науку, практику, консультирование;
 - 3) науку, обучение, информирование;
 - 4) теорию, обучение, консультирование.
5. Какие организационно-правовые формы ИКС более эффективны:
 - 1) на базе вуза, унитарное предприятие, фонд;
 - 2) на базе НИИ, на базе органов управления АПК, фонд;
 - 3) частные консультационные службы, на базе НИИ, на базе органов управления АПК;
 - 4) консультационные службы как подразделения коммерческих фирм, фермерские организации по оказанию консультационных услуг, унитарное предприятие.
6. Какой из перечисленных ниже подходов к формированию подразделений ИКС не существует на практике:
 - 1) по функциональному признаку;
 - 2) по территориальному признаку;
 - 3) в зависимости от программ;
 - 4) в зависимости от производимой продукции;

- 5) в зависимости от клиентуры;
 - 6) матричный подход;
 - 7) смешанный подход.
7. На формирование организационной структуры региональной ИКС будут существенно влиять следующие факторы:
- 1) климатические условия, рельеф местности, тип почв;
 - 2) размеры региона, численность сельского населения, развитость коммуникаций;
 - 3) типичные болезни животных, распространенные сорняки, преобладающие насекомые-вредители;
 - 4) наличие в регионе крупных рек, озер, больших лесных массивов, гор и т.п.
8. К индивидуальным методам работы ИКС не относятся:
- 1) посещение хозяйств специалистом ИКС;
 - 2) посещение сельским товаропроизводителем специалиста ИКС;
 - 3) посещение товаропроизводителем полевого дня;
 - 4) телефонные переговоры между товаропроизводителем и сотрудником ИКС.
9. К групповым методам работы ИКС относятся:
- 1) посещение хозяйств специалистом ИКС, посещение сельским товаропроизводителем специалиста ИКС, телефонные переговоры;
 - 2) информирование сельских товаропроизводителей с помощью телевидения, радио, прессы, выставок и т.п.;
 - 3) дискуссии, обучающие семинары, полевые дни и т.п.;
 - 4) посещение хозяйств специалистом ИКС, информирование сельских товаропроизводителей с помощью телевидения, телефонные переговоры.
10. К массовым методам работы ИКС относятся:
- 1) посещение хозяйств специалистом ИКС;
 - 2) посещение товаропроизводителем полевого дня;
 - 3) информирование сельских товаропроизводителей с помощью телевидения;
 - 4) телефонные переговоры;
 - 5) информирование сельских товаропроизводителей с помощью радио;
 - 6) обучающие семинары;
 - 7) информирование сельских товаропроизводителей с помо-

- щью прессы;
- 8) посещение сельским товаропроизводителем специалиста ИКС.
11. К основным специальным приемам мотивации сотрудников ИКС не относится:
- 1) ротационные задания;
 - 2) перекрестная подготовка;
 - 3) командный подход;
 - 4) уход в отрыв;
 - 5) специальные задания;
 - 6) "лакомый кусочек";
 - 7) возможность изучения/познания;
 - 8) обеденная стратегия.
12. Любой сотрудник ИКС должен отвечать следующим основным требованиям:
- 1) высокий рост, спортивное сложение, умение быстро бегать, передвигаться по пересеченной местности;
 - 2) быть коммуникабельным, обладать необходимыми знаниями по своей деятельности, иметь педагогические способности;
 - 3) быть хорошим исследователем, уметь ставить эксперименты, анализировать полученные результаты и разьяснять их товаропроизводителям;
 - 4) иметь изысканный внешний вид, обладать правильным невербальным поведением, своим внешним видом внушать уверенность в своих способностях у товаропроизводителей.
13. Выберите наиболее точный перечень параметров плана ИКС:
- 1) мероприятие, место проведения, сроки;
 - 2) мероприятие, ответственный исполнитель, сроки;
 - 3) место проведения, ответственный исполнитель, сроки;
 - 4) мероприятие, форма проведения, место проведения.
14. Выберите наиболее точный перечень возможных источников финансирования ИКС:
- 1) государственное, региональное, районное, гранты и спонсорство, коммерческие поступления за консультационные услуги;
 - 2) государственное, региональное, районное, гранты и спонсорство, членские взносы сотрудников;
 - 3) региональное, районное, гранты и спонсорство, членские

- 4) взносы сотрудников, членские взносы клиентов;
- 4) государственное, районное, членские взносы сотрудников, членские взносы клиентов, поступления от розыгрыша лотереи.
- 15. На первое впечатление товаропроизводителя о сотруднике ИКС не влияет:
 - 1) внешний вид (лицо, фигура, одежда);
 - 2) манера разговора (темп, грамотность, дикция, тембр голоса);
 - 3) стаж работы в ИКС;
 - 4) репутация (характеристики, данные теми людьми, которым доверяют и др.);
 - 5) невербальное (неречевое) поведение (походка, поза, жесты, мимика).
- 16. К основным приемам аттракции консультанта относятся:
 - 1) имя клиента, тепло отношений, нетерпеливый слушатель, личная жизнь, алмазные слова;
 - 2) имя клиента, тепло отношений, терпеливый слушатель, общественная жизнь, золотые слова;
 - 3) имя собственное, зеркало отношений, терпеливый слушатель, личная жизнь, золотые слова;
 - 4) имя собственное, зеркало отношений, нетерпеливый слушатель, общественная жизнь, алмазные слова.
- 17. Норма управляемости в ИКС не зависит от:
 - 1) личных факторов руководителя и подчиненных;
 - 2) факторов воздействия общественных организаций;
 - 3) факторов, связанных с работой;
 - 4) факторов, связанных со "средой" в организации.
- 18. Обучение в ИКС не включает:
 - 1) обучение кадров ИКС;
 - 2) обучение сельских учителей;
 - 3) обучение товаропроизводителей.
- 19. Назовите основные модели ИКС:
 - 1) ИКС в рамках министерства и департаментов сельского хозяйства, университетская модель ИКС, ИКС на базе объединений товаропроизводителей и фермерских организаций, консультационные службы в составе коммерческих фирм, частные консультационные службы;

- 2) ИКС в рамках министерства и департаментов сельского хозяйства, университетская модель ИКС, ассоциации фермеров, консультационные службы в составе коммерческих фирм, частные консультационные службы;
 - 3) ИКС в рамках отраслевых органов государственной власти, ИКС на базе объединений товаропроизводителей и фермерских организаций, информационные отделы при крупных коммерческих фирмах, частные консультационные службы.
20. Какие модели ИКС более ориентированы на интересы товаропроизводителей:
- 1) ИКС в рамках министерства и департаментов сельского хозяйства;
 - 2) университетская модель ИКС;
 - 3) ИКС на базе объединений товаропроизводителей и фермерских организаций;
 - 4) консультационные службы в составе коммерческих фирм;
 - 5) частные консультационные службы.
21. Какие консультации более практичны и эффективны:
- 1) платные;
 - 2) бесплатные;
 - 3) все варианты верны.
22. Формирование организационной структуры управления ИКС по функциональному признаку предполагает:
- 1) объединение консультантов в межрайонные или зональные группы;
 - 2) группировку видов деятельности в зависимости от выполняемой работы;
 - 3) группировку видов деятельности в зависимости от различных категорий клиентов;
 - 4) переплетение административного управления и управления отдельными программами.
23. Формирование матричной организационной структуры управления ИКС предполагает:
- 1) группировку видов деятельности в зависимости от различных категорий клиентов;
 - 2) объединение консультантов в межрайонные или зональные группы;

- 3) группировку видов деятельности в зависимости от выполняемой работы;
 - 4) переплетение административного управления и управления отдельными программами.
24. Ротационное задание как прием мотивации сотрудников ИКС – это:
- 1) работа сотрудника как участника команды для расширения его контактов и развития способности взаимодействовать с другими людьми;
 - 2) поручение сотруднику временное выполнение задания по другому направлению или работа в другом отделе для расширения его умений и навыков;
 - 3) возможность сотрудника использовать в работе творческий, инновационный подход;
 - 4) выполнение сотрудником очень привлекательной работы с ощутимыми результатами.
25. Командный подход как прием мотивации сотрудников ИКС – это:
- 1) выполнение сотрудником очень привлекательной работы с ощутимыми результатами;
 - 2) работа сотрудника как участника команды для расширения его контактов и развития способности взаимодействовать с другими людьми;
 - 3) поручение сотруднику временное выполнение задания по другому направлению или работа в другом отделе для расширения его умений и навыков;
 - 4) возможность сотрудника использовать в работе творческий, инновационный подход.
26. Постоянно используемые методы контроля за деятельностью сотрудников ИКС – это:
- 1) информационная система управления, статистические данные, регулярные отчеты, аудит, бюджеты;
 - 2) самоконтроль, групповой контроль, процедуры и правила;
 - 3) специальные отчеты, личное наблюдение руководителя, контроль за ходом реализации проектов.
27. К нерегулярным методам контроля деятельности сотрудников ИКС не относятся:
- 1) самоконтроль;
 - 2) личное наблюдение руководителя;

- 3) контроль за ходом реализации проектов.
28. Каковы наиболее важные для сельских товаропроизводителей категории знаний:
- 1) технологические знания, знания по организации производства и управлению, знания о погодных условиях;
 - 2) "рыночные", правовые знания, знания о заключении договоров;
 - 3) технологические, "рыночные" знания, знания по организации производства и управлению, информационно-технологические знания.
29. К основным задачам ИКС по распространению знаний относятся:
- 1) изучение товаропроизводителя как пользователя знаний и сферы АПК как среды распространения знаний;
 - 2) поиск полезной для товаропроизводителей информации и формирование знаний, включая оформление их в таком виде, в котором они будут наиболее эффективно восприниматься;
 - 3) эффективная передача знаний в пользование товаропроизводителю;
 - 4) организация для товаропроизводителей доступа к внешним знаниям (за рамками непосредственно ИКС);
 - 5) пропаганда знаний ("искушение" знаниями);
 - 6) все вышеназванные задачи.
30. К основным принципам финансирования ИКС относятся:
- 1) соответствие целям и задачам ИКС;
 - 2) принцип окупаемости затрат на услуги;
 - 3) ориентация на конечный результат;
 - 4) все вышеназванные принципы.
31. Принцип «ориентация на конечный результат» означает:
- 1) ориентация на конечный результат деятельности ИКС;
 - 2) ориентация на конечный результат деятельности клиента (товаропроизводителя);
 - 3) ориентация на конечные результаты, предпочтительные как для службы, так и для клиента.
32. Источниками финансирования ИКС являются:
- 1) бюджетное финансирование (федеральный, региональный и местный бюджеты); государственные и негосударственные программы и проекты, направленные на социально-

- экономическое развитие аграрного сектора; членские взносы сотрудников;
- 2) хозрасчетные поступления; гранты, спонсорская помощь, средства, выигранные в лотерею;
 - 3) бюджетное финансирование (федеральный, региональный и местный бюджеты); государственные и негосударственные программы и проекты, направленные на социально-экономическое развитие аграрного сектора; хозрасчетные поступления; гранты, спонсорская помощь.
33. За счет бюджетного финансирования не осуществляется:
- 1) создание материально-технической базы службы;
 - 2) создание научно-исследовательской и лабораторной базы службы;
 - 3) осуществление широкомасштабной подготовки консультантов и специалистов службы;
 - 4) планирование производственно-экономической деятельности хозяйств, включая составление бизнес-планов инвестиционных проектов.
34. «Бесплатное консультирование» характерно для:
- 1) ИКС на базе объединений товаропроизводителей и фермерских организаций;
 - 2) консультационных служб в составе коммерческих фирм;
 - 3) частных консультационных служб.
35. К принципам подбора сотрудников ИКС не относится:
- 1) соответствие качеств кандидата перечню функций, которые ему предстоит выполнять;
 - 2) гармоничное сочетание полезных для дела качеств руководителя службы и его подчиненных;
 - 3) сочетание опытных и молодых кадров;
 - 4) учет психологических характеристик работников;
 - 5) сочетание работников с разными знаниями;
 - 6) ориентация на конечный результат.
36. Эмпатия – это:
- 1) установка, выражающая положительное отношение к другому человеку;
 - 2) возникновение привлекательности одного человека для другого при общении;
 - 3) понимание чувств другого человека, понимание этих чувств в соответствии с его внутренними переживаниями.

37. Обратная связь в обучении товаропроизводителей – это:
- 1) повторное проведение обучающих мероприятий;
 - 2) последующее обеспечение слушателей обучающих мероприятий учебными материалами;
 - 3) процесс передачи информации о качестве обучения работникам, которые осуществляли это обучение.
38. К методам установления обратной связи в деятельности ИКС относятся:
- 1) индивидуальные, коллективные, методы экспертной оценки;
 - 2) индивидуальные, коллективные, сбор информации из вторичных источников;
 - 3) сбор информации из вторичных источников, проведение социологических исследований.
39. Индивидуальные методы установления обратной связи в деятельности ИКС – это:
- 1) независимое и неоднократное анкетирование людей;
 - 2) получение информации с качественными характеристиками определенной группой людей в процессе тематической дискуссии;
 - 3) сбор данных путем проведения индивидуальных опросов.
40. К коллективным методам установления обратной связи в деятельности ИКС не относятся:
- 1) дельфийский метод;
 - 2) тематическое собеседование;
 - 3) опросы работников других организаций;
 - 4) номинальный коллективный метод;
 - 5) анкетирование;
 - 6) неформальные коллективные методы.

РЕКОМЕНДУЕМАЯ ЛИТЕРАТУРА

Основная литература

1. Алексанов, Д. С. Экономическое консультирование в сельском хозяйстве [Текст] / Д. С. Алексанов, В. М. Кошелев, Ф. Хоффман. – М. : КолосС, 2008. – 256 с.
2. Демишкевич, Г. М. Информационно-консультационное обеспечение АПК как фактор повышения эффективности сельскохозяйственного производства [Текст] / Г. М. Демишкевич, О. В. Игошкин. – М. : Столичная типография, 2008. – 194 с.
3. Козлов, В. В. Консультационная деятельность на сельских территориях [Текст] / В. В. Козлов. – М. : изд. РГАУ-МСХА, 2009. – 558 с.
4. Концепция развития системы сельскохозяйственного консультирования на период до 2015 года [Текст] / ФГУ «Российский центр сельскохозяйственного консультирования». – М., 2009. – 66 с.
5. Организация консультационной службы в АПК [Текст] : учебное пособие ; под ред. В. М. Кошелева. – М. : КолосС, 2007. – 498 с.

Дополнительная литература

6. Маковецкий, В. В. Документирование информационно-консультационной деятельности [Текст] / В. В. Маковецкий, М. А. Сухарникова. – М. : изд-во РГАУ-МСХА им. К. А. Тимирязева, 2010. – 186 с.
7. Киреева, О. В. Принципы и методы информационно-консультационной деятельности в АПК [Текст] : учебное пособие / О. В. Киреева. – Самара, 2009. – 216 с.
8. Козлов, В. В. Организация инновационного развития сельского хозяйства в регионе [Текст] / В. В. Козлов [и др.]; ФГНУ «Росинформагротех». – М., 2007. – 292 с.
9. Козлов, В. В. Сельскохозяйственная консультационная деятельность: региональный аспект [Текст] / В. В. Козлов, Е. Ю. Козлова. – ФГНУ «Росинформагротех». – М., 2010. – 140 с.
10. Мамай, О. В. Управление и планирование деятельности информационно-консультационной службы [Текст] : методические рекомендации для проведения практических занятий /

О. В. Мамай, И. Н. Мамай. – Кинель : РИЦ СГСХА, 2012. – 72 с.

11. Мамай, О. В. Управление и планирование деятельности информационно-консультационной службы [Текст] : учебное пособие / О. В. Мамай, И. Н. Мамай. – Самара : РИЦ СГСХА, 2013. – 302 с.
12. Матвейчев, П. Н. Сбор информации для консультационного проекта [Текст] : учебное пособие / П.Н. Матвейчев. – М. : изд-во РГАУ-МСХА им. К. А. Тимирязева, 2009. – 23 с.
13. Организация информационно-консультационной службы в АПК [Текст] : сборник задач / А. В. Старцев [и др.]. – М. : Лань, 2010. – 144 с.
14. Подготовка к консультационному проекту [Текст] / П. Н. Матвейчев, Т. Н. Матвейчева. – М. : изд-во РГАУ-МСХА им. К. А. Тимирязева, 2009. – 43 с.

Программное обеспечение и Интернет-ресурсы

15. ОГУ «Самара – аграрная российская информационная система» [Электронный ресурс]. – Режим доступа: <http://samara-apk.ru/officials/psapk/aris/>
16. Организация консультационной службы в АПК [Электронный ресурс]. – Режим доступа: <http://works.tarefer.ru/99/100715/index.html>
17. Учебно-методический центр сельскохозяйственного консультирования и переподготовки кадров АПК [Электронный ресурс]. – Режим доступа: <http://mcx-consult.ru/about>

Учебное издание

**Мамай Оксана Владимировна
Мамай Игорь Николаевич**

**ОРГАНИЗАЦИЯ КОНСУЛЬТАТИВНОЙ СЛУЖБЫ
В АГРОПРОМЫШЛЕННОМ КОМПЛЕКСЕ**

Методические указания
для проведения практических занятий

Отпечатано с готового оригинал-макета
Подписано в печать 17.03.2014 г. Формат 60×84 1/16.
Усл. печ. л. 3,78, печ. л. 4,06.
Тираж 100. Заказ №33.

Редакционно-издательский центр Самарской ГСХА
446442, Самарская область, п.г.т. Усть-Кинельский, ул. Учебная 2
Тел. : 8 (84663) 46-2-44, 46-6-70.
Факс 46-6-70.
E-mail: ssaariz@mail.ru