

Правительство Российской Федерации

Федеральное государственное автономное образовательное учреждение
высшего профессионального образования

Национальный исследовательский университет
«Высшая школа экономики»

Факультет медиакоммуникаций

Департамент «Медиапроизводство и креативные индустрии»

ВЫПУСКНАЯ КВАЛИФИКАЦИОННАЯ РАБОТА

На тему: «Корпоративная культура средств массовой информации
на примере телеканала РЕН ТВ»

 Студентка группы № 446ж
 Шлык Е.В.
 Руководитель ВКР:
 Давыдов С.Г.
 кандидат наук, доцент

Москва, 2014
ОГЛАВЛЕНИЕ
ВВЕДЕНИЕ	2
ГЛАВА 1. ФЕНОМЕН КОРПОРАТИВНОЙ КУЛЬТУРЫ	8
§ 1. Понятие корпоративной культуры	8
§ 2. Основные элементы корпоративной культуры.	24
§ 3. Типология корпоративных культур.	50
ГЛАВА 2. КОРПОРАТИВНАЯ КУЛЬТУРА ТЕЛЕКАНАЛА РЕН ТВ: ХАРАКТЕРНЫЕ ОСОБЕННОСТИ (по результатам социологического исследования).	60
§ 1. Общая характеристика телеканала РЕН ТВ	60
§ 2. Анализ и оценка корпоративной культуры телеканала РЕН ТВ (по результатам социологического исследования)	65
ЗАКЛЮЧЕНИЕ	101
СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ	109
ПРИЛОЖЕНИЯ	113

[bookmark: _Toc388469257]ВВЕДЕНИЕ
Актуальность темы исследования. Сегодня под воздействия экономических, политических социальных и культурных изменений, происходящих в стране, актуальность изучения феномена корпоративной культуры организаций СМИ, в частности телеканалов, проявляется все более явственно.
Потребность изучения корпоративной культуры организаций СМИ вызвана как объективным возникновением большого их числа, так и развитием рыночной экономики. Под воздействием целого спектра экономических изменений учреждения СМИ, с одной стороны, трансформируются в предпринимательские организации, вынуждены постоянно повышать свою конкурентоспособность, а с другой стороны, должны сохранять и транслировать культурные ценности, влиять на настроения в обществе.
Разработка проблем корпоративной культуры интенсивно изучалась в последнее время за рубежом, но еще не нашла достаточного отражения в исследованиях современных российских ученых. Понятие «корпоративная культура» в российской науке, тем более, почти не используется применительно к организациям СМИ.
Почему за рубежом в последнее время возник повышенный интерес к корпоративной культуре? Ученые пришли к выводу о том, что корпоративная культура оказывает непосредственное влияние не только на человека, но и на все показатели компании. Это мнение сложилось в результате того, что:
· Сегодняшний организационный мир значительно отличается от того, каким он был в начале 80-х годов 20-го века. Увеличилась значимость корпоративной культуры – того «клея», который скрепляет и сдерживает организацию как единое целое. Стало очевидным, что организации с сильной корпоративной культурой просто не нуждаются в развитой бюрократической иерархии и системе контроля. Когда люди имеют единые ценности и нормы поведения, нет необходимости указывать им, как они должны поступать в каждой конкретной ситуации.
· Появились эмпирические исследования, указывающие на связь между корпоративной культурой и эффективностью работы компании. Многие исследования подтвердили непосредственную связь между высокими производственными показателями компании и ее корпоративной культурой.
Конечно, корпоративная культура – не единственная составляющая успеха организации. Но она является ключевым компонентом на пути к успеху, и именно это до недавнего времени совсем не принималось во внимание в нашей стране.

Роль корпоративной культуры в таких организациях как СМИ чрезвычайно важна. Она создает внешний образ СМИ, его репутацию, задает характер его взаимоотношения с внешней средой. Потребность изучения корпоративной культуры организаций СМИ вызвана тем, что их роль в обществе очень высока. Сегодня СМИ сохраняют и транслируют традиционные культурные ценности, влияют на умонастроения в обществе, выражают и формируют общественное мнение.
	Исследование корпоративной культуры организаций СМИ является актуальным и в том смысле, что она определяет взаимоотношения между людьми внутри организации. Особенно важен такой фактор как соответствие собственных ценностей основным ценностям, разделяемым в этой организации. Реализация творческого потенциала журналиста во многом зависит также от условий работы в коллективе СМИ, от психологической атмосферы, от культуры взаимоотношений.
Проблема нашего исследования может быть сформулирована в виде противоречия между высокой научно-практической значимостью феномена корпоративной культуры организаций СМИ и недостаточной степенью изученности и разработанности данного вопроса в современной российской науке.
	Степень разработанности проблемы. Феномен корпоративной культуры стали активно изучать на Западе в начале 80-х годов прошлого века. Концепция корпоративной культуры прочно завоевала одно из ведущих мест в литературе по теории организации. Появилось много книг и статей о корпоративной культуре таких авторов, как Э. Браун, А. Вилкинс, Т. Дил, К. Камерон, Р. Килманн, А. Кеннеди, Р. Куинн, Дж. Мартин, Г. Морган, Ф. Тромпенаарс, Л. Смирсич, Р. Уотерман, Э. Шейн и др.
	В последнее время проблемы корпоративной культуры стали завоевывать внимание российских ученых. Появились монографии, статьи, учебные пособия, освещающие тот или иной аспект корпоративной культуры. Необходимо отметить работы таких авторов как В.В. Козлов, В.А. Макеев, Т.О. Соломанидина, В.А. Спивак, Т.Н. Персикова, В.С. Щербина и др.
	В этих работах исследуются, в основном, теоретические вопросы корпоративной культуры (сущность, свойства, типология, функции и пр.), анализируются работы зарубежных авторов, освещаются вопросы, связанные с корпоративной культурой, в основном, бизнес-организаций. В то время как важный аспект нашей проблемы – вопрос о корпоративной культуре организаций СМИ остался почти не исследованным.
Таким образом, объектом нашего исследования выступает корпоративная культура.
	Предметная область исследования – особенности корпоративной культуры в современных СМИ (на примере телеканала РЕН-ТВ).
	Цель исследования: изучить особенности и выявить качественные характеристики корпоративной культуры как важного условия функционирования и развития канала РЕН-ТВ.
	Достижение поставленной цели предполагает решение следующих исследовательских задач:
1. Проанализировать характер взаимоотношений понятий «культура» и «корпоративная культура». Определить соотношение понятий «корпоративная культура», «организационная культура».
2. Осмыслить природу корпоративной культуры, пути ее формирования. Охарактеризовать структуру, свойства, типологию корпоративной культуры в организации.
3. Изучить основные характеристики социально-психологического климата телеканала РЕН ТВ.
4. Изучить корпоративную культуру телеканала РЕН-ТВ, ее основные характеристики. Описать состояние корпоративной культуры канала.
5. Выявить тип корпоративной культуры телеканала РЕН-ТВ.
Методы сбора информации. В нашей дипломной работе использованы следующие методы сбора первичной информации:
- Анализ литературы по исследуемому вопросу;
- Анкетный опрос сотрудников телеканала РЕН-ТВ;
- Включенное наблюдение;
- Метод анализа документов.
Гипотезы исследования:
1. Предполагаем, что основными ценностями корпоративной культуры телеканала РЕН-ТВ будут: ответственность, открытость и коллективизм. Эти ценности – ядро корпоративной культуры телеканала.
2. Можно сделать предположение, что в коллективе телеканала РЕН ТВ преобладает благоприятный социально-психологический климат.
3. Предполагаем, что тип корпоративной культуры данного телеканала – «Управляемая ракета». Главное в этой культуре – качество индивидуального труда, степень преданности общему делу. Все субъекты этой культуры делают все от них зависящее для выполнения поставленной задачи.
Научная новизна. Элементы научной новизны в дипломном исследовании:
1. Уточнено понятие «корпоративная культура», что привело к возможности его рассмотрения как не синонимичного понятию «организационная культура».
Организационная культура, культура организации формирует фабрично-конвейерного человека, заставляя его мыслить и действовать в интересах организации. От работника требуется строгая дисциплина, точность – то, что требует от него инструкция как исполнителя трудовых приемов.
Корпоративная культура, ее дух дают человеку ощущение удовлетворенности своим трудом, самоуважение. Процесс труда становится творческой деятельностью.
Этим существенно и отличается корпоративная культура от организационной культуры.
2. Выделен основной структурный элемент сложной системы корпоративной культуры. Им, на наш взгляд, являются ценности, разделяемые сотрудниками организации. Ценностный подход к культуре, который мы разделяем, является и основным подходом при рассмотрении корпоративной культуры.
3. Описано состояние корпоративной культуры телеканала РЕН-ТВ, его основные характеристики. Определен тип корпоративной культуры.
Практическая значимость работы состоит в том, что результаты нашего дипломного исследования могут быть использованы в дальнейших исследованиях феномена корпоративной культуры СМИ.

[bookmark: _Toc388469258]ГЛАВА 1. ФЕНОМЕН КОРПОРАТИВНОЙ КУЛЬТУРЫ
[bookmark: _Toc388469259]§ 1. Понятие корпоративной культуры.
Наша дипломная работа посвящена изучению феномена корпоративной культуры. Но прежде чем давать определение непосредственно понятию «корпоративная культура», мы считаем нужным начать с истоков, то есть рассмотреть и проанализировать понятие культуры в целом, поскольку без знания и понимания подобных основ разговор о культуре организации будет, мягко говоря, несостоятельным.
Понятие «культура», безусловно, крайне широкое и емкое, поэтому дать краткое определение не получится. Так, Т.Н. Персикова в своей работе «Межкультурная коммуникация и корпоративная культура» [17] дает несколько созвучных друг с другом определений культуры. В этнографическом плане, культура есть цивилизация, которая в свою очередь представляет собой единый комплекс знаний, морали, законов, традиций, привычек и умений человека как члена социума. Культура это также и образ жизни – у каждой отдельно взятой группы людей он свой собственный и уникальный. Культура это, конечно, и знания, накапливаемые и передаваемые людьми из поколения в поколение. Однако здесь же Персикова подчеркивает, что культуру не стоит понимать в качестве сугубо материального феномена, поскольку она не включает в себя отдельно вещи, отдельно человека или его эмоции, нет, культура демонстрирует свой недюжинный авторитет и потому выступает в роли организатора всего вышеупомянутого. Поэтому, акцентируя внимание на глобальности данного феномена, мы можем сказать, что культура это, прежде всего, некие представления о мире в сознании людей – ведь все наши чувства, мысли и действия отнюдь не случайны, но обусловлены национальным культурным наследием и историческим развитием. Но стоит также сразу очертить границы - в данной работе понятие «культура» не включает в себя искусство во всех его формах и проявлениях.
Существует масса пониманий и трактовок понятия «культура»: как минимум 250 определений данного термина прозвучало в рамках международного философского конгресса в 1980 году. Формат и специфика нашей работы, увы, не позволяют привести их все, поэтому мы ограничимся лишь несколькими самыми важными подходами в определении культуры.
- социологический подход: в рамках этого подхода культура играет роль организатора жизни в обществе, обеспечивает коллективную деятельность людей. «Культура – это то, что определяет социальный аспект человеческой личности с точки зрения усвоенного и приобретенного поведения. Культура динамична, равно как и личность, принявшая данную культуру, и обе они (как личность, так и культура) меняются под влиянием обстоятельств и времени [38]. Помимо вышесказанного, «культура – это коллективное программирование ума, которое отличает представителей одной категории людей от другой» [33];
- исторический подход: культура тесно вплетена в историю развития общества, а потому «культура есть результат совместной жизнедеятельности, и основными составляющими культуры являются четко очерченная группа людей и определенная история их существования» [44];
- нормативный подход: культура, опираясь на нормы и правила, регламентирует жизнь людей. «Это система социально усвоенных моделей поведения, которая служит для взаимодействия людей с окружающим миром» [31];
- психологический подход: культура непосредственно связана с психологией поведения людей. «Это программа, заложенная с раннего детства, которая управляет поведением людей в обществе и помогает понять, что от них ожидается и что случится, если эти ожидания не будут оправданы» [37];
- дидактический подход: культура – это то, что умеет человека, чему он обучился в ходе своего развития. «Культура состоит из идеалов, ценностей и представлений о жизни, присущих людям и определяющих их поведение. Культура воспитывается и усваивается с детства и передается из поколения в поколение» [28].
Подводя условный итог всему выше изученному, мы приведем те особенности культуры, которые необходимы нам для понимания термина в контексте данной работы:
- культура это неотъемлемое явление любого общества и любой социальной группы:
- культура возникает как результат совместной деятельности людей;
- культура реализуется в гамме социальных ценностей, обычаев, стандартов и правил;
- культура отказывается наследоваться генетически, а потому приходит лишь с помощью метода обучения;
- человечество не есть единый социальный коллектив; сколько популяций, столько существует и культур – национальных, этнических, региональных, социальных;
- культура развивается, трансформируется, самообновляется, адаптируется к меняющимся условиям бытия;
- практические творцы и исполнители культуры – отдельные личности;
- тесная связь между языком и культурой: культура передается, прежде всего, посредством языка, культурные модели находят отражение в языке;
- культура помогает обществу и его членам при самоидентификации , различении «своих» и «чужих», выступает своего рода барьером между разными типами культур.
 	Согласно Персиковой, термин «культура» легко применим к социальным группам любого размера, главное условие – наличие у группы развитых представлений о себе, окружающем мире и своей роли в нем. Следовательно, любая более менее устойчивая социальная группа с наличием общего опыта исторического развития генерирует свою собственную культуру. Поэтому средой существования людей выступает именно культура – она оказывает влияния на все аспекты человеческой жизни. В равной степени данное утверждение применимо и к организациям – «культура – среда существования и неотъемлемая часть любой организации», утверждает Т.Н. Персикова.
Различные организации пронизывают все человеческое общество, и люди, хотят они того или нет, обречены на обязательное взаимодействие с ними в зависимости от своего возраста и социального статуса. Но каково научное понимание организации? «Под организацией понимается форма устойчивого объединения людей, преследующих некие групповые цели и удовлетворяющих связанные с их коллективным существованием интересы и потребности, что обеспечивается относительно стабильным уровнем упорядоченности в структурном построении, разделении функций и согласованности действий субъектов сообщества» [12]. Число членов организации может варьироваться от нескольких до сотен тысяч человек – превалирующим является факт наличия четкой структуры и единой цели.
Какова история проблематики корпоративной культуры? Упоминания об организационной или корпоративной культуре практически отсутствовали в научной литературе вплоть до 1970 года. До этого периода, а именно в 1939 г. Левин, Липпитт и Уайт занимались разработкой идеи климата в организации. В 1951г. Левин размышлял о групповой атмосфере; Зандер и Картрайт в 1953 г. - о групповом мышлении [41]. К. Арджирис в 1958 г. оперировал понятием «неформальная культура» [27]. Д. МакГрегор в 1960 г. вел понятие «управленческий климат». В работах Литвина и Стрингера 1966-1968 гг. можно обнаружить такие понятия, как «мотивация и организационный климат»[42]. Также стоит отметить, что в конце 60-х гг. понятия организационной «культуры» и «климата» являлись взаимозаменяемыми, - это можно увидеть как в работах Литвина и Стрингера (1968), так и в трудах Шнейдера и Бартлета (1968,1970) [42].
Кроме того, идея организационной культуры берет свое начало с Хоторнских экспериментов. Данное исследование проводилось в период с 1925 по 1932 г. на заводе в штате Иллинойс и представляло собой анонимный опрос рабочих, в ходе которого было установлено, что на заводе существовали негласные нормы и правила поведения, которые в некоторых случаях существенно препятствовали попыткам руководства внести улучшения в производство. После Хоторнских исследований ученые стали всерьез задумываться о влиянии настроений и установок в коллективе на производительность труда.
Основы теории организационной культуры, по мнению многих исследователей [42], заложил антрополог Клифорд Гертц [32] в своей работе «The Interpretation of Cultures», датируемой 1973 г.
Среди некоторых авторов распространено мнение, что корпоративная культура не только объединяет всю организацию, но обладает реальным материальным выражением, а руководство может ее идентифицировать и ею управлять для достижения наилучших результатов в производственной деятельности. Так, Т. Петерс и Р. Ватерман [34], Т. Дил и А. Кеннеди [29], считают высокую производительность компании лишь результатом полного признания и усвоения сотрудниками всех корпоративных ценностей.
Также существует идея, что культура является коллективной совестью организации и потому может быть подвержена манипуляции со стороны сотрудников. Данное положение подкрепляется работой М. Шнейдера (1979 г.), посвященной организационному климату [42], работами К.Арджириса и Д.Шона (1978г.) об организационном познании [27], работой А. Петтигру (1985 г.) о смысле корпоративной истории и, наконец, работой Э. Шейна (1987 г.) об основных понятиях корпоративной культуры.
Однако, несмотря на плюрализм во взглядах и теориях, Юнг полагает [41], что все теоретики гарантированно сходятся во мнении о том, что культура суть объединяющее понятие, одновременно включающее в себя единство организации и эффективность ее деятельности.
В 1980-х гг. интерес к корпоративной культуре еще существеннее возрос; культурологический подход выделяется в качестве самостоятельного подхода к изучению данного вопроса. Культура, по мнению некоторых авторов (к примеру, Э. Шейна) обрела статус нового направления исследования в рамках теории организации. В отличие от исследователей теории организации, которые акцентировали свое внимание на власти и правилах, а также полагали, что рациональное поведение есть основа для принятия решения, культурологи (приверженцы культурологического подхода) стали выделять ценности и нормы, а ответственность за принятые решения переложили на убеждения и представления. Большие надежды возлагались на корпоративную культуру еще и потому, что ее внимательное изучение поможет впоследствии объяснить разницу в эффективности деятельности различных организаций.
Такие авторы, как Л. Смирсич, Дж. Мартин, А. Вилкинс, Э. Шейн, Дж. Морган, М. Лоуис и др. своими исследованиями и трудами во многом поспособствовали пониманию корпоративной культуры. К сожалению, в России тема корпоративной культуры исследовалась крайне мало и неубедительно или же рассматривалась с иных теоретических позиций и в ином контексте. Однако, как отмечает Персикова, в последнее время, благодаря глобализации и международной экономической интеграции, учреждению крупных совместных предприятий и выходу России на зарубежные рынки отечественные ученые также пришли к необходимости изучения и понимая законов корпоративной культуры.
Кроме вышеназванных причин, повсеместно возросший интерес к изучению корпоративной культуры обусловлен научным выводом о том, что культура любой организации напрямую воздействует на все производственные показатели данной организации [39]. В результате чего сформировалось подобное мнение?
Во-первых, произошла качественная трансформация структуры и характера организаций. Как полагает Персикова, вследствие процессов деструктуризации, децентрализации и появления, так называемых, самоуправляемых бригад (self-managed teams) необходимость свыше контролировать действия сотрудников уменьшилась, а значимость корпоративной культуры, наоборот, значительно возросла. Теперь именно на ней лежит обязанность и ответственность скреплять организацию в единое целое. Поэтому организации, в которых наличествует мощная корпоративная культура, не нуждаются в жестком административном контроле и иерархической бюрократии, ведь благодаря развитым и хорошо усвоенным корпоративным нормам, сотрудники сами в состоянии принять верное решение, соответствующее ценностям и философии корпорации.
Во-вторых, как показывают исследования, политика всех крупных и успешных корпораций, непременно базируется на представлении о корпоративной культуре как секрете успеха. Так, исследователи Коллинз и Поррас в книге «Built to Last» [39], сравнивая развитие и функционирование 18 успешных компаний с их менее удачливыми конкурентами, пришли к выводу, что все успешные компании имели в своей основе «культоподобную» корпоративную культуру. Это значит, что подобные организации активно пропагандировали свою идеологию, все сотрудники неукоснительно соблюдали провозглашенные принципы, а также воспитывали и поддерживали друг в друге ощущение элитарности, а от новоприбывших членов строго требовалось вписаться, прежде всего, в идеологические рамки организационной деятельности. Помимо этого, авторы отметили такое качество этих организаций, как способность легче адаптироваться к изменениям.
В-третьих, по свидетельствам Персиковой, связь между корпоративной культурой компании и ее производственной успешностью нашла свое выражение в количественных, эмпирических показателях, в частности, в исследовании Дж. Коттера и Дж. Хескетта. Они установили, что в центре внимания успешных организаций всегда стояли люди – акционеры, покупатели, сами сотрудники. К примеру, в компаниях Вол-Март, Пепсико и Хьюлетт-Паккард менеджеры в первую очередь учитывали интересы клиентов, акционеров и служащих. И напротив, сотрудники малоуспешных компаний отличались самонадеянностью и самоуверенностью, мало считались с мнением клиентов или акционеров, а ко всякого рода изменениям внутри организации относились довольно враждебно. После сравнения 12 компаний с развитой корпоративной культурой и 20 компаний со слабой за промежуток с 1977-1988 гг., Коттер и Хескетт обнаружили, что первая группа компаний по всем важным показателям (доходам, стоимости акций, чистой прибыли) превосходит вторую группу. Еще одним неопровержимым доказательством связи между высоким уровнем корпоративной культуры и рыночной успешностью организации является исследование Т. Петерсона и Р.Ватермана [36].
Разумеется, корпоративная культура не является единственным залогом успеха компании. Не менее важными факторами выступают бизнес-стратегия и структура компании, форма организации производственных процессов, состояние рынка, наличие конкуренции и т.д. Однако стоит подчеркнуть, что корпоративная культура играет ключевую роль в достижении организацией успеха, и именно эта связь до недавнего времени не привлекала к себе всеобщего внимания.
Итак, каковы же основные атрибуты корпоративной культуры? Рассмотрим сеть ресторанов быстрого питания «McDonald’s»: в какой-бы стране мира вы не посетили это заведение, везде вы обнаружите идентичное оформление интерьера и практически идентичное меню. Это одна из самых преуспевающих компаний в мире и секрет ее успеха заключается не только в качественной и вкусной пище, но и в первоклассно развитой корпоративной культуре. Каждый сотрудник знаком с заповедями ресторана, которые заключаются в использовании высококачественных ингредиентов, квалифицированном, быстром обслуживании и поддержании чистоты.
Подобная корпоративная культура была сформирована Р. Кроком, возглавлявшим компанию до 1984 г.; однако и после его смерти положение организации на рынке ничуть не пошатнулось, - это можно во многом объяснить преемственностью в деле принятие любых решений, которая царит среди всех последующих руководителей.
Как пишет Персикова, корпоративная культура суть невыраженная, неосязаемая категория, а ее наличие не требует доказательства. Каждая организация разрабатывает свой собственный кодекс правил и норм поведения, и вновь прибывший сотрудник, в первую очередь, должен принять и разделить их, иначе он не сможет стать полноценной частью коллектива организации. Однако компания, в свою очередь, будет стараться поощрить сотрудников, удачно следующих принятым корпоративным нормам. Например, сотрудники такой всемирно известной организации, как «Disney» имеют имидж оптимистичных, позитивных и всегда подтянутых людей - таков основной посыл организации и ему стараются соответствовать все ее члены, и тем более – новоприбывшие.
В соответствии с современным теоретическим подходом, организация приравнивается к культуре [30] и, подобно любой социальной группе, имеет свои нормы и правила поведения, систему ценностей, традиции и ритуалы, роли. Поэтому в данном контексте основная задача исследователей – изучение типа корпоративной культуры отдельной организации с целью понимания механизмов ее функционирования и степени влияния друг на друга культуры и членов компании.
Согласно культурологическому подходу, и организация, и ее члены рассматриваются как носители единой системы ценностей в достижении единых задач. Рабочие организации подобны жителям одной страны, которые своим трудом способствуют ее процветанию, а после заслуженно собирают плоды. Следовательно, производительность сотрудников и их моральный дух слиты воедино.
Корпоративную культуру организации можно сравнить с характеристикой человеческой личности: нематериальность образа, тем не менее, во многом определяет всю суть жизнедеятельности. Как пишет Персикова, корпоративная культура это «разделяемые всеми ценности, представления, ожидания, нормы, приобретенные по мере вхождения в компанию и за время работы в ней». Корпоративная культура оказывает сильнейшее влияние на деятельность людей в организации: именно она определяет, как сотрудники подходят к решению различных проблем и выполнению своих многообразных служебных обязанностей. Помимо прочего, благодаря корпоративной культуре, организация занимает свое место среди других организаций, диктует свой имидж как собственным сотрудникам, так и конкурентам.
Существует масса подходов к определению атрибутов, которые характеризуют и идентифицируют культуру организаций как на макро-, так и на микро- уровнях. Мы будем придерживаться классификации, предложенной С. Р. Роббинсоном [21]. Итак, согласно С. Роббинсону, выделяют 10 основных критериев корпоративной культуры:
- личная инициатива, то есть степень независимости и ответственности, которой организация наделяет своего сотрудника;
- степень готовности сотрудника пойти на риск;
- направленность действий, то есть наличие четко установленных организацией целей и ожидаемых результатов по их достижению;
- согласованность действий, то есть степень взаимодействия сотрудников внутри организации;
- управленческая поддержка, то есть наличие помощи и поддержки сотрудникам со стороны управленческих служб;
- контроль, то есть наличие правил и инструкций для координирования действий сотрудников;
- идентичность, то есть отождествление сотрудников с организацией;
- система вознаграждений, то есть наличие системы и практики поощрения сотрудников;
- конфликтность, то есть возможность сотрудника пойти на конфликт с организацией;
- модели взаимодействия, то есть наличие внутри организации формальной иерархии и степени подчиненности.
Таким образом, чтобы составить полное представление о корпоративной культуре отдельно взятой организации, следует воспользоваться выше приведенными критериями (атрибутами).
Итак, что же все-таки понимают под «корпоративной культурой»? К сожалению, в научной литературе, посвященной вопросу организационной культуры нет общепринятой формулировки данного понятия. Так, существует три основных подхода к понимаю корпоративной культуры, рассмотренные в работе Л. Смирсича [40] в 1983 г., которые мы и рассмотрим далее.
В рамках первого подхода, корпоративная культура предстает в виде крайне широкой категории, форматно сравнимой, практически, с целой страной. Под культурой понимается масса норм, ценностей и установок, которые формируются у человека под влиянием общества, общественной деятельности и разнообразных социальных взаимодействий. Организация же выступает лишь в качестве контекста, в рамках которого реализуются все переменные национальных культур. Следовательно, именно представления сотрудников влияют на организацию, а не наоборот.
Второй подход основан на мнениях таких исследователей, как М. Лоуис, С. Сиел, Дж. Мартин, М. Пауэрс, Т. Дил и А. Кеннеди и гласит, что организации сами являются творцами корпоративных культур. Адепты этого направления акцентируют свое внимание на «ритуалах, легендах и церемониях, которые появляются в среде, созданной руководством компании посредством установленных правил, структуры, норм и целей» [40].
И, наконец, третий подход приравнивает корпоративную культуру к организации, то есть подобная культура является первостепенной сутью любой организации. В рамках данного подхода, культуру и организацию нельзя рассматривать отдельно друг от друга.
Главная функция и важная заслуга корпоративной культуры состоит в том, что она сплачивает воедино и четко организует сотрудников, а также обеспечивает определенную согласованность их действий. Благодаря ей, сотрудникам легче ориентироваться, принимать решения и выстраивать свое поведение.
Однако корпоративная культура должна быть гибкой и уметь приспосабливаться и меняться в зависимости от условий окружающей среды; в противном случае возможен конфликт, который непременно скажется на результатах деятельности компании.
Таким образом, принимая во внимание все вышесказанное, корпоративную культуру можно представить, как «комплекс разделяемых всеми поведенческих норм, артефактов, ценностей, представлений и понятий, которые организация создает по мере того, как она учится преодолевать препятствия внутреннего и внешнего характера по пути к успеху и процветанию» [35]. Кроме того, это «система материальных и духовных ценностей, проявлений, взаимодействующих между собой, присущих данной корпорации, отражающих ее индивидуальность и восприятие себя и других в социальной и вещественной среде, проявляющаяся в поведении, взаимодействии, восприятии себя и окружающей среды» [24].
Несколько иное, но во многом созвучное определение дает Н.Н. Могутнова в своей работе «Корпоративная культура: понятие, подходы» [16]. Согласно ее трактовке, корпоративная культура предстает в качестве ценностей, традиций и норм, которые разделяются всеми членами трудового коллектива и являются базой формирования у сотрудников чувства сопричастности к организации.
Эдгар Шейн [26], много лет изучавший основные процессы в области корпоративной культуры, рассматривает ее с точки зрения динамики, адаптации и интеграции организации и дает следующее определение: «…совокупность основных убеждений – сформированных самостоятельно, усвоенных или разработанных определенной группой по мере того, как она учится разрешать проблемы адаптации к внешней среде и внутренней интеграции, которые оказались достаточно эффективными, чтобы считаться ценными, а потому передаваться новым членам в качестве правильного образа восприятия, мышления и отношения к конкретным проблемам».
А вот как понимают корпоративную культуру российские исследователи О. Виханский и А. Наумов: «…набор наиболее важных предположений, принимаемых членами организации и получающих выражение в заявляемых организацией ценностях, задающих людям ориентиры их поведения и действий. Эти ценностные ориентации передаются индивидами через «символические» средства духовного и материального внутриорганизационного окружения» [4].
В работе А.В. Спивака, которая без лишних изысков озаглавлена «Корпоративная культура», данный тип культуры понимается как «…система материальных и духовных ценностей, проявлений, взаимодействующих между собой, присущих данной корпорации, отражающих ее индивидуальность и восприятие себя и других в социальной и вещественной среде, проявляющаяся в поведении, взаимодействии, восприятии себя и окружающей среды» [24].
В.В. Козлов в своей монографии, посвященной, как ни трудно догадаться, предмету и проблемам организационной культуры, пишет, что «…это сложный комплекс предположений, бездоказательно принимаемых всеми членами организации и задающих общие рамки поведения, принимаемые большей ее частью. Корпоративная культура проявляется в философии и идеологии управления, ценностных ориентациях, верованиях, ожиданиях, нормах поведения. Корпоративная культура представляет собой интегральную характеристику организации, ее ценностей, норм поведения, способов оценки деятельности, данные в языке определенной терминологии, понятной и разделяемой всеми членами организации» [11].
И, наконец, приведем определение Т.О. Соломанидиной, которое, условно говоря, резюмирует все вышесказанное. Итак, корпоративная культура есть «…социально-духовное поле компании, формирующееся под воздействием материальных и нематериальных, явных и скрытых, осознаваемых и неосознаваемых процессов и явлений, определяющих единство философии, идеологии, ценностей, подходов к решению проблем и поведения персонала компании и позволяющих организации продвигаться к успеху» [23].
Как видим, все озвученные нами определения имеют в своей основе больше общего, нежели различного и все одинаково успешно, правда, с разной степенью изощренности разъясняют значение такого довольно-таки размытого, не имеющего четких границ понятия, как корпоративная культура.
Каково же значение корпоративной культуры и ее влияние на деятельность организации? Как полагает В.В. Козлов, корпоративная культура есть ключевой фактор, основной, если хотите, элемент, в деле выполнения компанией своей миссии; сюда же можно отнести такие первоочередные задачи для любой компании, как повышение собственной производительности, управление инновациями, достижение главных целей. Чем дольше существует компания, тем более обширный опыт в сфере решения разнообразных проблем она имеет. В результате значение корпоративной культуры со временем также возрастает, поскольку в ней отражены прошлые решения руководства, приводившие компанию к успеху.
Кроме того, корпоративная культура может как служить на благо организации, так и препятствовать ее развитию. В первом случае будет создана благоприятная обстановка, в которой происходит повышение эффективности производства и успешно внедряется нечто новое. Второй случай характеризуется образованием барьеров, которые являются причиной сопротивления всему новому, отсутствия контактов и, как следствие, препятствуют выработке корпоративной стратегии.
Важность и уникальность корпоративной культуры заключены в ее задаче – обеспечить организации ее желаемое будущее. Именно поэтому корпоративная культура есть главное достояние системы внутренних ценностей компании.
В современном мире произошло разительное изменение в отношении не только к бизнесу, но и к сотрудникам компаний. Представители новой бизнес элиты отныне на первое место ставят человеческую индивидуальность, поскольку именно в ней видят ключ к успеху. В пример можно привести такие компании-гиганты индустрии, как Microsoft, Dell, Intel, Apple – все они придерживаются управленческой концепции «корпорация-сообщество». Вот как Билл Гейтс характеризует тип управленческой культуры в своей организации: « Наша корпоративная культура призвана создавать благоприятную атмосферу для творчества и для полной реализации потенциала каждого сотрудника. При том, что Microsoft – огромная компания, активно использующая огромные ресурсы, она сохраняет структуру небольших динамичных групп, где каждый чувствует, что от него многое зависит. Идеи генерируются конкретными людьми, и Microsoft делает все, чтобы дать этим творческим людям возможность довести дело до реального результата» [3].
Лидер компании Dell, которая, согласно рейтингу журнала «Fortune», входит в топ лучших компаний США, а также один из самых преуспевающих современных бизнесменов, - Майкл Делл о важности индивидуального подхода в бизнесе: «Люди видят в компании место, где им хочется построить свою карьеру, для них это дело жизни, а не место, куда они заходят ненадолго покурить. Мы всерьез стремимся вызвать в сотрудниках чувство принадлежности к чему-то значительному. Есть все шансы добиться этого в компании, которая растет так быстро, как наша. Было бы просто глупо дать «прогореть» энтузиазму людей, верящих в то, что они строят прекрасную компанию» [2].
Хотя большинство авторов отождествляют корпоративную и организационные культуры, мы пришли к выводу, что это разные явления. На наш взгляд есть два аспекта, различающие эти два типа культур:
1. В организационную культуру входит сама структура организации, которая выражается в документах, приказах, распоряжениях и пр. В то же время, главный аспект культуры корпоративной – ценности, приобщение к которым не определяется приказами, распоряжениями.
2. В корпоративной культуре возникают элементы новой системы ценностей, где материальные ценности перестают быть доминирующими. На первый план выходит чувство выполненного долга, самоуважения и гордости. Это ценности профессионализма, самовыражения, творчества, являющиеся основой корпоративной культуры.
Несмотря на множество подходов к пониманию корпоративной культуры, для нас наиболее приемлемым является аксиологический или ценностный подход, согласно которому корпоративная культура понимается как система господствующих в организации ценностей, норм поведения, принципов, принимаемых и разделяемых членами организации.
[bookmark: _Toc388469260]§ 2. Основные элементы корпоративной культуры.
Насколько же глубоким является изучение проблемы корпоративной культуры? Впервые выделение нескольких уровней познания данного предмета произошло благодаря Э. Шейну.
Итак, начальный этап или первый, «поверхностный» уровень изучения корпоративной культуры состоит из восприятия культуры посредством органов чувств. Таким образом, сюда мы можем отнести все внешние, видимые и легко узнаваемые признаки, символы, выражения культуры, такие, как использование пространства и времени, язык, девизы и лозунги, поведение сотрудников, технологии и архитектура. Подобные проявления легко обнаружимы, однако при этом они не всегда однозначно поддаются интерпретации и расшифровке в терминах корпоративной культуры. По Э. Шейну, этот уровень носит условное название «артефакты», поскольку сюда относятся, как мы уже сказали, внешние проявления культуры, то есть искусственно созданные изделия, предметы, продукты цивилизации, а также одежда сотрудников, профессиональный сленг и пр.
Второй, более глубокий уровень носит название «подповерхностного». В терминологии Э. Шейна - «ценности». На этом уровне происходит анализ целей организации, ее стратегии и философии, ценностей и убеждений, сознательно и добровольно разделяемых ее членами. В любой организации происходит процесс трансформации ценностей в убеждения через представления. Сначала ценности начинают восприниматься как нечто неотъемлемое, потом они превращаются в представления, а после –в убеждения, таким образом, закрепляясь у сотрудников на уровне подсознания и вырабатывая стойкую привычку действовать по данной схеме.
Однако не все ценности проходят такой путь. Многие из них выполняют лишь нормативную функцию и поэтому остаются на сознательном уровне и провозглашаются компанией в качестве основных, корпоративных ценностей. К примеру, если основной декларируемой в уставе компании ценностью является человек и его индивидуальность, то это предполагает, что каждый сотрудник или руководитель примет это положение без какого-либо опытного его подтверждения (такая ценность носит название социально закрепленной).
Большинство исследователей, как правило, в своих изучениях останавливаются на этом втором уровне, поскольку следующий уровень достаточно сложен и зачастую неподвластен анализу.
Этот третий уровень – «глубинный» или, по Э. Шейну – «основные убеждения». На данном этапе внимание акцентировано на базовых предположениях, которые порой не могут быть осознаваемы даже самими сотрудниками организации без намеренного сосредоточения. Эти предположения серьезно скрыты, однако они принимаются на веру и мотивируют, направляют поведение людей, а также помогают им в восприятии атрибутов, характерных для конкретной корпоративной культуры.
Немного иной подход к уровням корпоративной культуры представлен в работах Т. Дила и А. Кенеди. Так, они выделяют четыре уровня:
1. Ценности – представления об организации;
2. Герои – сотрудники, являющиеся образцом для подражания и наиболее успешно олицетворяющие корпоративные ценности;
3. Обряды и ритуалы – проводящиеся в компании церемонии и мероприятия, для того, чтобы отметить важные события и приобщить к корпоративной культуре новых членов;
4. Структура общения – каналы неформального общения между сотрудниками.
В зависимости от того, на каком из вышеописанных уровней анализируется культура, Т. О. Соломанидина выделяет объективную и субъективную корпоративную культуру.
Субъективная часть корпоративной культуры включает в себя совокупность господствующих в организации и разделяемых всеми ее членами предположений, ожиданий, восприятий. Помимо этого, сюда относятся разнообразные мифы, табу, ритуалы, традиции, обряды, лозунги, язык общения, некоторые элементы корпоративной символики. Как подчеркивает Т. О. Соломанидина, субъективная корпоративная культура является базой для зарождения управленческой культуры, то есть стилей руководства, участия в управлении, отношений с заказчиками и поставщиками, систем поощрения и мотивации сотрудников.
В объективную часть корпоративной культуры входит визуальное оформление организации, то есть ее материальное, предметное окружение, стиль архитектуры и дизайн здания, оформление внутреннего пространства мебелью и оборудованием, декор интерьера, близлежащая у здания фирмы городская инфраструктура. Все это служит отражением корпоративной культуры данной организации с учетом ее основных ценностей, норм и посылов в окружающий мир и также может быть изменено в соответствии с изменением ценностей. Тем не менее, как предупреждает Соломанидина, не всегда удается вынести верное суждение об уровне корпоративной культуры, оценивая лишь экстерьер и интерьер здания, поскольку нередки случаи, когда за скромным, аскетичным дизайном кроется глубокое содержание. И наоборот.
Небольшой, но чрезвычайно важный секрет раскрыла Хоботова Евгения, менеджер по развитию персонала в компании «Феликс»: Есть способ определить, чего стоит корпоративная культуры компании на самом деле. Для этого нужно обязательно посетить три места в компании – кабинет директора, столовую и туалет. Все просто: кабинет директора – воплощение отношений с клиентами и партнерами. По разговорам в столовой можно понять, какая атмосфера царит между коллегами и как менеджеры относятся к персоналу. Ну а по порядку в туалетной комнате можно судить о том, как сотрудники относятся к компании, в которой они работают».
Теперь перейдем к вопросу о функциях корпоративной культуры, поскольку без изучения основных функций понимание какого-либо феномена будет неполным. Корпоративная культура представляет довольно сложную и многофункциональную систему, однако, набор ее главных задач, по мнению Т. О. Соломанидиной, остается неизменным:
1. Познавательная. В данном случае, сотрудник может реализовать свое стремление к познанию нового и удовлетворить свою любознательность в рамках работы в организации.
2. Ценностно-образующая. Корпоративная культура призвана формировать у людей верное понимание ценностей, которые предлагает окружающий мир. Организация берет на себя роль своеобразного фильтра, который может как ускорять, так и замедлять процесс усвоения ценностей.
3. Коммуникационная. Эта функция призвана удовлетворить потребность в актуальной информации. Эффективная коммуникация осуществляется благодаря усвоенным ценностям, нормам делового поведения и этикета, этике корпоративного общения. Такая коммуникация обеспечивает взаимопонимание, взаимодействие сотрудников.
4. Нормативно-регулирующая. Данная функция имеет интеграционную направленность и призвана обеспечивать идентификацию сотрудников с организацией, регулировать их поведение и направлять его в русло предсказуемости и управляемости.
5. Мотивирующая. Дабы мотивировать сотрудников к трудовым свершениям и высокой производительности, организация должна представлять собой некий идеал с благородными целями, дружным сплоченным коллективом, развитой системой социального и материального поощрения, демократическим стилем руководства. Все это, в качестве неотъемлемых элементов корпоративной культуры будет оказывать большое влияние на сотрудников, которые сами выступают частями этой слаженной системы.
6. Инновационная. Благодаря этой функции, которая носит внешний характер, организация способна выжить в условиях конкуренции и занять достойное место на рынке. В основе лежат ориентация на запросы клиентов, готовность к внедрению инноваций и риску. В результате успешного достижения данных целей, корпорация создает свой положительный имидж и завоевывает высокий авторитет у конкурентов, клиентов и поставщиков.
7. Стабилизационная. В данном случае важно обеспечение социальной стабильности внутри организации, достижение компромисса в решении любых спорных вопросов, путем влияния важнейших элементов корпоративной культуры и роста сплоченности коллектива.
Несколько иные функции корпоративной культуры выделяет в своей работе Могутнова.
1. Формирование позитивного имиджа организации. Каждой организации важно быть позитивно воспринимаемой как внутренним, так и внешним окружением. Имидж организации, как правило, основан на ее системе ценностей.
2. Поддержание внутриорганизационных ценностей. Через историю, миссию, традиции и артефакты корпоративная культура поддерживает систему ценностей организации.
3. Формирование и поддержание у сотрудников чувства вовлеченности в общее дело, иначе говоря, «философия общей судьбы». Здесь интересы сотрудников и клиентов не менее важны, чем интересы руководства.
4. Охранная функция. Ей принадлежит воспитание у сотрудников преданности компании и ограждение их от чуждых влияний. Для корпоративной культуры важно, чтобы отношение коллектива к организации было стабильным и некритичным.
5. Адаптационная функция. Организация должна содействовать социализации новоприбывших сотрудников, помогая им успешно влиться в коллектив и принять господствующие ценности.
6. Регулирующая функция. Для поддержания внутриорганизационной стабильности и порядка необходимо осуществлять контроль за действиями сотрудников.
По мнению Могутновой, первые три функции являются основными. Кроме того, она отмечает, что важность корпоративной культуры заключается в реализации ею одной из основных потребностей человека – потребности принадлежать к какой-либо группе.
Далее речь пойдет об основных элементах корпоративной культуры. Здесь, как и в случае с выделением уровней корпоративной культуры, существует несколько подходов.
К примеру, С.П. Робинз рассматривает организационную культуру, используя в качестве основы десять характеристик, наиболее существенных для организации [9]:
1. Личная инициатива - степень ответственности и независимости сотрудника
2. Готовность сотрудника идти на риск
3. Направленность действий – установление организацией четких целей и ожидаемых результатов выполнения
4. Согласованность действий сотрудников при достижении целей
5. Управленческая поддержка
6. Контроль и наблюдение за поведением сотрудников
7. Идентичность – отождествление сотрудников с компанией
8. Система вознаграждений и поощрений
9. Готовность сотрудника пойти на открытый конфликт
А.Ф. Харрис и Р.Моран предлагают другой подход [14]:
1. Понимание себя и своего места внутри организации
2. Коммуникационная система и язык общения (разница в употреблении устной, письменной, невербальной коммуникации, жаргона, аббревиатур, жестикуляции в зависимости от отраслевой, функциональной и территориальной принадлежности организации)
3. Внешний вид, стиль одежды
4. Организация обеденного времени (что и как едят сотрудники, организация и продолжительность их питания)
5. Использование времени (отношение сотрудников к временным рамкам, соблюдение временного распорядка, монохроническое или полихроническое использование времени)
6. Отношения между сотрудниками (по возрасту и полу, авторитету и власти, опыту и знаниям, гражданству и религии и пр.)
7. Нормы и ценности
8. Наличие веры во что-то (вера в начальство, успех, в себя, в коллектив)
9. Обучение сотрудника и его развитие (осознанное или бездумное выполнение работы, система информирования сотрудников)
10. Трудовая этика и мотивирование (ответственность в работе, качество работы, состояние рабочего места, оценка работы и вознаграждение, продвижение по карьерной лестнице)
Немного иной взгляд на систему элементов корпоративной культуры представлен в работе В.А. Спивака. Поскольку распространенный западный подход, использующий модели стран с развитым рынком, не вполне применим к российским реалиям из-за разницы изучаемых объектов как систем, исследователь обращается к отечественному опыту. Автор предлагает следующие элементы корпоративной культуры:
1. Культура условий труда - объективные условия и субъективные факторы, влияющие на поведение человека в ходе его производственной деятельности. Сюда относят такие условия организации труда, как санитарно-гигиенические, психофизиологические, социально-психологические и эстетические.
2. Культура средств труда и трудового процесса включает модернизацию производства, качество оборудования и инструментов, уровень материально-технического обеспечения предприятия, качество производимой продукции, методы оценки результатов труда, обеспечение дисциплины.
3. Культура взаимоотношений сотрудников влияет на социально-психологический климат в организации, наличие чувства коллективизма и взаимовыручки. Также сюда стоит отнеси и коммуникацию компании с внешним миром, поскольку она влияет на имидж и эффективность компании.
4. Культура управления состоит из методов управления, стиля руководства, профессионализма управленцев, определенных методов стимулирования и поощрения, наличия гуманизма и индивидуального подхода.
5. Культура сотрудника представляет сплав нравственной и трудовой культур. Нравственная культура условно подразделяется на внешнюю и внутреннюю. Внешняя проявляется в поведении человека, его воспитанности, владении нормами этикета и хорошими манерами. Внутренняя культура представлена нравственностью его мышления, ценностными ориентациями, культурой чувств, эмоциональным интеллектом. Трудовая культура определяется уровнем образованности и квалификации сотрудника, его отношением к работе, дисциплинированностью, ответственностью.
Сравнивая эти три системы, можно заметить, что во всех случаях упоминаются, в принципе, идентичные элементы корпоративной культуры. Разница лишь в расставленных акцентах, группировке этих элементов и степени их значимости в каждом отдельном случае. Однако, основное отличие отечественного подхода от западного заключается во внимании к миссии организации. Дело в том, что российские предприятия, как правило, не имеют четко оформленной и заявленной миссии, чего не скажешь о западных. Поэтому, учитывая такой важный фактор, как миссия организации, основные составляющие корпоративной культуры выглядят следующим образом:
1. Ценности – цели, средства, ориентации, знание и опыт сотрудников
2. Культура труда – условия труда, средства труда, социальное партнерство, социальная ответственность, инновации
3. Цели – философия фирмы, цели и целеполагание, деловое кредо
4. Символы – девизы, лозунги, логотипы, бренды, мифы, герои, ритуалы, традиции, легенды
5. Поведение и коммуникации – нормы, стандарты, правила, кодексы, этика, этикет, организационный климат, имидж.
Все эти перечисленные факторы объединяет воедино миссия организации.
Важно также отметить, что на характер корпоративной культуры и связь ее элементов оказывают влияние факторы внешней и внутренней среды.
Поскольку деятельность организации направлена вовне, то и зависимость организации от внешней среды крайне высока. Чем связана компания с окружающим миров? В первую очередь, это получение энергетических ресурсов и рекрутирование персонала. Помимо прочего, организация должна адаптироваться к меняющимся условиям среды, подстраиваться под них, меняться самостоятельно. Такие исследователи, как М. Мескон и Ф.Хедоури [14] подразделяют факторы внешнего воздействия на прямые и косвенные. К прямым факторам воздействия относят такие, которые влияют на деятельность организации и в то же время испытывают на себе последствия этой деятельности. Сюда мы относим трудовые ресурсы, поставщиков, потребителей, конкурентов, законы государственного регулирования.
К косвенным факторам воздействия относятся факторы, немедленно не оказывающие прямого воздействия на деятельность организации, но оказывающие на нее опосредованное влияние. Это, в первую очередь, экономическая обстановка, научно-технический прогресс и модернизация, изменения в социо-культурной и политической сферах, наличие групповых интересов, а также происходящие события в других странах.
В результате обобщения всех факторов влияния, появляется возможность разработки миссии организации, в качестве видения ею своего назначения в обществе и мире.
К примеру, компания «Мацусита» определяет свои миссию и кредо следующим образом:
1. Прежде всего, декларация миссии исходит из деловых установок компании. Ее основная установка – улучшить качество жизни, «снабжая общество дешевыми, как вода, электробытовыми приборами». В качестве подкрепления миссии– пять принципов: взаимная выгода для компании и потребителей; получение прибыли во время служения обществу; честная конкуренция; выгода для компании и акционеров; привлечение к управлению персоналом.
2. Кодекс поведения сотрудника в любой из возможных организационных ситуаций основан на семи духовных ценностях: весомость вклада в промышленность; честность и преданность; сотрудничество и гармония; борьба за прогресс; скромность и учтивость; восприимчивость и адаптация; признательность. Важно отметить, что эти ценности ежедневно проговариваются на утренних собраниях и, разумеется, влияют на внутреннее и внешнее поведение компании.
3. Особое место в системе целей компании занимают долгосрочные цели. К ним относят темпы роста, нормы прибыли на единицу объема продаж, долю компании на рынке.
Следует понимать, что элементы корпоративной культуры, относящиеся к внешним факторам, в основном, нацелены на формирование положительного, позитивного имиджа организации. Всем понятно, что в реальных условиях задача сделать электроприборы дешевыми, как вода, представляется практически невыполнимой. Но почему бы не стремиться к этой благородной цели?
Теперь перейдем к факторам внутренней среды, оказывающим влияние на характер корпоративной культуры.
При формировании внутренней среды организации и обеспечении внутренней интеграции важно учитывать влияние специфики деятельности организации, ее целей, клиентуры и иных параметров на особенности персонала и нормы поведения сотрудников как внутри, так и вне организации.
Важное место занимает вопрос о сотрудниках, как элементе организационной культуры, поскольку сотрудники есть главные носители корпоративной этики и культуры. Образ сотрудника может конкретизироваться по различным параметрам, начиная от оконченного высшего заведения и заканчивая стилем одежды и манерой речи. Как пишет Т.О. Соломанидина, большую роль играют способы идентификации сотрудников и их нормы поведения.
Характеристика норм поведения в организации включает:
1. Осознание себя, как части организации, своего места в корпоративной иерархии
2. Ценности и нормы, как руководства к действию в различных организационных ситуациях
3. Наличие веры во что-то (в начальство, к примеру)
4. Систему коммуникации, стиль и язык общения, употребление специальных терминов, сленга, жаргона
5. Правила и критерии распределения властных полномочий
6. Нормы неформального общения сотрудников
7. Внешний вид сотрудников, стиль одежды
8. Культуру питания в организации
9. Отношение к времени и его использование
10. Характер взаимоотношений между сотрудниками
11. Обучение и саморазвитие сотрудников
12. Систему поощрений и мотивирования
В поведенческий аспект корпоративной культуры включены нормы и правила поведения, обязательные для всех сотрудников. Они являются ориентиром во взаимоотношениях сотрудников, использовании различной терминологии и языка, отношении к труду и начальству. Благодаря данным нормам, каждый сотрудник знает, какое поведение от него ожидается, какие успехи в работе требуются – своего рода, это административные установки, провозглашенные в пределах конкретной организации.
Основополагающим элементом корпоративной культуры являются ценности. Ценности присущи любой организации с любым типом корпоративной культуры. Они задают общий тон деятельности, определяя, что именно считать важным.
Американские исследователи Т. Питерс и Р. Уотерман в своей работе « В поисках эффективного управления» [18] выделили ряд ценностей и убеждений, которые помогли организациям добиться успеха. Так, среди основных ценностей они особенно выделяют такие, как открытость потребителю, самостоятельность и предприимчивость, приверженность своему делу. Кроме того, они предложили следующую классификацию этих ценностей:
1. По характеру воздействия:
- Основополагающие: образ, имидж компании, который она проецирует во вне, тем самым коммуницируя с внешней средой и проблемами власти, окружающей среды и общества.
- Общие: цели, ради которых создана организация. Формирование положительных отношений с клиентами, как с людьми, от которых напрямую зависит успех организации.
- Индивидуальные: ценности, поддерживающие коллектив и направляющие его работу: дисциплина, исполнительность, новаторство, преданность компании.
2. По функциям в компании:
- Интегрирующие: миссия организации, профессиональная квалификация сотрудников, инновации, рост благосостояния, комфортный психологический климат.
- Дифференцирующие: власть и исполнительность, соперничество и сотрудничество, инициатива и подчинение.
- Позиционирующие: символика, форма одежды, стиль поведения.
3. По уровням:
- Общественные: определяющие так или иначе преломляются в корпоративных ценностях.
- Организационные: миссия компании, психологический климат, соперничество и сотрудничество, инициатива и подчинение, символика, фора одежды, стиль поведения.
4. По текущим ценностям компании и видении будущих ценностей:
- Положительные ценности, которые есть сейчас и будут нужны в будущем: образцы и модели поведения, которые способствуют достижению организационных ценностей.
- Отрицательные ценности, которые есть сейчас, но не нужны в будущем: образцы и модели поведения, оказывающие отрицательное влияние на деятельность организации.
- Положительные ценности, которых нет сейчас, но они будут нужны в будущем: отсутствующие пока образцы и модели поведения, оказывающие положительную мотивацию на сотрудников.
Теперь рассмотрим распределение основополагающих ценностей на примерах конкретных компаний.
Основными ценностями компании «Gillette» являются:
· Стремление к успеху – настолько, чтобы всегда превосходить ожидания клиентов
· Порядочность – этическое поведение и взаимное уважение
· Сотрудничество – открытое общение, вкупе с ответственностью за принятые решения
Ценностные ориентации компании «Nestle» имеют следующие вид:
· Строгая деловая этика
· Отношения, строящиеся на честности, ответственности и отказе от интриг
· Открытость компании всем новым тенденциям, проектам и идеям
· Ориентация на человека и его потребности
Ценности компании «Intel»:
· Ориентация на потребителя – важно прислушиваться к желаниям клиентов и адекватно реагировать на любые замечания и пожелания;
· Дисциплина – важно выполнять любую задачу наилучшим образом, не забывая про профессионализм и честность;
· Качество - касается не только продукции, но и любой другой профессиональной активности;
· Готовность идти на риск – стимуляция новаторства и творческого подхода. Как утверждается, они не наказывают на ошибки;
· Ориентация на конечный результат – стремление к полному осуществлению целей и задач, ответственность за результат;
· Безопасность – здоровье и безопасность сотрудников ставится выше всех прочих аспектов бизнеса.
Ценностные ориентации компании «Nike Inc.»:
· Презентабельность;
· Лидерство в спортивной индустрии;
· Новаторство;
· Нормы поведения: много сленга, транс-музыка в офисах, тренажеры в офисах, свободная форма одежды сотрудников, независимо от дня недели (исключение – представительские должности).
Главные ценности компании «Газпром»:
· Уважение к людям
· Доверие
· Моральная ответственность
· Честность в отношениях внутри и за границами компании
· Открытость
· Профессионализм
· Ответственность перед обществом, деловыми партнерами, акционерами, собственными сотрудниками и членами их семей
Особенно выделяются доминирующие ценности, служащие бескомпромиссным определением наиболее важного, ценного, приемлемого для организации и всех ее членов. В качестве примеров таких ценностей, мы можем назвать добросовестный труд, трудовую дисциплину, высокое качество выпускаемой продукции и т.д.
Помимо вышеназванных, к доминирующим ценностям относят основные философские положения, разделяемые организацией. Американские исследователи Т. Питерс и Р. Уотерман в своей книге « В поисках эффективного управления (Опыт лучших компаний)» [18], с основой на результаты изучений таких корпораций, как IBM, Boeing, McDonald’s, сделали заключение, что успешные организации жестко ориентированы на ценности.
Кроме того, ценности - это хороший навигатор в бизнесе. Хорошим примером будет «тайленоловый кризис», случившийся в США. После того, как отравленные таблетки тайленола стали причиной массовых смертей, председатель совета директоров компании «Джонсон и Джонсон» Джим Берк публично распорядился изъять все таблетки тайленола со складов компании, в связи со строгими принципами его организации. Безусловно, из-за этого решения компания понесла значительные убытки, но полученная выгода была ценней. Поэтому мы можем со всей уверенностью заключить, что крепкая система корпоративных ценностей является точкой пересечения порядочности и большой прибыли.
Ценности должны убеждать людей, что то, чем они занимаются, имеет огромное значение не только для них, но и для всего общества в целом.
Деловое кредо организации представляет собой совокупность важнейших целей, корпоративной философии и политики, стиля руководства, обязательств по отношению к клиентам, партнерам и обществу. Четко разработанные, хорошо продуманные и закрепленные в уставе организации, эти принципы сплачивают воедино всех работников, ориентируют их на достижение определенных целей. Крайне важно, чтобы кредо и философия были подкреплены соответствующей деятельностью компании. По словам Нобухико Кавамото, исполнительного директора компании «Хонда» «Деятельность без философии – это смертоносное оружие; философия без деятельности – пустые слова». [20]
Укрепившаяся в 80-е гг. ХХ в. тенденция интернационализации бизнеса нивелирует множество национальных различий. Поэтому система общих корпоративных ценностей может выглядеть следующим образом:
1. Высочайший уровень компетенции при выполнении любой работы
2. Не бояться брать инициативу в свои руки и идти на риск
3. Быстро адаптироваться к переменам
4. Принимать правильные решения
5. С успехом работать в команде
6. Быть открытым для любой актуальной информации
7. Доверять другим и быть достойным доверия
8. Уважать других и самого себя
9. Брать на себя ответственность за свои поступки и решения
10. Судить и подвергаться суду, вознаграждать и быть вознагражденным
В данном списке можно условно выделить две группы пунктов. Первые пять пунктов – это трудовые ценности, особо важные непосредственно в процессе трудовой деятельности. Остальные пять – это общечеловеческие ценности, имеющие место не только в профессиональной деятельности, но и в обыденной жизни.
Коммуникативное единство организации невозможно без организационного климата. Организационный климат есть ощущение единства, которое создается, в том числе, и физической организацией пространства, благодаря которой потоки информации могут свободно циркулировать, а сотрудники - беспрепятственно обмениваться актуальной информацией друг с другом. Случаи неблагоприятного организационного климата объясняются, как правило, социальной или коммуникативной некомпетентностью руководителя или наличием в группе неформального лидера, который дезориентирует сотрудников и лишает общего единства.
Организационный климат состоит из менее устойчивых характеристик, больше подверженных влиянию внешних и внутренних факторов - это его главное отличие от организационной культуры. Так, при единой организационной культуре, организационный климат в двух отделах одной компании может быть совершенно разным. Можно предположить, что это результат авторитарного стиля руководства начальника одного из отделов, совсем недавно пришедшего работать в компанию. В том случае, если в компании провозглашены демократический стиль управления и внимание к сотрудникам, то через какое-то небольшое время вышестоящее начальство непременно обратит внимание на нового служащего, чье поведение не вписывается в рамки организационной культуры. Проблема решится либо увольнением начальника, либо корректировкой его поведения в соответствии с принятыми ценностями, - в любом случае, климат в отделе вскоре придет в норму.
Имидж организации есть представления общественности об этой организации. Если расширить это понятие, то суть имиджа – представления аудитории о деятельности и успехах компании, помогающие выстраивать отношения с клиентами и конкурентами и осуществлять дальнейшее развитие. В основе имиджа лежит стиль внешних и внутренних взаимоотношений сотрудников, а также внешняя официальная атрибутика – название, логотип, рекламный слоган, товарный знак.
 	Есть понимания смысла понятия «имидж».
В широком смысле имидж – распространенное представление, сгенерированное из мнений социальных групп, демографических слоев и персонала об особенностях и характере конкретной организации.
В узком смысле имидж – образ некого объекта, который был сознательно и целенаправленно разработан и теперь, с помощью ассоциаций наделяет этот объект дополнительными позитивными ценностями, способствуя благожелательному восприятию его аудиторией. В основе формирования имиджа лежат результаты деятельности организации, средства рекламы, массовой информации и коммуникации, паблик рилейшенз и др. Не менее важным в этом процесс является перспективный и социально-ответственный путь получения результатов деятельности, поскольку он формирует доверие клиентов, способствует росту продаж и т.д.
Имидж, тем не менее, является довольно хрупкой категорией, поскольку зависит от человеческого восприятия, на которое, в свою очередь, оказывает большое влияние эмоциональный фактор. Также разрушить имидж могут бракованный товар или невежливый персонал. Поэтому при создании фирмы и разработки концепции ее имиджа важно следить за гармоничным сочетанием высококачественных товаров и услуг и воспитанных сотрудников. Красивыми должны быть как форма, так и содержание.
Образ организации, существующий в сознании ее сотрудников – внутренний имидж. Образ организации в сознании клиентов, конкурентов, партнеров, то есть людей, не являющихся сотрудниками, есть внешний имидж.
Также выделяют символическую составляющую корпоративной культуры. Сюда относят лозунги, легенды, мифы, символы, героев организации, которые являются воплощением корпоративных ценностей и призваны служить неким ориентиром, образцом.
К примеру, главными символами компании «Самсунг» являются деревья хиноки и сосна. В данном случае, хиноки олицетворяет собой длительное, но верное развитие, а сосна – возможность получения дохода здесь и сейчас. Кроме того, у компании есть еще и так называемый социальный символ в виде пятиконечной звезды, образованной людьми, держащимися за руки. Пять граней звезды – пять основных программ корпорации: по культуре и искусству, образованию и научной деятельности, охране природы, социальному обеспечению и свободной общественной деятельности сотрудников.
Эмблема компании «Мерседес» в виде трехконечной звезды в кольце символизирует господство в трех стихиях – воздухе, земле и воде.
Хорошо известен и фирменный знак шоколада «Бабаевский» (дом). С исторической точки зрения, этот дом находится на Малой Красносельской улице и ранее был собственностью Абрикосова – основателя фабрики. В настоящее время, когда ОАО является концерном, этот символ приобрел иное значение – под домом понимается некая общность, целостность, семья.
Что касается другого элемента корпоративной культуры , а именно мифов и легенд, то они бессменно существуют в любой организации под видом метафорических историй и анекдотов и передаются из одного поколения начальников и сотрудников другому. Как правило, легенды описывают основание фирмы, деятельность ее первых руководителей, яркие события в жизни компании. Вся совокупность подобных корпоративных преданий призвана в образной, яркой и легкой для восприятия форме донести до сотрудников общекорпоративные ценности.
Значительную роль в мифологии компании играют «герои». Подобные герои – это отцы-основатели компании, а также отдельные сотрудники, которые в чем-то особенно преуспели, их условно называют «героями ситуации», поскольку их деятельность особенно выделялась в конкретный промежуток времени. Такие герои необходимы, поскольку они представляют собой верные образцы поведения, мотивации для остальных служащих.
Не секрет, что внутриорганизационные мифы ориентируют компанию и всех ее сотрудников исключительно на успех. Типичные утверждения «Все в наших силах!», «Мы впереди всех!», «Мы обойдем конкурентов!», хотя и имеют в своей основе долю преувеличений, однако отлично стимулируют сотрудников, вселяя в них боевой дух и настраивая на победу.
И, наконец, последний элемент корпоративной культуры – это гимны компании. Но, как правило, такой элемент более характерен для японских корпораций. Так, Соломанидина приводит довольно интересный пример с гимном компании «Мацусита Дэнки», который каждое утро поют все 200 тысяч ее сотрудников:
«Объеденим наши силы и разум,
Сделаем все во имя процветания производства.
Пусть наши товары текут к народам всего мира.
Пусть текут они беспрерывно и вечно,
Как вода из нескончаемого фонтана.
Расти, индустрия, расти, расти!
Да здравствуют гармония и честность!
Да здравствует «Мацусита Дэнки»!
Важное место в корпоративной культуре организации занимает ее web-сайт. Как пишет Т. И. Сидорова в своей статье [22], компании активно развивают свое представительство в Интернете, поскольку Интернет представляет собой немаловажный элемент современного маркетинга. На сегодняшний день, web-сайты являются крайне востребованными сервисами, поэтому на развитие подобных проектов идут большие потоки инвестиций. Основная цель web-сайта компании – представлять организацию в медийном пространстве и реализовывать ее корпоративную политику.
HR-консультант А. Шабанова [25] сформулировала основные принципы и достоинства корпоративного интернет-сайта. Итак, это: многофункциональность; низкие затраты на создание и поддержание ресурса; актуальность; доступность; интерактивность.
Многофункциональность находит выражение в возможности разнообразных форм общения – от деловой переписки и официального информирования до неформальных бесед и обсуждений текущих проблем.
Актуальность ресурса определяется скоростью распространения информации в Интернете.
Доступность проявляется в том, что любой желающий может посетить сайт, находясь в любой точке мира и найти интересующую его информацию в короткие сроки.
Интерактивность, по мнению Т. Сидоровой, имманентно присуща любому корпоративному сайту и являет собой образец взаимодействия в реальном времени, хорошую и быструю обратную связь. Помимо этого, аудитория может принимать участие в создании, развитии и модернизации сайта, путем участия в различных обсуждениях наподобие опросов, голосований, форумов, чатов, гостевой книги проч.
Важно также уделить особое внимание феномену универсальности сетевой информации, как возможности размещать на просторах Интернета любую информацию, поддающуюся цифровой обработке. На сегодняшний день единое мультимедийное пространство образовано совокупностью способов хранения и передачи информации в Интернете. В качестве примера этого явления Т. Сидорова приводит PDF-версии печатных корпоративных медиа, также Интернет-трансляцию корпоративного телевидения и радиовещания. Значимость подобного явления увеличивается прямо пропорционально количеству пользователей, имеющих подключение к сети на основе широкополосного доступа.
Что касается классификации корпоративных Интернет-ресурсов, то здесь автор предлагает нам следующую типологию (с опорой на аудиторный признак, непосредственно связанный с целями и задачами корпоративного web-сайта):
- Внутренний корпоративный сайт (локальный или Интернет-сайт) – это информационный ресурс, доступ к которому имеют только сотрудники организации. Главная цель подобного ресурса – эффективное решение задач информирования, что включает в себя формирование и поддержание диалоговых отношений между начальством и подчиненными, организацию внутреннего взаимодействия сотрудников и мотивацию персонала.
- Внешний Интернет-ресурс – сайт, доступный всем пользователям Интернета, являющий собой «лицо» компании. Он помогает информировать общественность, продвигать продукцию или услуги организации, поддерживать двустороннюю коммуникацию с внешним миром, увеличивать лояльность и повышать узнаваемость брэнда.
Как считает Т. Сидорова, наиболее успешным и эффективным является Интернет-ресурс, который помогает разным группам пользователей, будь то руководство, сотрудники, клиенты, акционеры или инвесторы оказаться в едином медийном пространстве. Таким образом, можно говорить о едином Интернет-пространстве, которое рассчитано на широкую аудиторию и в то же время обладает скрытой структурой, доступной только сотрудникам.
Посещаемость сайта напрямую зависит от его грамотного и информативного наполнения контентом. Содержание призвано заинтересовать пользователей, привлечь их на сайт. Важнейший элемент функционирования корпоративного ресурса – своевременное обновление его контента, предоставление полной, точной и актуальной информации на основе оперативных публикаций данных соответствующими службами организации.
Каковы стандартные типовые разделы корпоративного сайта? Исследователи выделяют следующие компоненты: «Информация о деятельности компании», «Миссия компании», «Руководство», «Новости», «Пресса о нас», «Обратная связь» (адрес организации, контактные номера телефонов и адреса электронных почт сотрудников), «Корпоративная жизнь», «FAQ» (система вида вопрос-ответ, призванная в режиме он-лайн давать ответы на вопросы пользователей), «Гостевая книга» [6].
В разделе «Информация о деятельности компании» вы можете обнаружить историческую справку о возникновении и развитии организации, о важных событиях в ее корпоративной истории, о состоянии дел в данный момент времени и возможных перспективах. Также здесь может быть опубликована информация о структуре организации.
«Миссия компании» есть «самое общее целеполагание: краткое выражение функции, которую она призвана выполнять в обществе» [8]. Таким образом, данный раздел посвящен краткому определению основных целей деятельности организации, ее ценностных ориентаций, а также ее общей бизнес-стратегии как в Интернете, так и в реальном пространстве.
В разделе «Руководство» представлена информация о ключевых персонах в истории организации, зачастую включающая их краткие биографии, резюме и фотоматериалы.
Раздел «Новости» представляет собой самый динамично развивающийся и читаемый раздел корпоративного сайта. Новостная лента «является обязательной компонентной для корпоративного Интернет-представительства, стремящегося продемонстрировать своей целевой аудитории динамику развития компании, а также стимулировать регулярное посещение своей страницы»[13].
В разделе «Пресса о нас» хранятся статьи других изданий, посвященные корпорации и ее деятельности.
Главная функция раздела «Гостевая книга» - дать возможность другим пользователям высказывать пожелания и замечания по поводу работы и внешнего вида сайта (либо организации).
Безусловно, представленный набор элементов может быть расширен за счет других разделов.
Зачастую присутствует и раздел «Для прессы» с целью налаживания диалога с журналистским сообществом. Размещенная в данном разделе информация позволяет получить необходимые сведения для последующей их медиа-обработки. «Доступность ключевых информационных и графических материалов компании, необходимых для работы журналиста, свидетельствует о PR-открытости компании, а также об ее готовности сотрудничать со СМИ в области создания новых материалов не только о компании, но и о рынке в целом» [13].
Одна из расширенных возможностей корпоративного сайта - предложение подписаться на корпоративную рассылку прямо на сайте организации. Цель этой рассылки – поддерживать обратную связь путем информирования как внутренней, так и внешней общественности о новостях компании, о новых товарах и услугах, о стартах Интернет-опросов и анкетирований. Поскольку электронные рассылки «способны решать те же задачи, что и традиционные корпоративные издания для клиентов» [7], они пользуются большой популярностью. Они существуют на базе сервиса электронной почты, которая по всем параметрам превосходя традиционную, гарантирует «скоростное распространение «определенного сообщения определенным людям» и соответствующее использование этого сообщения» [1].
Также корпоративная политика компании выражается в оформлении информационного ресурса с помощью визуальных образов и графических приемов на основе фирменного стиля организации (имя компании, логотип, фирменная цветовая гамма, фирменные модули, слоган). Дизайну корпоративного сайта уделяется особое внимание, поскольку он, во-первых, формирует пользовательские представления о компании в целом, а, во-вторых, позволяет идентифицировать организацию среди сайтов конкурентов, определяя, таким образом, качество восприятия корпоративного ресурса.
Основными проблемами при функционировании Web-ресурса являются риски, связанные с работой в глобальной информационной сети (сюда можно отнести проблему разглашения конфиденциальной информации – хакерская атака, отказ сервера), а также необходимость выделения времени для поддержания виртуальной жизни на ресурсе, что, по мнению Т. Сидоровой, негативно сказывается на производительности труда сотрудников.
На сегодняшний день нет сомнений, что потребность в Интернет-представительстве является для любой организации осознанной необходимостью. Ведь благодаря Интернету возможно выйти на совершенно новый уровень взаимоотношений с целевой аудиторией. Поэтому мы можем смело утверждать, что корпоративный Web-сайт представляет собой инструмент формирования корпоративной культуры при помощи создания партнерского взаимодействия в режиме диалога (между организацией и внешней/внутренней общественностью), что ведет к формированию гармоничных отношений с целевыми аудиториями.
[bookmark: _Toc388469261] 	§ 3. Типология корпоративных культур.
Существует множество классификаций корпоративных культур. Как правило, исследователи сосредотачивают сове внимание на каком-то конкретном аспекте – отсюда разнообразие подходов.
Так, исследователи Т. Дил и А. Кеннеди [29], рассматривая корпоративную культуру, выделяют два основных признака: присущую деятельности организации степень риска и скорость обратной связи или оценки принятых решений. На основании этих характеристик, они выделяют следующие четыре типа корпоративных культур:
- Tough guy culture («культура «жестких парней») – сотрудники такой компании стремятся к быстрому получению прибыли путем рискованных действий. Обычно, компании с подобным типом культуры добиваются успеха в короткие сроки, но так же скоро прогорают и уходят. В условиях быстрой оценки деятельности возможность производить стратегическое планирование отсутствует. К таким компаниям относятся строительные, косметические, рекламные фирмы.
- Work hard, play hard («кто хорошо работает, тот хорошо отдыхает») – низкая степень риска, но высокая обратная связь. Секрет успеха – активная деятельность. Хороший пример – компании, занятые в сфере продаж больших партий товаров массового производства.
- Bet-your-company («поставь на карту свою компанию») – преобладает высокая степень риска вместе с долгим ожиданием результатов. Пример – нефтяные или авиакомпании.
-Process culture («культура-процесс») – тут и невеликий риск, и медленные обратные связи. Такая схема присуща правительственным бюрократическим организациям, а также производствам с разветвленной системой контроля и власти. Сотрудники подобных предприятий занимаются своей работой довольно скрупулезно, обращая внимание на малейшие нюансы и детали. Кроме того, такая система хорошо защищена от постороннего вмешательства.
Американский исследователь Фонс Тромпенаарс [43] предлагает классификацию культур, опираясь на национальные культурные предпочтения руководителей и сотрудников организации. По его мнению, особенно важными являются следующие три аспекта:
- отношения между сотрудниками и самой организацией;
- иерархия подчинения;
- личные представления сотрудников об организации, ее успехе и целях, а также о своем положении в ней.
Исходя из этого, Ф. Тромпенаарс выделяет четыре типа корпоративных культур, довольно отличных друг от друга.
1. «Семья». К данному типу относятся организации, где преобладают тесные отношения между сотрудниками, и в то же время наблюдается строгая иерархическая структура (руководитель –отец, подчиненные – дети). Как пишет исследователь, подобный тип культур присущ организациям в странах, где индустриализация свершилась достаточно поздно: Япония, Италия, Греция, Южная Корея, Сингапур, Испания, поскольку в таких странах сохранились некоторые феодальные традиции при резком переходе от феодального строя к индустриальному.
Мышление, научение, изменение. Данная культура делает акцент на получении интуитивных знаний, на развитии людей, нежели на знаниях рациональных и использовании человеческой силы. Очень ценно личное впечатление о человеке, - оно ставится едва ли не выше эмпирического знания о нем. Личные беседы и субъективный взгляд предпочтительней официальных анкет и объективных данных. В процессе работе важней не что делается, а кто делает. Так, автор приводит в пример японцев, которые перед заседанием сначала узнают, кто будет присутствовать на нем, а уже после спрашивают о его теме. Безусловно, политику компании определяют ее первые лица.
Мотивация, поощрение, разрешение конфликтов. Из-за главенствующей роли тесных взаимоотношений и личных впечатлений, сотрудники таких организаций лучше всего мотивируются признательностью и похвалами, нежели деньгами. В ситуациях риска и неопределенности, сотрудники семьи сплачиваются, подобно традиционной семье. Наиболее нежелательное положение – внутренний конфликт. В таком случае, всю ответственность за его разрешение берет на себя отец-руководитель. Любопытно, что в подобных культурах открытая критика начальства непринята. К примеру, в Японии вы можете позволить себе отпускать критические замечания в адрес своего начальника только распивая с ним его алкоголь. Кроме того, считается очень важным умение «сохранять лицо».
2. «Эйфелева башня». Для данного типа корпоративной культуры характерно строгое разделение труда и контроль, осуществляемый с вершины иерархической башни. Как пишет Ф. Тромпенаарс, он выбрал символ Эйфелевой башни для обозначения этого типа культуры, в первую очередь, из-за ее формы – широкой у основания и сужающейся к вершине – она олицетворяет бюрократию и «машинный век».
В отличие от иерархии семьи, иерархия «Эйфелевой башни» более строгая: каждый последующий уровень призван контролировать и удерживать низшие уровни. Руководитель в данном случае может быть случайным человеком, хорошо исполняющим свою роль, а сотрудники могут сделать карьеру благодаря высокой профессиональной квалификации. Хорошими примерами корпораций с таким типом культуры являются австрийские или немецкие компании. Как замечает автор, на табличках с именем руководителя в такой организации обязательно указывается еще и его звание: «профессор Вагнер», «доктор Гюнтер». А, скажем, в Американских компаниях подобное встречается крайне редко.
Мышление, научение, изменение. В первую очередь, каждый сотрудник стремится получить новые навыки для последующего продвижения. Преобладает отношение к людям как к капиталу, денежным ресурсам, физической единице, поскольку во главу угла уставится успешное выполнение организационных функций. Все изменения в таком типе культуры сводятся лишь к смене ролей. Если изменились задачи компании, то и профессиональные навыки сотрудников также подлежат изменению. Подобные организации с трудом адаптируются к меняющимся условиям внешней среды, поскольку это влечет целый ряд масштабных преобразований, и, как правило, в таких ситуациях организация подвержена глобальной ломке.
Мотивация, поощрение, разрешение конфликтов. В таких организациях сотрудников отличает предельная внимательность и точность исполнения, а долг и обязанность – важнейшие элементы корпоративной культуры. Конфликты здесь считаются нарушение устоявшегося порядка, отклонением от нормы, преступлением против эффективности. Для выражения критики и жалоб разработаны специальные каналы, правила и процедуры.
3. «Управляемая ракета». Данный тип культуры характеризуется ориентацией на выполнение задачи. Основная цель - в достижении поставленной цели, все усилия сотрудников брошены именно на это. Окончательная же ответственность за достигнутый результат лежит на руководителях, даже если те знают или умеют меньше, чем специалисты-профессионалы. Кроме того, все члены коллектива занимают равное положение. Опора культуры такого типа – профессионалы. Бывает, что эксперты тесно не привязаны к деятельности какой-либо конкретной группы, а кочуют из одной в другую. Корпоративная культура типа «управляемая ракета» часто встречается в Великобритании, США, Канаде и странах северо-западной Европы. Основные критерии здесь – качество выполняемой работы и степень вовлеченности в обще дело.
Мышление, научение, изменение. Система управления «ракетой» открыта для новых средств, но не для целей. В процессе обучения, человек приобретает умение налаживать контакты с другими людьми, успешно выполнять порученную роль, прилагать усилия для разрешения сугубо практических проблем. Оценивают труд чаще всего коллеги, а не вышестоящее начальство.
Цели также легко меняются при условии успешного их достижения. Это отчасти является объяснением высокой текучки кадров – профессионалы скорее преданы конкретному проекту, а не компании в целом. По многим параметрам, «управляемая ракета» противоположна типу «семья».
Мотивация, поощрение, разрешение конфликтов. Этому типу культуры присуща сильная мотивация, поскольку всех сотрудников сплачивает единая цель. Благодаря этому также сглаживаются любые конфликты и недовольства. Эта культура во многом опирается на принципы индивидуализма, а потому имеет все условия для одновременной кооперации и работы различных специалистов. Все члены группы умны и выразительны , однако их сплоченность – это лишь средство, а не цель.
4. «Инкубатор». Эта культура опирается на идею вторичности организации по отношению к личности сотрудника. В данном случае, организация играет роль своеобразного инкубатора, благодаря которому сотрудники могут заниматься саморазвитием и самовыражением. Цель инкубаторного типа культуры - освободить человека от повседневной рутины и предложить условия для полноценной творческой деятельности. Это очень личная и равноправная культура, практически лишенная иерархичности.
Люди, чья работа протекает в рамках такой культуры, занимаются развитием и критикой идей, изысканием ресурсов, необходимых в создании нового продукта. Отличное подтверждение существования организаций с таким типом культуры - фирмы в Силиконовой Долине в Калифорнии. Кроме того, сюда же можно отнести группу докторов с совместной практикой, юридических партнеров, аудиторов и других специалистов, которые могут работать самостоятельно, но пожелали объединиться с целью обмена опытом и знаниями. Группы небольшого размера, общение спонтанное и неформальное, иерархия практически сведена на нет. Подобная практика распространена в США и Великобритании, по причине стойкости там ценностей индивидуализма.
Мышление, научение, изменение. Основные принципы и идеи данной культуры – новизна, творчество и развитие. Изменения приветствуются, они происходят достаточно спонтанно, поскольку культура ориентирована на создание новых моделей и не сосредоточена на сохранении старых шаблонов.
Мотивация, поощрение, разрешение конфликтов. Эту культуру отличает огромная степень мотивации всех ее сотрудников, все без исключения вовлечены в общее дело и стремятся проявить себя лучше всех. Творческий процесс настолько поглощает людей, что на сохранение личной безопасности и получение выгоды уже не остается внимания. Важно одно – если общая цель не будет достигнута, то «инкубатор» просто исчезнет. В отличие от культурного типа «семьи», где лидерство определяется руководящей должностью, в «инкубаторе» оно завоевывается потом и кровью. Конфликт же разрешается либо распадом группы, либо компромиссным решением использовать предлагаемые изменения в качестве новой альтернативы.
Разумеется, в чистом виде описанные типы корпоративных культур практически не встречаются: как правило, они смешаны, но на их фоне все же выделяется один, доминирующий тип, который вполне четко может быть идентифицирован.
Соломанидина Т. О. предлагает иную классификацию корпоративных культур [23]:
1. «Культура власти» - ведущая роль принадлежит лидеру, а также ресурсам, находящимся в его распоряжении. Подобного рода организации обладают жесткой иерархической структурой, а подъем по карьерной лестнице зачастую осуществляется благодаря личной преданности лидеру. Такая организация способна быстро реагировать на изменения и быстро принимать необходимые решения.
2. «Ролевая культура» - особо важно отметить строгое разделение обязанностей среди сотрудников. Любая работа выполняется в соответствии с правилами, нормами и стандартами – важными элементами эффективности. Такие организации хорошо себя чувствуют в стабильной обстановке.
3. «Культура задачи» - все внимание сотрудников сконцентрировано на достижении определенной цели. В этом деле не последнюю роль играет высокий профессионализм и кооперация сотрудников. Наибольшим авторитетом пользуется тот, кто в данный момент является экспертом по проблемной теме. Успех такой культуры зависит от ситуативных требований рынка.
4. «Культура личности» - люди в подобного рода организациях заняты не столько достижением общих целей, сколько собственным самовыражением. Власть определяется степенью близости к ресурсам, профессионализмом и умением вести переговоры.
Голландский исследователь Герт Хофстейд [33] разработал свою классификацию корпоративных культур, основываясь на межнациональных особенностях.
Во-первых, по дихотомии «индивидуализм-коллективизм» он оценивает степень интеграции индивидов в группе. Коллективистское сообщество предполагает более плотную вовлеченность индивида в жизнь группы, и также более его более высокую степень ответственности. Что характерно для «коллективистской» культуры?
- ожидание сотрудников помощи от организации в решении их личных дел;
- основа для взаимодействия – чувство долга и лояльность;
- продвижение осуществляется в зависимости от стажа работы;
- господство традиционных взглядов в вопросах руководства подчиненными;
- сплоченные социальные связи;
- моральная основа отношений между администрацией и подчиненными.
Принципы «индивидуалистской» культуры прямо противоположны:
- сотрудники против вмешательств организации в свои личные дела;
- основа существования и функционирования организации – индивидуальная инициатива каждого ее члена;
- продвижение по карьерной лестнице осуществляется благодаря компетенции сотрудника и его «рыночной стоимости»;
- руководство знакомо с современными идеями и методами и успешно применяет их на практике;
- внутренние социальные связи довольно дистанционны;
- основа отношений между администрацией и подчиненными - степень личного вклада сотрудника.
Во-вторых, Хофстейд выделяет такой признак, как «дистанция власти», который характеризует уровень демократизации/авторитаризации стиля управления. Он вводит особый индекс дистанции власти: так, высокий индекс означает присутствие жесткой иерархии, контроля за соблюдением указаний, преобладание силы над правом, опасение сотрудников выражать собственное мнение. Если же данный индекс низок, это может свидетельствовать о том, что неравенство ролей довольно четко обозначено, руководство выбирает удобный для всех стиль управления, право первенствует по отношению к силе, а высшее начальство доступно для диалога.
В-третьих, выделяется так называемая тенденция к избеганию неопределенности, которая также выражается посредством значений индексов. К примеру, в организациях, где индекс избегания неопределенности высок, руководство ориентировано на выполнение основных задач, в своем стиле управления довольно-таки постоянно, практически не принимает рискованных решений, а низкая текучесть кадров - нормальное и положительное явление. Низкое значение индекса избегания неопределенности говорит о том, что руководство организации ориентировано на решение стратегических вопросов и собственных сотрудников, сохраняет гибкость стиля управления, не боится принимать рискованных решений и брать на себя ответственность, а нормой является высокая текучесть кадров.
Четвертый параметр для классификации корпоративной культуры - «маскулинизация – феминизация». Он необходим для исследования мотивационной направленности сотрудников в деле выполнения какого-либо задания. В основе данного параметра лежит осмысление традиционных семейных ролей мужчины и женщины. Согласно этому, основная задача мужчины – обеспечивать жизнь семьи, а женщины – улучшать ее качество. Таким образом, мужская роль в организации предполагает достижение целей, жизнь для работы, а женская – ориентацию на выполнение задания. Поэтому в организациях «мужского» типа приветствуется активное достижение своих целей, они дают возможность самовыразиться, построить карьеру. Конфликт в таких организациях имеет форму открытого и жесктого противостояния, доводящегося до логического конца. Организации «женского» характера отличаются повышенным вниманием к сотрудникам, стремлением к сохранению положительных отношений. В таких компаниях конфликты, как правило, скрыты, а их разрешение достигается путем переговоров.
[bookmark: _Toc388469262]ГЛАВА 2. КОРПОРАТИВНАЯ КУЛЬТУРА ТЕЛЕКАНАЛА РЕН ТВ: ХАРАКТЕРНЫЕ ОСОБЕННОСТИ (по результатам социологического исследования).
[bookmark: _Toc388469263]§ 1. Общая характеристика телеканала РЕН ТВ
Опираясь на изложенные в первой главе теоретические основания изучения корпоративной культуры, нами было проведено социологическое исследование, в ходе которого были изучены различные элементы корпоративной культуры телеканала РЕН ТВ.
Корпоративную культуру телеканала можно определять как некую объединяющую характеристику внутренней жизни этой организации, с характерными только для нее целями, миссией, способами деятельности, нормами взаимодействия между людьми. В сложной внутренней среде коллектива телеканала взаимодействуют между собой различные субъекты: руководители программ, журналисты, работники различных отделов: продюсеры, редакторы, операторы, режиссеры, монтажеры, звукорежиссеры и т.д.
Прежде чем приступить к анализу современного состояния корпоративной культуры телеканала РЕН ТВ, нам представляется целесообразным дать общую характеристику телеканала, в котором было проведено исследование.
РЕН ТВ — российский федеральный телевизионный канал. Телекомпания была основана 24 декабря 1991 года, но до 1997 года не имела собственной частоты, а лишь производила передачи для других телеканалов. С 1 января 1997 года REN TV начал собственное вещание на всей территории России.
Полное юридическое название данной организации – ЗАО «Телекомпания РЕН ТВ». Это российский федеральный телевизионный канал. Свидетельство о регистрации СМИ - Эл № ФС77-48168 от 30 декабря 2011 г. Адрес редакции – Москва, Зубовский бульвар, 17.
Основной акционер медиахолдинга РЕН ТВ — «Национальная Медиа Группа» (68%), куда, помимо РЕН ТВ, также входят Пятый канал, Первый канал, газета «Известия» и радиостанция «Русская Служба Новостей».
Производящая компания REN-TV появилась 24 декабря 1991 года. В названии телекомпании содержится часть имени её основательницы — Ирены Лесневской. Первыми программами REN-TV были «Астрологический прогноз» Второго канала и «Ирония судьбы, или с Рождеством Христовым». Эта же телекомпания в дальнейшем производила для отечественных телеканалов такие телепередачи, как «Чтобы помнили», «Дог-шоу. Я и моя собака», «Белый попугай».
В 1996 году производящая компания REN-TV начала создание на 49-м дециметровом телеканале собственного телеканала с тем же названием. Предполагалось, что эфир будет состоять из оригинальных программ собственного производства. Создателями телеканала, Иреной и Дмитрием Лесневскими, на стадии запуска планировалось, что телеканал станет пространством для талантливых людей, которые не могут себя реализовать на существующих каналах.
С 1 января 1997 года телеканал REN-TV начал вещание в Москве на 49-м дециметровом канале и вошёл в Независимую Вещательную Систему, первоначально начиная своё вещание с 14:30 дня (объём вещания в тот период составлял от 9 до 12 часов в сутки).
На момент начала вещания телеканала в 1997 году у REN-TV не было ни одной телестанции в России, а вещание было ограничено Москвой и Московской областью. В том же году REN-TV купил ТС «Сети НН» в Нижнем Новгороде.
Под руководством Ирены Лесневской и её сына Дмитрия, телеканал активно развивал самые разные телевизионные направления. Долгое время телеканал был известен по трансляциям известных американских сатирических мультфильмов («Симпсоны», «Гриффины», «Футурама»), трансляциям матчей Английской футбольной премьер-лиги и российского футбольного первенства с комментариями Александра Елагина. Телеканал также отличало от других качество информационных, аналитических и публицистических передач собственного производства (наиболее известными из них являются «Новости 24», «Неделя с Марианной Максимовской», «Военная тайна», «Отражение»). REN-TV активно развивал и сериальное направление. При непосредственном участии Дмитрия Лесневского были созданы такие рейтинговые телесериалы, как «Солдаты», «NEXT», «Нина. Расплата за любовь» и др. В 2003 году в эфир вышел первый мультсериал собственного производства «Дятлоws».
В октябре 2000 года 70% акций REN-TV, ранее принадлежавших ЛУКОЙЛу, выкупили дочерние компании РАО ЕЭС. К тому времени доля телеканала составляла уже 3,5-3,7 % зрителей по стране.
В 2005 году телеканал покинули его основатели Ирена и Дмитрий Лесневские. Новым генеральным директором телеканала стал Александр Орджоникидзе, бывший гендиректор «НТВ-Плюс». Почти сразу же после его прихода на телеканале началась реорганизация всей сетки вещания: с телеканала уволились несколько сотрудников информационной службы во главе с её руководителем Еленой Фёдоровой, а также от эфира была отстранена Ольга Романова. Телеведущей программы «24» не позволили выйти в эфир с передачей, которая должна была транслироваться на регионы в 21:30.
18 апреля 2011 года главным редактором телеканала REN-TV (вместо Алексея Абакумова) был избран бывший корреспондент НТВ и руководитель информационно-политических программ «Пятого канала» Владимир Тюлин. Это повлекло за собой опасения, что на канале усилится цензура: якобы были составлены «чёрные списки» политиков, которых отныне было бы запрещено показывать в «Новостях 24». Среди них такие известные деятели оппозиции, как Борис Немцов и Гарри Каспаров.
В это же время 30% акционерного капитала телеканала перешли к немецкой компании RTL Group и по 35% — российским компаниям «Северсталь-Групп» и «Сургутнефтегаз».
4 сентября 2006 года телекомпания начала вещание под обновлённым русифицированным брендом РЕН ТВ. Одновременно была запущена обновлённая концепция «Самый сок телеэфира». Переход к новой концепции руководители телеканала комментировали, прежде всего, тем, что при старом руководстве телеканал отличала невнятная программная политика и невнятное впечатление от канала. Идея ребрендинга принадлежала новым владельцам в лице RTL Group, также одной из целей ребрендинга стало увеличение развлекательного вещания на телеканале.
Новые руководители сразу же отказались от сетки вещания, запущенной при Лесневских, и запустили ряд развлекательных программ и сериалов, среди них «Улица Гоголя», «Трое сверху» и «Братья по-разному». Не оставили в стороне и производство документально-публицистических и информационных проектов — в рамках документальных линеек на канале вышли ленты об убийстве журналистки «Новой газеты» Анны Политковской, о деле рядового Сычёва, о событиях в Чечне и годовщине бесланской трагедии. Самыми популярными проектами телеканала стали «Вечер с Тиграном Кеосаяном», «Час суда с Павлом Астаховым», а также ток-шоу Михаила Грушевского «Бабий бунт».
Спустя год, в 2007 году телеканал в очередной раз изменил концепцию и стал ориентироваться преимущественно на мужчин в возрасте от 25 до 54 лет. На это, в первую очередь, повлиял факт уменьшения рейтингов канала после ухода Дмитрия Лесневского.
В феврале 2008 года телеканал вместе с «Пятым каналом» и газетой «Известия» вошёл в новый холдинг «Национальная Медиа Группа».
В период с 8 февраля по 31 октября 2010 года телекомпания носила название «РЕН». В то же время телеканалом была определена концепция «Жизнь азартна!».
С 15 августа 2011 года канал вновь сменил концепцию и предстал в новом стиле и с новым слоганом «РЕН ТВ. Ты с друзьями». По словам генерального продюсера РЕН ТВ Дмитрия Великанова предыдущая концепция со слоганом «Жизнь азартна!» и жёлто-чёрной цветовой гаммой исчерпала себя и не содержала достаточного положительного эмоционального заряда.
В 2012 году, по итогам телесезона 2010/2011 годов, телеканал РЕН ТВ получил семь статуэток премии ТЭФИ, пять из которых за достижения в информации и аналитике.
14 декабря 2012 года телеканал вошёл во второй мультиплекс цифрового телевидения России, который объединяет 406 независимых вещательных компании в России и странах СНГ. Программы РЕН ТВ принимают в 725 населённых пунктах России, в том числе во всех крупных городах с населением более миллиона жителей. Потенциальная аудитория канала 113,5 млн. зрителей. РЕН ТВ сотрудничает с 10 эфирными и 19 кабельными телекомпаниями в странах СНГ и Балтии; сигнал там принимается в 181 городе. Согласно официальной информации телеканала, потенциальная аудитория РЕН ТВ составляет 130 миллионов человек.
На Украине осуществляется полная ретрансляция московской версии телеканала (в том числе и реклама), за исключением спортивных соревнований и передач эротического содержания (в это время трансляция канала прекращалась). В 2008 году, канал был отключен вместе с Первым каналом, РТР-Планетой и TVCi, потом после рекламных проблем, канал вернулся в эфир, на данный момент в 2013 году прекратил показ «сеанс для взрослых».
В Белоруссии канал вещал до 2009 года. 1 апреля 2009 года канал был отключён от кабельных сетей Беларуси. На данный момент рейтинговые программы канала ретранслируются на канале СТВ.
В Казахстане распространением сигнала в кабельной сети занимаются компании Алма-ТВ, Digital TV, Icon. Спутниковое вещание осуществляет оператор OTAU TV. В сети IPTV — iDTV. Ретрансляция канала идёт по дублю +4 с казахстанской рекламой.
В Балтийских странах вещает отдельная версия телеканала РЕН ТВ Балтия.
В Узбекистане телеканал был отключён в начале 2000-х годов из-за нелицеприятного освещения ситуации в стране.
В настоящее время руководство канал представлено Ириной Варламовой (генеральный директор), Андреем Прасловым (генеральный продюсер), Светланой Анановой (директор по маркетингу), Ольгой Данильченко (коммерческий директор), Анатолием Тупицыным (главный режиссер) и Стасей Шульгой (руководитель пресс-службы).

[bookmark: _Toc388469264]§ 2. Анализ и оценка корпоративной культуры телеканала РЕН ТВ (по результатам социологического исследования)
Для изучения корпоративной культуры телеканала РЕН ТВ нами было проведено социологическое исследование. В рамках этого исследования мы использовали следующие методы сбора социологической информации.
1. Анкетный опрос сотрудников телеканала РЕН ТВ.
2. Второй метод, который мы применили – это метод включенного наблюдения. Этот метод дал нам возможность изучить внешний «видимый» уровень корпоративной культуры телеканала РЕН ТВ. Это то, что называется «фирменным стилем»: дизайн офиса, одежда сотрудников, символы, оформление рабочих мест и пр. Этот метод позволил также обратить наше внимание на общение между сотрудниками, на ритуалы, которые выражаются, например, в праздновании каких либо событий.
3. Метод анализа документов позволил нам изучить официальные заявления, документы, лозунги, web-сайты, и пр. телеканала РЕН ТВ.

Таким образом, нами были применены основные методы анализа и оценки корпоративной культуры телеканала. Это авторские методики (что касается анкетного опроса, глубинного интервью).
Все эти методы в целом помогли нам также определить тип корпоративной культуры телеканала РЕН ТВ.

Результаты анкетного опроса сотрудников телеканала РЕН ТВ.
Выборка в нашем исследовании составила 50 человек, из них 30 женщин и 20 мужчин. Были опрошены представители коллективов: «Новости 24», «Репортерские истории», информационного шоу «Свободное время», информационной программы «112», «Экстренный вызов», а также охранники и обслуживающий персонал.
Тем не менее, из всех групп сотрудников, работающих на телевизионном канале, мы в большей мере сосредоточились на журналистах (хотя были опрошены и другие категории работающих). Журналисты принимают непосредственное участие в создании информационного продукта. Нам важно то, как они оценивают корпоративную культуру, и как она влияет на их профессиональную деятельность.
Социально-демографический состав опрошенных.
По возрастным группам респонденты распределились следующим образом (в процентном отношении):
Распределение опрошенных по возрасту. Таблица 1.
	18-25 лет
	26-35 лет
	36-45 лет
	46-55 лет
	Старше 55

	20%
	30%
	34%
	10%
	6%

По стажу работы респонденты распределились следующим образом (в процентном отношении):

Распределение опрошенных по стажу работы на телеканале РЕН ТВ. 											 Таблица 2.
	менее 3 лет
	3-5 лет
	5-10 лет
	Больше 10 лет

	10%
	35%
	40%
	15%

По должностному составу распределение следующее: руководители отделов – 2 человека, журналисты – 25 человек, операторы – 10 человек, редакторы – 5 человек, охранники, водители, обслуживающий персонал – 8 человек.
Таким образом, мы охарактеризовали опрошенных сотрудников телеканала РЕН ТВ по социально-демографическим признакам. Другими	аспектами, оказывающими существенное влияние на восприятие корпоративной культуры, являются система трудовой мотивации и ценностная система
коллектива телеканала.
	Нам важно было выяснить:
· влияние на деятельность сотрудников телеканала таких факторов, как степень соответствия собственных ценностей основным ценностям, разделяемых в организации
· влияние социально-психологического климата на деятельность сотрудников
· взаимоотношения сотрудников телеканала с руководителями
· удовлетворенность различными аспектами жизни в коллективе
· проблемы, с которыми сталкиваются работающие на телеканале
Мы попросили наших респондентов описать в двух-трех предложениях миссию телеканала РЕН ТВ. С понятия миссии, как правило, начинается разговор о любой корпоративной культуре. Миссия является той обобщающей идеей, которая связывает все подразделения организации. Миссия формулирует ее главное предназначение в обществе, раскрывает смысл функционирования организации, в миссии проявляется мировоззрение и специфика организации.
Функция миссии – способствовать единению и сплоченности коллектива организации, соединять цели организации и цели работника, идентифицировать работника с организацией, формировать благоприятный социологический климат.
Миссия может выступать как цель, как стратегия, как ценность.
В чем видят миссию телеканала РЕН ТВ опрошенные нами сотрудники? Надо сказать, что этот вопрос вызвал некоторые затруднения. Многие не могли определиться с ответом. Да это и понятно. Не просто сразу ответить на такой серьезный вопрос. Те же, кто ответил, часто не отделяли цель телеканала от миссии. Опрошенные, в основном, определяли миссию как стратегическую цель.
Вот примеры ответов на вопрос, как понимается миссия телеканала РЕН ТВ сотрудниками:
· «Миссия телеканала РЕН ТВ – создавать хороший информационный продукт, тем самым, завоевывать аудиторию»
· «Миссия телеканала РЕН ТВ – стать высокопрофессиональным телеканалом, который может конкурировать с лучшими телеканалами страны»
· «Миссия телеканала – стать лучшим телеканалом страны, завоевав сердца большого числа телезрителей»
· «Наш телеканал – телеканал профессионалов»
· «Телезрителям – только правдивую и честную информацию»
· «Наша цель – профессионализм и ответственность за свои дела»
Были ответы и следующие, в которых формулировалась миссия как «рекламная акция». Например:
· «Наши программы смотрит каждая семья в России»
· «Наш телеканал – самый притягательный для телезрителей»
· «Совершенствование во всем – вот наша миссия»
· «Наш информационный продукт – лучший на российском рынке»
· «Наша миссия – ответственность за свою работу»
По существу, в ответах, которые мы получили, действительно сформулированы миссии телеканала. В них аккумулируются и основные цели, и основные ценности телеканала РЕН ТВ. Не существует каких-либо стандартов по разработке миссии, равно как и требований по ее содержанию. Миссия – это результат глубокого творческого процесса мыслящих людей, пытающихся взглянуть на свою организацию как бы сверху и ответить на простой, может быть даже детский вопрос: «А зачем мы существуем в этом мире?». И сотрудники телеканала РЕН ТВ попытались на него ответить.
Сейчас, пожалуй, можно сформулировать миссию телеканала РЕН ТВ, обобщив все ответы. Она – миссия телеканала РЕН ТВ получилась следующая: Мы постоянно совершенствуемся, ответственно и профессионально относимся к работе.
Из сформулированной миссии можно, как нам кажется, вывести девиз телеканала РЕН ТВ: В профессионализме, качественной и ответственной работе – успех нашего телеканала.
	О профессионализме сотрудников РЕН ТВ. В ходе нашего наблюдения и анализа документов было выявлено, что состав телеканала РЕН ТВ формируется и пополняется наиболее способными выпускниками вузов и опытными специалистами-практиками из других СМИ. Наличие высшего образования является необходимым условием для работы на телеканале.
	Помимо этого по сложившейся практике сотрудники телеканала постоянно выполняют индивидуальный план повышения квалификации, проходят творческие стажировки, осваивают необходимые профессиональные стандарты, технологии, методы и другие инновации, необходимые для того, чтобы быть хорошими специалистами.
	Изучение программного продукта телеканала РЕН ТВ позволяет утверждать, что уровень овладения профессиональными знаниями работников РЕН ТВ достаточно высок. Несмотря на это большинство сотрудников (как видно из документов) регулярно принимают участие в обсуждении программ, творческих дискуссиях, круглых столах и т.п., тем самым постоянно повышают свой уровень знаний.
	Следует отметить, что, как правило, молодые работники, приступая к профессиональной деятельности, еще не обладают тем набором знаний, который необходим на работе. Поэтому важный источник получения знаний – общение со старшими коллегами, в ходе которого они имеют возможность получить не только необходимые научно-практические знания и опыт работы на телеканале, но и перенять жизненный опыт.
	Мы пришли к выводу, что сотрудники телеканала достигают мастерства и совершенства (профессионализма), проработав в сфере телевидения более пяти лет, поскольку чтобы стать профессиональным работником, нужно приобретение опыта и постоянное совершенствование. То есть, знания, необходимые для профессиональной деятельности, получают не столько в вузе, сколько непосредственно в работе. А уровень профессионализма работника СМИ в большей мере зависит именно от опыта работы, поскольку происходит обмен знаниями, необходимыми умениями и навыками в ходе взаимодействия с другими сотрудниками, также происходит непосредственное приобщение к корпоративной культуре телеканала.
	Кроме знаний, умений и навыков, необходимых для осуществления профессиональной деятельности сотрудников телеканала РЕН ТВ, представляется важным знание ценностей корпоративной культуры телеканала, которые при условии их усвоения способствуют более эффективной работе команды сотрудников телеканала. Ценностная составляющая корпоративной культуры заслуживает особого внимания. Дело в том, что профессиональная деятельность преломляется через систему ценностей коллектива. Она и определяет выбор способов достижения поставленных перед коллективом РЕН ТВ всех миссий-целей, о которых мы говорили выше.
	Ценности являются одним из важнейших элементов корпоративной культуры организации, определяют поведение членов этой организации, обеспечивают теснейшую связь между эмоциями и поведением, между тем, что люди чувствуют и что они делают.
	Все организации проповедуют, в основном, одинаковые или весьма близкие ценности. Выделим их в три группы:
1. Первая группа – лидерство на рынке услуг, успех, результативность, качество.
2. Вторая группа – сотрудничество, работа в команде, демократический стиль руководства, честность, доверие, открытость, уважение.
3. Третья группа – творчество, новаторство.
В этих группах представлены и трудовые ценности, особенно важные для трудовой деятельности, и общечеловеческие ценности, простые и понятные, необходимые для жизни и плодотворной работы в большом сложно организованном коллективе. Система корпоративных ценностей – это также ответы на вопросы: Что мы делаем? На что мы годны? Каковы наши жизненные установки? Насколько интересна и важна наша работа нашим телезрителям? Ценности должны отвечать потребности людей получать подтверждение в том, что дело, которым они занимаются, имеет значение для многих людей.
Мы задали своим респондентам вопрос: «Какие ценности, на Ваш взгляд, присущи Вашему коллективу?». В анкете был дан некий перечень ценностей с небольшим описанием каждой. И сотрудник, отвечавший на вопросы анкеты, мог выбрать что-то из готового списка. Наш вопрос был полузакрытым. Мы выделили ряд ценностей: саморазвитие, профессионализм, моральное и материальное вознаграждение, коллективизм, творчество, ответственность, самостоятельность и инициативность, власть, сплоченность, человечность, соперничество.
Респонденты могли отметить уже приведенные выше ценности, но могли и написать свои, которые мы не учли. Причем, отметить сотрудникам РЕН ТВ можно было несколько вариантов ответов.
Распределение ответов на вопрос: «Какие ценности на Ваш взгляд присущи Вашему коллективу?» (в % к числу опрошенных).

	Как видно из диаграммы, наиболее значимыми ценностями коллектива телеканала РЕН ТВ являются профессиональные ценности. Самой значимой ценностью для опрошенных сотрудников является ценность сплоченности (работа в команде). 90% опрошенных отметили эту ценность, по сути, как определяющую. Затем по значимости идут ценности «ответственность» (82%) и «профессионализм» (80%).
Близко к ценности «сплоченность» стоит ценность «коллективизм». Ее отметили 67% опрошенных. И хотя это не профессиональная ценность, а ценность больше общечеловеческая, тем не менее, для сотрудников телеканала РЕН ТВ она имеет важное значение.
Почти половина опрошенных отметили такую ценность, которая присуща коллективу РЕН ТВ, как творчество. Но лишь только половина, поскольку в этом коллективе, на наш взгляд, исходя из полученных данных, больше ценится работа в команде, сплоченность.
Для нас очень важно было получить ответ на вопрос о ценностях, которые являются значимыми в коллективе телеканала РЕН ТВ. И собственно теперь понятно, что профессиональные ценности для сотрудников телеканала РЕН ТВ – определяющие. И коллектив РЕН ТВ – это коллектив, в котором главное – работа в команде, профессионализм и ответственность.
Каждый пятый из опрошенных отметил такую ценность как саморазвитие. Эта ценность имеет большое значение для самореализации. В основном, ценность саморазвития имеет значение для молодых, для тех, кто недавно работает в сфере профессиональных СМИ. Но, по-видимому, отмечая эту ценность, респонденты хотели бы, желали, что бы телеканал РЕН ТВ давал им такую возможность. Это больше ценность-цель, чем ценность актуальная на данный момент. Как мы уточнили по поводу этой ценности – это ценность не столько ценность коллектива, сколько ценность тех людей, которые ее отметили.
По сути, также пятый из опрошенных считает, что в коллективе ценится моральное и материальное вознаграждение. Но эта ценность ставится по значимости из нами обозначенных на седьмое место. И это говорит о том, что эта ценность не является столь значимой.
Ценность творчества отметили почти половина опрошенных (47%). Конечно, важно уточнить, что на эту ценность указали специалисты творческих профессий, а именно все опрошенные журналисты. Деятельность журналистов, несомненно, является творческой. Их работа – основа современного телевидения. Без корреспондентских материалов, отражающих реальную жизнь, не было бы креативных программ. Журналисты должны реализовывать свой творческий потенциал. То, что эту ценность – ценность творчества отметили половина опрошенных, свидетельствует о креативном духе канала РЕН ТВ.
Каждый четвертый респондент высказался за то, что в коллективе РЕН ТВ приветствуется самостоятельность и инициативность. Это то, чего хотят и ждут от руководителей. Эту ценность отметили сотрудники тех программ, где руководители действительно поощряют инициативу и самостоятельность. Эту ценность отметили, в основном, опрошенные сотрудники программ: информационное шоу «Свободное время» и «Репортерские истории».
Что примечательно, никто из опрошенных, ни из одной программы, не мог сказать, что в коллективе РЕН ТВ ценят авторитет и силу власти. Поскольку в анкете ряд ценностей нами уточнялся, и в частности, именно эта ценность была записана так: «У нас ценят авторитет и силу власти (власть)», то слово «власть» дважды повторенное, усилило его значение, оттеснило на второй план и из сознания опрошенных слово «авторитет». Конечно же, опрошенные отвергали именно силу власти в коллективе РЕН ТВ. Я полагаю, что если бы мы разделили эти ценности – «авторитет» и «власть», результат был бы другой, поскольку авторитет руководителя не подвергается сомнению в коллективе РЕН ТВ. Но то, что черты руководителя канала РЕН ТВ явно не ассоциируется с жесткостью поведения, с силой своего авторитета, властными указаниями и решениями и прочими характеристиками, которые присуши авторитарному лидеру – это факт.
30% опрошенных (это почти каждый третий) отметили ценность «человечность». В анкете она была записана так: «У нас ценят человека (человечность)». Это общечеловеческая ценность. То, что ее отметила треть опрошенных, свидетельствует о том, что телеканал РЕН ТВ как организация, в определенной мере, ориентирована на людей, концентрирует свое внимание на сотрудниках телеканала, внимательно и по человечески относится к их потребностям и интересам, уделяет внимание созданию благоприятного социально-психологического климата в коллективе.
Лишь только три человека из опрошенных поставили галочку напротив ценности «соперничество». Да, конечно, в каждом коллективе люди соперничают друг с другом. И это понятно. Конфликты, связанные с соперничеством, по всей видимости, возникают и в коллективе телеканала РЕН ТВ. Но это скорее исключение, чем правило. То есть, мы можем сказать (исходя из ответов о ценности соперничества), что в коллективе РЕН ТВ настроены на сотрудничество, а не на соперничество.
О сотрудничестве писали наши респонденты и в графе «Назовите, какие еще ценности присущи Вашему коллективу?». Мы специально сделали вопрос о ценностях полузакрытым, то есть, респонденты могли либо выбрать из готового перечня ценностей, либо добавить новым пунктом какую-то свою ценность. Многие написали в этой графе ценность «сотрудничество». В этой же графе, кроме ценности сотрудничество респонденты написали следующие ценности, которых не было в нашем списке: исполнительность, стремление не подвести команду, ответственность за общее дело, честность, дисциплина, доверие, взаимное уважение, порядочность. Ценностей в дополнительной графе было написано достаточно много. В процентном отношении почти каждая из перечисленных ценностей превышала 50%. Но наиболее значимой ценностью из добавленных сотрудниками РЕН ТВ оказалась ценность «Стремление не подвести команду», то есть не подвести людей, с которыми ты работаешь. Эту ценность - «командный дух» - в разных формулировках написали почти все опрошенные нами.
В системе предложенных сотрудниками ценностей мы выделили два типа идеологии коллектива РЕН ТВ, рассматриваемые как определенные ориентации. Каждой ориентации присущи характерные черты принятия решений, постановка задач и их реализация, в какой-то мере стиль руководства, ориентация на благоприятный социально-психологический климат.
Каждой ориентации соответствуют определенные ценности.
1. Ориентация на выполнение задач коллектива (идеология, ориентированная на трудовую деятельность). Она связана с профессиональными ценностями: профессионализм, работа в команде (сплоченность), ответственность. Ценность коллективизма только усиливает ориентацию коллектива РЕН ТВ на ответственное, профессиональное решение задач.
2. Ориентация на людей (идеология общественная). Она связана с общечеловеческими ценностями, стремлением создать в коллективе благоприятный социально-психологический климат, концентрацией внимания на сотрудниках не только как исполнителя определенных функций, а как на людей с их проблемами, потребностями и интересами.
Такой идеологии соответствуют ценности: коллективизм, человечность, честность, доверие, уважение к людям, порядочность.
	Надо отметить, что эти две идеологии не противоречат друг другу. Они перекрещиваются между собой, дополняют друг друга. И такое вполне удачное сочетание идеологии, ориентированной на задачу, и идеологии, ориентированной на людей в коллективе РЕН ТВ, не так уж часто можно встретить в других организациях. В основном, организации ориентированы на прибыль (осуществляют идеологию рынка). В этом случае основными ценностями являются успех, конкуренция, риск, достижение результатов любой ценой.
	В коллективе РЕН ТВ эти ценности не приветствуются. Их не написал никто из сотрудников РЕН ТВ.
	Таким образом, мы констатируем, что на телеканале РЕН ТВ сопрягаются между собой две системы ценностей: система профессиональных ценностей и система ценностей, ориентированная на человека.
	Если следовать строгим правилам исследования ценностей в организациях, то надо отметить, что ценности считаются наиболее значимыми, если их отметили не менее 75% опрошенных. Исходя из этого можно утверждать, что доминирующими ценностями в коллективе телеканала РЕН ТВ являются следующие:
1. Работа в команде, сплоченность.
2. Ответственность.
3. Профессионализм.
4. Стремление не подвести коллектив, команду людей, с которыми ты работаешь.
Сейчас мы можем дальше проранжировать ценности (написать их в порядке значимости):
5. Сотрудничество.
6. Коллективизм.
7. Творчество.
8. Доверие.
9. Честность.
10. Уважение к людям.
11. Дисциплина.
12. Порядочность.
13. Человечность.
14. Саморазвитие.
15. Моральное и материальное вознаграждение.
16. Соперничество.
Конечно, хотелось бы сравнить ценности канала РЕН ТВ с ценностями других телеканалов. Но, к сожалению, такой возможности у нас не было, так как подобных исследований по корпоративной культуре какого-то конкретного СМИ не проводилось.
Важным элементом корпоративной культуры являются ритуалы, традиции, мероприятия компании. Через систему мероприятий можно не только поддерживать культуру, но и разрешать конфликтные ситуации, настраивать людей на решение задач, поддерживать корпоративный дух. Это могут быть вечеринки по поводу успешного окончания определенной работы, поощрения сотрудников на словах во время обсуждения или завершения проекта и пр. Они помогают сотрудникам осознавать общую связь. В контексте работы – это могут быть какие-то обсуждения, «разбор полетов», обмен мнениями и пр. Это также различные светские мероприятия, вечеринки, совместные поездки, занятия спортом.
Мы задали нашим респондентам вопрос: «Если в Вашем коллективе какие-то обычаи, традиции? Если есть, то напишите, какие». Вопрос был открытым, то есть каждый мог написать в свободной форме, какие мероприятия проводятся в коллективе телеканала РЕН ТВ. Но получилось так, что опрошенные, отвечая на этот вопрос, имели в виду, прежде всего свой коллектив, в котором они непосредственно работают. Ответы оказались следующими:
· «Вечеринки» по поводу окончания успешной работы, создания определенного программного продукта.
· «Постоянное обсуждение профессиональных вопросов в баре телеканала». Здесь, как считают опрошенные, можно почувствовать жизнь не только своего коллектива, но и коллектива телеканала РЕН ТВ. Это дает возможность быть в курсе повседневных дел.
Некоторые комментарии по поводу этого ответа. Обсуждение дел «в баре, в буфете» телекомпании, куда приходят передохнуть, не надо считать несерьезной традицией. Не надо к этому относиться несерьезно.
Наше наблюдение показало, что данное место – своего рода символ телекомпании. Здесь происходит неформальный обмен мнениями и он, зачастую, оказывается более быстрым и достоверным, чем формальный. Многие люди, собираясь вместе, охотнее всего говорят о делах. Во время бесед за столом, разговоров в буфете-баре, равно как и во время вечернего обмена мнениями в дни совещаний, «разборов полетов», контактов на праздничном мероприятии, за чашкой кофе – при всем этом незаметно и наверняка происходит приобщение к корпоративной культуре телеканала РЕН ТВ, ценности личности соотносятся с ценностями всего коллектива. Корпоративная культура становится достоянием каждого.
Такая форма получения информации за счет сокращения пути прохождения, часто опережает официальное информирование сотрудников. Она рассматривается также как и более надежная.
Продолжим высказывания наших респондентов.
· «Постоянный ритуал – перед началом каждого рабочего дня – сверять свои планы, возможности, задачи и их решения».
· «Создание новых традиций. Например, Решение всем коллективом отказаться от курения, т.к. эта привычка отнимает много времени, отводимого для работы».
· «В коллективе организуют корпоративные праздники».
· «Есть хорошая традиция – поздравлять сотрудников с днем рождения. И поздравляем не только мы, коллеги, но и руководитель коллектива, что очень приятно осознавать, что тебя ценят, отмечают твои профессиональные качества».
· Поскольку в профессиональной журналистской среде часто случаются авралы, затрачивается большое количество энергии, люди испытывают постоянное психологическое напряжение, особенно перед выпуском программ. Никто не застрахован от нецензурных слов. В одном из коллективов решили бороться с такой практикой выражения эмоций и предложили отказаться всем от высказывания нелицеприятных выражений. Это предложение было принято всем коллективом.
Казалось бы, подобные мероприятия проводятся во многих коллективах. Но именно такие, как некоторым кажется незначительные мероприятия, делают свое дело. Они создают команду единомышленников, дают сотрудникам возможность почувствовать себя частью целого организма, формируют ощущение заботы о людях, играют неоценимую роль в формировании и поддержании корпоративной культуры.
Очень высокая ориентация на профессиональные ценности, собственно, определила ответы на наши следующие, может быть не совсем корректные вопросы, которые звучали так: «Правильно вести себя на Вашем телеканале – это как?», «Неправильно вести себя – это как?». Это были открытые вопросы, когда респондент сам дает свой ответ, высказывает свое личное мнение в свободной, специально отведенной графе. Это, пожалуй, одни из тех вопросов, на которые были даны единодушные ответы. Нам даже показалось удивительным, что сотрудники телеканала РЕН ТВ проявили одинаковое видение того, как правильно нужно вести себя в коллективе и что значит вести себя неправильно.
Ответ на вопрос «Правильно вести себя на Вашем телеканале – это как?» был написан всеми опрошенными так: «Хорошо знать и хорошо делать свою работу». Других мнений не было. Нам даже не пришлось читать другие высказывания опрошенных по этому поводу. Какое же мнение высказали сотрудники телеканала на вопрос «Неправильно вести себя – это как?». Здесь большинство ответов было следующим: «Неправильно вести себя – это значит подвести людей, с которыми ты работаешь».
Та фундаментальная ценность коллектива сотрудников РЕН ТВ – работа в команде, сплоченность – определила и определяет поведение членов коллектива, их моральные нормы по отношению к людям, с которыми они работают и к самой работе. Ответы о правильности и неправильности поведения свидетельствуют о соотнесенности ценностей, которые высказали сотрудники телеканала РЕН ТВ с ценностями всего коллектива.
Эти ответы подтвердили наше предположение о том, что ценности телеканала РЕН ТВ разделяются его сотрудниками. Соотнесенность ценностей организации с ценностями отдельных людей создает непротиворечивое устойчивое развитие организации, позволяет сотрудникам выбирать правильное деловое поведение. Основу делового поведение составляет его соответствие системе ценностей организации. В этом и заключается одно из основных назначений системы ценностей, принятой в организации, а именно – ориентировать сотрудников на правильное деловое поведение.
В ответах, которые мы получили о «правильности» и «неправильности» поведения, проявляется степень осознания личных интересов работников телеканала РЕН ТВ, соотнесенных с интересами всей телекомпании.
Нормы делового поведения в коллективе РЕН ТВ.
Система ценностей, принятая в коллективе РЕН ТВ (в данном случае мы говорим о системе профессиональных ценностей), определила мнение сотрудников телеканала РЕН ТВ о нормах делового поведения.
1. Главной нормой взаимоотношений между сотрудниками РЕН ТВ по поводу работы является командная работа, работа в команде, которая предполагает: работать на общую цель, доверять и помогать коллегам, постоянно взаимодействовать и координировать свою работу с коллегами и, главное - не подвести тех, с кем ты работаешь.
Можно назвать еще нормы рабочего поведения, которые мы обозначили, исходя из ряда других ответов о неправильности поведения.
2. Профессиональные знания и навыки. «Нельзя поверхностно относиться к тому, что ты делаешь».
3. Надежность. «Предлагать и обещать только то, что можешь сделать». Выполнять работу качественно и в срок.
4. Высокая требовательность к качеству труда.

На наш взгляд все профессиональные ценности телеканала РЕН ТВ можно сформулировать и как стандарт рабочего поведения, поскольку система ценностей, принятая в любой компании, задает и специфику поведения в этой компании.
Неудивительно, что на вопрос: «Какой совет Вы бы дали новичку, впервые пришедшему работать в Ваш коллектив?», основной ответ был такой: «Стараться не подвести коллектив». Речь идет, прежде всего, о том небольшом коллективе, в котором ты непосредственно работаешь. От этого зависит и твое отношение к «большому» коллективу телеканала РЕН ТВ. Ты, таким образом, вливаешься в коллектив, становишься его частицей, маленькой, но необходимой. Чувство сопричастности очень важно. Важно понимание того, что если ты подвел своих товарищей, значит, подвел и «большой» коллектив. Эту заповедь понимают те, кто приходит на телеканал РЕН ТВ.
Что самое удивительное, опрошенные нами молодые сотрудники телеканала в возрасте до 25 лет и со стажем работы до 3 лет, считая, что они уже полностью влились в коллектив РЕН ТВ, писали в анкете: «Нужно стараться не подвести коллектив». Хотя у них были и другие советы, например:
· «Нужно многому учиться, чтобы стать хорошим специалистом»
· «Прислушивайтесь к мнению старших, учитесь у них профессионализму»
· «Нельзя поверхностно относиться к тому, что ты делаешь»
· «Если Вы приходите в наш коллектив, строго соблюдайте дисциплину»
· «Главное помни, что ты работаешь в команде», а в команде – это совсем другие отношения, чем те, что были у тебя в вузе. Ты винтик единого механизма. И если ты сломаешься (сделаешь что-то не так), то разбалансируешь весь механизм».
Довольно большой блок вопросов в нашей анкете касался вопросов, так или иначе, ответы на которые раскрывали социально-психологический климат коллектива РЕН ТВ. Социально-психологический климат – это одна из важнейших, наряду с ценностями, характеристик корпоративной культуры организации.
Человек проводит на производстве треть сознательной жизни, а может быть даже и больше (на телеканале РЕН ТВ сотрудники отдают работе значительно больше времени). То, в каких условиях протекает трудовая деятельность, какова общая психологическая обстановка в коллективе, каковы деловые и личные взаимоотношения, оказывает огромное влияние на результаты труда, качество продукции, которую выпускает телеканал.
Социально-психологический климат – преобладающий в коллективе устойчивый психологический настрой его членов, который проявляется во всей деятельности коллектива. Важность процесса изучения психологического климата в том, что он дает наиболее интегральную характеристику всех проявлений жизни коллектива.
Одним из вопросов, который входил в блок вопросов о социально-психологическом климате, был вопрос: «Если бы Вам представилась возможность уйти на другую работу, Вы ушли бы, не задумываясь?». Ответы следующие:
· «Да, ушел бы, не задумываясь» - 0%
· «Нет, не хотел бы перейти на другую работу» - 100%
Полагаем, что нет смысла комментировать эти цифры. Они говорят сами за себя. Тем не менее, предполагая разные ответы на предыдущий вопрос, мы задали вопрос уточняющий, если можно так сказать, вопрос «ловушку», подтверждающий или не подтверждающий правдивость ответов о желании перехода на другую работу. Такие откровенные 0% и 100% всегда дают возможность сомнения в правдивости ответов. Ответы на него более полно раскрыли бы нам то, о чем может быть, не задумывались наши респонденты. Он таков: «Что нужно исправить в Вашем коллективе, что бы можно было сказать: «Вот теперь я отсюда никуда не уйду. Мне здесь нравится, я чувствую себя здесь так, как будто это мой родной дом».
Основное, на что посетовали наши респонденты из разных подразделений РЕН ТВ – на нехватку времени на работе. Большинство ответили, что любят свою работу, но им не хватает свободного времени, поскольку работа отнимает почти все свободное время. Примечательно, что и на открытый вопрос «Если Вам не очень хочется идти на работу, то почему?», мы прочитали ответы, суть которых тоже сводится к нехватке времени. Работники почти всех отделов, программ отмечают, что в работе бывают «авралы», «не хватило совсем немного времени, чтобы закончить работу», «столько много дел, которые требуют времени, а его нет».
Отсутствие, а точнее, недостаточное количество времени (времени как для работы, так и свободного времени после работы), оказалось единственным недостатком, который нужно исправить в коллективе РЕН ТВ. Так показали результаты нашего исследования.
Мы полагаем, что наверняка, есть что-то еще, что нужно «исправить» на телеканале РЕН ТВ. Но мы, доверяя нашим респондентам, отсылаем вопрос о нехватке времени руководству телеканала, поскольку это вопрос, касающийся организации производственного процесса. Только в компетенции руководителей – скоординировать работу таким образом, чтобы соотношение рабочего и свободного времени соответствовало целям и задачам коллектива телеканала РЕН ТВ.
Нас, конечно же, интересовал вопрос об удовлетворенности работников телеканала РЕН ТВ различными факторами, влияющими на выполнение работы, на эмоциональное состояние сотрудников. Мы спросили «Удовлетворены ли они оплатой своего труда, условиями работы, организацией работы, возможностями профессионального роста».
Распределение ответов на вопрос об удовлетворенности факторами, влияющими на выполнение работы и эмоциональное состояние (в зависимости от значимости).
 Таблица 3.
	Фактор
	Место фактора по значимости

	Оплата труда
	1

	Условия работы
	2

	Организация работы
	3

	Возможность профессионального роста
	4

Распределение ответов на вопрос об удовлетворенности факторами, влияющими на выполнение работы и эмоциональное состояние (в % к числу опрошенных).

	Из приведенных таблицы и диаграммы видно, что большинство опрошенных удовлетворены оплатой труда, условиями работы. Больше половины удовлетворены организацией работы. И только 40% опрошенных ответили, что удовлетворены возможностями профессионального роста.
Надо обратить внимание на опрошенных, которые не удовлетворены организацией труда (38%) и возможностями профессионального роста (60%). По всей видимости, в организации работы есть определенные пробелы, а может быть даже проблемы. На наш взгляд – это проблема как раз нехватки свободного времени, о чем писали сотрудники, отвечая на вопрос о том, что нужно исправить в работе телеканала РЕН ТВ.
По поводу возможности профессионального роста. Эта проблема – проблема коллектива любого телеканала. Не было ничего удивительного в том, что только 40% опрошенных оказались удовлетворены возможностью профессионального роста. Есть своя специфика продвижения по службе в разных организациях. СМИ, а конкретно телевизионные СМИ, не дают большой возможности выдвинуться на руководящие должности. Здесь нужно вовремя заметить не только талант, но и другие качества человека, претендующего на более высокую должность: организаторские способности, умение работать с людьми, инициативность и др.
Не забудем, что мы оставили свободную графу для того, чтобы респонденты смогли написать, чем еще они удовлетворены, работая в коллективе РЕН ТВ. Читать эти ответы было чрезвычайно приятно, потому что они подтвердили наше предположение о благоприятном социально-психологическом климате в коллективе РЕН ТВ. Сотрудники телеканала удовлетворены хорошими человеческими отношениями, сложившимися в коллективе, благоприятной атмосферой. Были ответы и о том, что рядом с редакцией находится метро, есть хорошая парковка, есть место, где можно хорошо пообедать и пр.
Что еще нравится сотрудникам РЕН ТВ в их коллективе? Если бы они прекратили свою работу здесь, то о чем бы вспоминали с сожалением, что оставило бы чувство теплоты? Нравится дружеская непринужденная атмосфера, чувство сплоченности, хорошие отношения между сотрудниками разных возрастов, ощущение теплоты и поддержки в коллективе, творческая реализация, хорошие отношения с руководителями. В этих отношениях, как отмечают работники, нет жесткого разграничения: «Я - руководитель, ты – подчиненный».
С этим последним ответом о взаимоотношениях руководителей и подчиненных мы можем констатировать то, что важнейшая роль в формировании социально-психологического климата отводится руководителю коллектива. На нем лежит ответственность за состояние психологической атмосферы в трудовом коллективе, от него зависит решение большинства проблем и задач.
В нашей анкете мы задали несколько вопросов, касающихся руководителей: как к ним относятся члены коллектива, какие качества отмечают у руководителей, как складываются взаимоотношения руководителей и подчиненных.

Распределение ответов на вопрос: «Какие качества Вы бы отметили у руководителя телеканала» (в зависимости от значимости качества).
 Таблица 4.
	Качества руководителя
	Место по значимости

	Всегда обращается с подчиненными вежливо, доброжелательно
	1

	Он требователен, но справедлив
	2

	Его интересует только работа, а не люди
	3-4

	Не допускает, чтобы подчиненные ему возражали
	3-4

Распределение ответов на вопрос: «Какие качества Вы бы отметили у руководителя телеканала» (в % к числу опрошенных).
Опрошенные всех программ отмечают доброжелательное отношение руководителя к подчиненным. Это качество отметили 90% респондентов. Три человека считают, что руководитель требователен, но справедлив. Один человек полагает, что руководителя интересует только работа. Также один из опрошенных отметил, что руководитель не допускает возражений.
Отношение самих опрошенных к своим непосредственным руководителям:
· Отношусь с уважением - так ответили 47 человек
· Отношусь безразлично – ответили два человека
· Он меня совсем не устраивает – так ответил один человек
Отношение сотрудников телеканала к своим непосредственным руководителям (в % к числу опрошенных).

Судя по ответам, подавляющее большинство сотрудников телеканала РЕН ТВ с уважением относятся к своим непосредственным руководителям.
Мы уже говорили о том, что на телеканале РЕН ТВ развит дух командности. Это свидетельствует о том, что дистанция между начальником и подчиненным – минимальна. То есть можно утверждать, что в телекомпании присутствует демократический дух. Хотя, надо отметить, исходя из наших наблюдений, что при всей внешней демократичности здесь не принято решать вопросы через голову своего непосредственного начальника.
На телеканале РЕН ТВ культивируется уважительное отношение не только к руководителям, но и ко всем сотрудникам. По сути, и руководитель, и подчиненные – все коллеги по отношению друг к другу внутри коллектива телеканала. Это очень важная составляющая и одновременно важная характеристика корпоративной культуры телеканала РЕН ТВ. Люди и отношения между людьми являются общим знаменателем в коллективе телекомпании.
Но, по всей видимости, некоторым руководителям внутри телеканала не стоит полагать, что они сделали все для того, чтобы взаимоотношения между руководителем и подчиненными были такими, при которых подчиненные чувствовали бы на себе полноценную заботу при решении своих проблем. На вопрос «Поощряет ли Вас руководство за достигнутые успехи?» 26% опрошенных ответили, что не поощряют. Если каждый четвертый работник остается без внимания, без морального поощрения, без похвалы, без оценки своей работы – это повод задумываться над тем, все ли руководитель сделал для того, чтобы его команда была сильной и сплоченной. Даже хорошее слово в адрес сотрудника может дать стимул к работе. Взгляд на любого человека как на капитал, в который вложены средства, знания, поможет достигнуть большого результата в работе телекомпании РЕН ТВ.
Существуют ли в коллективе РЕН ТВ проблемы? Мы попросили наших респондентов назвать их. Проблемы, которые были озвучены, может быть связаны со спецификой работы на телеканале, а решение некоторых из них зависит напрямую от руководителей, которые не всегда могут, отрешившись от своих многочисленных дел, взглянуть повнимательнее на своих сотрудников.
И те, и другие – руководители и подчиненные испытывают на телеканале РЕН ТВ одни и те же проблемы: нервное напряжение, стрессовые ситуации, нехватку времени. Если вспомнить ответы на вопрос о том, что нужно исправить в коллективе РЕН ТВ (нехватка рабочего времени, нехватка свободного времени) – по всей видимости, эти проблемы существуют давно.
Не в нашей компетенции давать какие-то советы руководству телеканала РЕН ТВ и руководителям различных служб и программ. Главное, на чем надо акцентировать внимание, то, что эти проблемы беспокоят как руководителей, так и подчиненных.
Проблемы с организацией трудового процесса, которые есть в коллективе телеканала РЕН ТВ, тем не менее не перевешивают всего того положительного, о чем мы написали, раскрывая единство профессиональных и общечеловеческих ценностей в коллективе. Мы показали такую важную ценность телеканала РЕН ТВ, как командный дух, а также такие принципы, которым привержен коллектив: командная работа, профессиональные знания и навыки, надежность, ответственность. Мы показали, насколько важны в коллективе взаимоотношения, основанные на доверии, честности. Наши респонденты любят свою работу, в том числе и за ту атмосферу, которая создана в их коллективе. Они отмечают теплоту взаимоотношений, хорошее отношение с руководителями и пр. Венцом подобного отношения к своему телеканалу стал ответ на вопрос «Испытываете ли Вы гордость за свой телеканал, за тот коллектив, в котором Вы работаете?». «Да» - так ответили 100% опрошенных.
Ориентация на профессиональные и, в равной мере, общечеловеческие ценности свидетельствует о том, что на телеканале РЕН ТВ складывается сильная корпоративная культура, концепция которой включает следующие положения:
· Признание тесного взаимодействия между личностью и работой. Развития знаний и квалификации требует сама работа.
· Человеку тогда соответствует работа (он ей удовлетворен), когда в коллективе складывается благоприятный социально-психологический климат.
· Интерес человека к своему труду возрастает, если он знает конечный результат своей деятельности.

Т. Дил и А. Кеннеди в своих исследованиях заявляют, что культура, благодаря которой сотрудники объединяются, отождествляют себя со своей компанией и совместно стремятся к достижению общих целей – это сильная корпоративная культура. Мы в своем исследовании доказали, что это в полной мере относится к корпоративной культуре телеканала РЕН ТВ.
Кроме вышеперечисленных характеристик эффективную (сильную) корпоративную культуру отличает следующее:
· Слаженное взаимодействие, то, что называется «командный дух».
· Удовлетворенность работой и гордость за ее результаты.
· Гордость за свой коллектив и преданность ему.
· Высокая требовательность к качеству труда (профессионализм).
Мы с полной уверенностью утверждаем (опираясь на результаты нашего исследования), что все перечисленные характеристики сильной корпоративной культуры – это характеристики корпоративной культуры телеканала РЕН ТВ.
Сильная корпоративная культура характеризуется еще и тем, что ключевые корпоративные ценности активно поддерживаются почти всеми членами коллектива. Из нашего исследования видно, что основные ценности признаются сотрудниками коллектива РЕН ТВ. Чем больше сотрудников преданы им, тем сильнее корпоративная культура.
Важным результатом сильной культуры является низкая текучесть кадров. В документах, проанализированных нами, это подтверждается. Сильная корпоративная культура демонстрирует единодушие во мнениях сотрудников по многим вопросам (что и показало наше исследование). А это, в свою очередь, рождает сплоченность сотрудников, верность и преданность телеканалу РЕН ТВ, гордость за свой коллектив, а, следовательно, желания покинуть этот коллектив у работников нет.
Наше исследование показало, что корпоративная культура телеканала РЕН ТВ – это сформированная сильная культура. Ценности, принципы, нормы принятые в этом коллективе, стали неотъемлемой частью сознания сотрудников.
Сейчас нам осталось только выяснить, к какому типу корпоративных культур относится корпоративная культура телеканала РЕН ТВ. Мы уже писали о том, что в рамках изучения корпораций большой интерес представляет классификация корпоративных культур по Фонсу Тромпенаарсу. При выделении характера или типа корпоративной культуры, как считает Ф. Тромпенаарс, особенно важны три аспекта жизнедеятельности организации:
1. Взаимоотношения в целом между работниками и организацией.
2. Иерархическая структура власти, определяющая взаимоотношения начальников и подчиненных.
3. Общие представления каждого сотрудника о ценностях организации, о предназначении и целях организации, а также о своем месте в ней.
Так получилось, что именно эти аспекты и ряд некоторых других, мы рассматривали, изучая корпоративную культуру телеканала РЕН ТВ.
Для выделения различных типов корпоративных культур Ф. Тромпенаарс сравнил их по следующим параметрам:
«Равенство – иерархия»
«Ориентация на человека (личность) – и на задачу (цель)»
Это позволило ему вычленить четыре типа корпоративных культур. (Мы напомним, а точнее, просто перечислим типы культур, поскольку в главе 1 была дана исчерпывающая их характеристика, лишь только для того, чтобы уяснить сейчас, каков тип корпоративной культуры телеканала РЕН ТВ).
Типология корпоративных культур (по Тромпенаарсу) Таблица 5.
	Эгалитарность (равенство)
	Иерархия

	«Инкубатор», культура, ориентированная на достижения
	«Семья», культура, ориентированная на власть

	«Управляемая ракета», культура, ориентированная на цель (задачу)
	«Эйфелева башня», культура, ориентированная на роль

	Наши исследования миссии, ценностных систем, стандартов поведения, изучение взаимоотношения между руководителями и подчиненными, отношения сотрудников к задачам, к телеканалу РЕН ТВ, руководителям позволило нам прийти к выводу, что тип корпоративной культуры телеканала РЕН ТВ – «Управляемая ракета». Это культура, ориентированная на задачу, стоящую перед командой. Все субъекты данной культуры делают все, от них зависящее, для выполнения поставленной задачи. Хотя порой, то, что они должны сделать, не конкретизировано и определяется только в процессе деятельности. Все члены группы, которая выполняет задачу, занимают, по сути, равные позиции. И руководители, и подчиненные несут равную ответственность за выполнение работы.
Окончательным критерием в культуре «управляемой ракеты» считается качество индивидуального труда и степень преданности общему делу. Оценка труда каждого высказывается, скорее, коллегами или подчиненными, чем кем-то из руководителей. Все члены группы объединены единой целью и стараются выполнить ее. Решаемая задача представляет собой наивысшую ценность, ради которой отбрасываются в сторону конфликты или любое недовольство в отношениях между членами группы. Все вовлечены в общее дело. Все профессиональны, несут ответственность за качество работы.
Все вышеперечисленные характеристики типа корпоративной культуры «Управляемая ракета» подтверждены в ходе нашего исследования.
Несмотря на то, что корпоративная культура телеканала РЕН ТВ, полностью отвечает всем характеристикам корпоративной культуры типа «Управляемая ракета» мы также отметили некоторые другие характеристики корпоративной культуры телеканала. А именно – связанные, прежде всего, с системой общечеловеческих ценностей и с взаимоотношениями внутри коллектива, которые не охватываются типом корпоративной культуры «Управляемая ракета».
Жаль, что Тромпенаарс не отметил такой тип корпоративной культуры, которая была бы ориентирована на людей. Наверное, не может быть «чистых» типов корпоративных культур.
Да, доминирующий тип корпоративной культуры телеканала РЕН ТВ – «Управляемая ракета». Но к характеристикам этого типа культуры, в нашем случае, добавляются характеристики корпоративной культуры, в которой важными являются следующие моменты: взаимоотношения между людьми, благоприятный социально-психологический климат, теплота и человечность и пр.
Наша культура – корпоративная культура телеканала РЕН ТВ – при доминирующем характере одних характеристик (ориентация на задачу) включает в себя и ряд не свойственных данному типу культуры характеристик (ориентация на человека).
В целом, делая вывод, можно сказать, что корпоративная культура телеканала РЕН ТВ обладает всеми признаками сильной культуры. Ее доминирующий тип – «Управляемая ракета». Но «чистота» этого типа – не на 100%. Как и в жизни: не может быть «чистых типов» ни в чем. Жизнь богаче и многообразней.
Нам представилась возможность сравнить некоторые результаты нашего исследования с исследованием, проведенным социологами НИУ ВЫСШАЯ ШКОЛА ЭКОНОМИКИ, которое называлось «Степень вовлеченности сотрудников РЕН ТВ в рабочий процесс, желания и возможностей влиять на изменения в Компании» и было проведено в конце февраля - начале марта 2014 года.
Цель и задачи нашего исследования и выше названного являются совершенно разными. Вопросы непосредственно не коррелируются с вопросами, которые мы задавали своим респондентам. Тем не менее, можно сделать вывод, что там, где вопросы более или менее совпадали или касались непосредственно зоны действия наших интересов, результаты оказались вполне сравнимы. Например, вопросы о качестве управления в исследовании социологов и наши вопросы, касающиеся взаимоотношений руководителей и подчиненных. Опрошенные в феврале респонденты отмечают внимательное и доброжелательное отношение руководителей к себе: «Мой руководитель оказывает мне поддержку в трудную минуту» - 70, 8%. «Мой руководитель находит время, чтобы выслушать мои мысли и идеи» - 69,4%.
В нашем исследовании 90% опрошенных отметили, что их непосредственный руководитель всегда обращается с подчиненными вежливо и доброжелательно, и 74% отметили, что руководство поощряет их за достигнутые успехи. Респонденты в исследовании социологов также считают, что их руководитель отмечает положительные результаты в их работе – 58,9%.
Мы в своем исследовании спрашивали сотрудников о проблемах, с которыми они сталкиваются, работая на телеканале. Большинство отметили нехватку рабочего и свободного времени. Эту же проблему отметили и опрошенные в феврале. Только 36,4% считают, что у них достаточно времени для общения с семьей и друзьями.
Близкими оказались результаты и в вопросах об оплате труда. В нашем исследовании удовлетворены оплатой труда 85% опрошенных, в исследовании социологов финансовое вознаграждение устраивает 62,7% респондентов.
А вот возможностей для развития в нашем исследовании не видят 60% опрошенных, в то время как результаты исследования НИУ ВШЭ прямо противоположны. «Компания предоставляет мне возможность реализовать свои способности» - так считают 73,7% респондентов.
Испытывают гордость за свой коллектив в нашем опросе – все опрошенные, в исследовании социологов – 85,5% опрошенных.
Надо сказать, что анкета социологов значительно отличается от нашей. В ней всего 6 вопросов, касающихся качества управления, организационной эффективности, материальной и нематериальной мотивации, возможности для развития. В нашей анкете 27 вопросов, направленных на изучение корпоративной культуры телеканала РЕН ТВ. Сравнение этих двух анкет и двух исследований, соответственно, некорректно. Тем не менее, там, где можно было сравнить результаты по каким-то отдельным позициям, мы это сделали.

[bookmark: _Toc388469265]ЗАКЛЮЧЕНИЕ
	Корпоративная культура существует в любой организации независимо от ее размеров и формы собственности и существенно влияет на деятельность организации.
	Мы, придерживаясь ценностного подхода к культуре, рассматриваем корпоративную культуру как систему господствующих в организации ценностей, норм поведения, принципов, принимаемых и разделяемых большинством членов организации.
Корпоративная культура не тождественна организационной культуре. В организационную культуру входит сама структура организации, в то время как главный аспект культуры корпоративной – ценности организации. Причем, материальные ценности не являются доминирующими. Ядро корпоративной культуры составляют ценности профессионализма, самовыражения, творчества.
	Корпоративная культура играет очень важную роль в организации. Она помогает сохранять целостность организации. Она сплачивает сотрудников вокруг единых, ясно определенных целей и ценностей.
	Корпоративная культура представляет собой два основных уровня. Кратко их можно охарактеризовать как «видимый» и «невидимый» или внешний и внутренний. Внешний уровень – это «фирменный стиль»: дизайн, одежда сотрудников, символы и пр. На внутреннем – располагаются ценности и нормы, определяющие и регламентирующие поведение сотрудников организации.
Основными компонентами корпоративной культуры помимо ценностей являются: миссия организации, имидж организации, история, ритуалы и традиции, нормы поведения, характер взаимоотношений между людьми и пр.
	В своей работе мы поставили перед собой следующие задачи:
1. Проанализировать характер взаимоотношений понятий «культура» и «корпоративная культура». Определить соотношение понятий «корпоративная культура», «организационная культура».
2. Осмыслить природу корпоративной культуры, пути ее формирования. Охарактеризовать структуру, свойства, типологию корпоративной культуры в организации.
3. Изучить основные характеристики социально-психологического климата телеканала РЕН ТВ.
4. Изучить корпоративную культуру телеканала РЕН ТВ, ее основные характеристики. Описать состояние корпоративной культуры канала.
5. Выявить тип корпоративной культуры телеканала РЕН ТВ.
Были выдвинуты следующие гипотезы:
1. Основными ценностями корпоративной культуры телеканала РЕН ТВ будут: ответственность, открытость и коллективизм. Эти ценности – ядро корпоративной культуры телеканала.
2. В коллективе телеканала РЕН ТВ преобладает благоприятный социально-психологический климат.
3. Тип корпоративной культуры данного телеканала – «Управляемая ракета». Главное в этой культуре – качество индивидуального труда, степень преданности общему делу. Все субъекты этой культуры делают все от них зависящее для выполнения поставленной задачи.

Для того, чтобы решить поставленные задачи и достичь цели, нами было проведено социологическое исследование. Оно проводилось во время преддипломной практики, которую я проходила на телеканале РЕН ТВ с 7 по 27 апреля 2014 года.
Проведение социологического исследования является непременным условием при изучении корпоративной культуры любой организации.
Основными методами анализа и оценки корпоративной культуры телеканала РЕН ТВ стали следующие:
· Анкетный опрос работников телеканала РЕН ТВ. Всего было опрошено 50 человек из разных служб и программ разных возрастов. Из них 20 женщин и 30 мужчин. Этот метод позволил нам собрать информацию о ценностях, поведенческих нормах, которые считаются наиболее значимыми в коллективе телеканала РЕН ТВ, а также выяснить характеристики социально-психологического климата, выявить проблемы, которые волнуют работников телеканала, удовлетворенность различными сторонами работы и др.
· Метод включенного наблюдения. Этот метод позволил изучить внешний «видимый» уровень корпоративной культуры телеканала РЕН ТВ. Это то, что называется «фирменным стилем»: дизайн офиса, одежда сотрудников, символы, оформление рабочих мест и др. Этот метод предполагает, также, осмотр рабочих и общественных помещений, наблюдение за общением сотрудников.
Данные наблюдения описывались в ходе анализа корпоративной культуры в главе 2.
· Метод анализа документов. Предоставленные нам документы скорее относятся к организационной культуре. А вот закон о курении, принятый недавно в компании РЕН ТВ, регламентирует нормы поведения в рамках корпоративной культуры.

Анкетный опрос позволил нам, прежде всего, выяснить миссию телеканала РЕН ТВ. Мы получили много формулировок миссии телеканала, поскольку не существует каких либо стандартов по ее разработке, равно как и по содержанию. Проанализировав все ответы на вопрос о миссии телеканала, мы смогли сформулировать ее. Она – миссия телеканала РЕН ТВ – такова:
Мы постоянно совершенствуемся, ответственно и профессионально относимся к делу.
	Из сформулированной миссии был выведен девиз телеканала РЕН ТВ:
В профессионализме, качественной и ответственной работе – успех нашего телеканала.
Какие ценности являются значимыми в коллективе телеканала РЕН ТВ? Доминирующими ценностями стали следующими:
· Работа в команде, сплоченность
· Ответственность
· Профессионализм
· Стремление не подвести коллектив, команду людей с которыми ты работаешь
Наша гипотеза о доминирующих ценностях в ряде некоторых пунктов не подтвердилась. Мы делали предположение, что основными ценностями будут: ответственность, открытость, коллективизм. Однако, ценность «открытость» не была подтверждена, ценность «коллективизм» не попала в разряд доминирующих.
По значимости ценности распределились следующим образом: первые четыре места заняли ценности, которые мы назвали доминирующими.
5. Сотрудничество
6. Коллективизм
7. Творчество
8. Доверие
9. Честность
10. Уважение к людям
11. Дисциплина
12. Порядочность
13. Человечность
14. Саморазвитие
15. Моральное и материальное вознаграждение
16. Соперничество
В этом списке ценностей появились ценности, которых нет на графике. Но, поскольку, вопрос о ценностях был полузакрытым, у сотрудников была возможность написать другие ценности.
В системе ценностей коллектива телеканала РЕН ТВ оказались вместе сосуществующими два типа идеологии коллектива:
1. Ориентация на выполнение задач коллектива (идеология, ориентированная на трудовую деятельность). Она связана с профессиональными ценностями.
2. Ориентация на людей (идеология общественная). Она связана с общечеловеческими ценностями, стремлением создать в коллективе благоприятный социально-психологический климат.
Исходя из результатов исследования, мы констатируем, что на телеканале РЕН ТВ сосуществуют две системы ценностей: система профессиональных ценностей и система ценностей, ориентированная на человека.
Какие мероприятия, традиции настраивают коллектив РЕН ТВ на решение задач, поддерживают корпоративный дух? Они показаны на слайде.
Казалось бы – это незначительные мероприятия. Но именно они делают свое дело. Они создают команду единомышленников, дают сотрудникам почувствовать себя частью целого организма, дают ощущение заботы о них, играют неоценимую роль в формировании и поддержании корпоративной культуры.
Нормы делового поведения в коллективе телеканала РЕН ТВ:
1. Главной нормой во взаимоотношениях по поводу работы является командный дух. Это норма предполагает работу на общую цель, доверие и помощь коллегам. Главное – не подвести тех, с кем ты работаешь.
2. Профессиональные знания и навыки.
3. Надежность.
4. Высокая требовательность к качеству труда.
Основной совет новичку коллектива, который дали все опрошенные:
«Старайся не подвести коллектив».
	Насколько удовлетворены работники телеканалами РЕН ТВ различными факторами, влияющими на работу? Большинство опрошенных удовлетворены оплатой труда, условиями работы. Более половины удовлетворены организацией работы и только 40% ответили, что удовлетворены возможностями профессионального роста.
	Также сотрудники удовлетворены хорошими отношениями, сложившимися в коллективе, благоприятной атмосферой. Им нравится дружеская атмосфера, чувство сплоченности, хорошие отношения между людьми разных возрастов, а также хорошие отношения с руководителями. Так отвечало большинство респондентов разных возрастов и из разных программ.
Результаты нашего исследования подтвердили наше предположение о благоприятном социально-психологическом климате в коллективе телеканала РЕН ТВ.
Какие качества отметили сотрудники у своих руководителей?
· Мой руководитель всегда обращается с подчиненными вежливо, доброжелательно – 90%
· Он требователен, но справедлив – 6%
· Его интересует только работа – 2%
· Не допускает, чтобы ему возражали – 2%
На телеканале РЕН ТВ культивируется уважительное отношение к
руководителям. «Отношусь к моему руководителю с уважением» - так ответили 48 человек (почти все опрошенные). Исходя из наших наблюдений – дистанция между начальником и подчиненным минимальная. Это важно для понимания корпоративной культуры телеканала РЕН ТВ.
	Существуют ли в коллективе РЕН ТВ проблемы? Оказывается, и руководители и подчиненные испытывают одни и те же проблемы: нервное напряжение, стрессовые ситуации, нехватка как рабочего, так и свободного времени. Но эти проблемы, связанные с организацией трудового процесса, не перевешивают всех тех положительных моментов, на которые указывают сами сотрудники: командная работа, надежность, взаимоотношения основанные на доверии. Респонденты любят свою работу. Они отмечают теплоту взаимоотношений, хорошие отношения с руководителями.
	Когда мы задали вопрос: «Испытываете ли Вы гордость за тот коллектив, в котором Вы работаете?», «да» - ответили 100% опрошенных.
	Наше исследование показало, что на телеканале РЕН ТВ складывается сильная корпоративная культура, которую отличает следующее:
· Слаженное взаимодействие, то, что называется «командный дух».
· Удовлетворенность работой.
· Гордость за свой коллектив.
· Высокая требовательность к качеству труда (профессионализм).
Наше изучение миссии телеканала, ценностей, стандартов поведения и
пр. позволило нам прийти к выводу, что тип корпоративной культуры телеканала РЕН ТВ – «Управляемая ракета». Тем самым была подтверждена наша гипотеза о типе корпоративной культуры телеканала РЕН ТВ. Это культура, ориентированная на задачу, стоящую перед командой. Все субъекты данной культуры делают все от них зависящее для выполнения поставленной задачи. Важным критерием корпоративной культуры «Управляемая ракета» считается качество работы каждого человека и степень преданности общему делу. Все характеристики этого типа корпоративной культуры были подтверждены в ходе нашего исследования.
Несмотря на то, что корпоративная культура телеканала РЕН ТВ, полностью отвечает всем характеристикам корпоративной культуры типа «Управляемая ракета» мы также отметили некоторые другие характеристики корпоративной культуры телеканала. А именно – связанные, прежде всего, с системой общечеловеческих ценностей и с взаимоотношениями внутри коллектива, которые не охватываются типом корпоративной культуры «Управляемая ракета».
Наша культура – корпоративная культура телеканала РЕН ТВ – при доминирующем характере одних характеристик (ориентация на задачу) включает в себя и ряд не свойственных данному типу культуры характеристик (ориентация на человека).
В целом, делая вывод, можно сказать, что корпоративная культура телеканала РЕН ТВ обладает всеми признаками сильной культуры. Ее доминирующий тип – «Управляемая ракета». Но «чистота» этого типа – не на 100%.
Таким образом, делая вывод, необходимо отметить, что были решены все задачи, поставленные в ходе нашего исследования, и достигнута цель исследования.

[bookmark: _Toc388469266]СПИСОК ИСПОЛЬЗОВАННОЙ ЛИТЕРАТУРЫ

1. Алешина, И.В. Паблик Рилейшинз для менеджеров / И.В. Алешина М.: ЭКМОС, 2002. - 480 с.
2. Байхем, В. Воспитай своего лидера. Как находить, развивать и удержать в организации талантливых руководителей / В. Байхем, О. Смит, М. Пизи - М.: Вильямс, 2002. – 240 с.
3. Вейлл, П. Искусство менеджмента / П. Вейлл / Пер. с англ. - М.: Новости, 1993. – 131 с.
4. Виханский, О.С. Менеджмент: Учебник / О.С. Виханский, А.И. Наумов – 3-е изд. - М.: Гардарики, 2002. – 356 с.
5. Горяйнова, Н.М. Корпоративная культура: учебное пособие / Н.М.Горяйнова. – Челябинск: Полиграф-Мастер, 2009. - 220с.
6. Игнатьев, Д. Настольная энциклопедия Public Relations / Д. Игнатьев, А.Бекетов, Ф.Сарокваша. - М.: Альпина Паблишер, 2002. - 229с.
7. Интересные новости. Первые шаги к правильной корпоративной рассылке //PR в России.- 2004. - №12. - С.17-19.
8. Капитонов, Э.А. Корпоративная культура: стратегическое направление развития социально-трудовых отношений (опыт социологического анализа): Дис. …д-ра социол. Наук / Э.А.Капитонов. Ростов н/Д, 2003. – 426 с.
9. Карташова, Л.В. Организационное поведение / Л.В. Карташова, Т.В. Никонова, Т.О. Соломанидина.- М.: ИНФРА - М, - 186 с.
10. Катков, В. Формирование организационной культуры на промышленном предприятии / В. Катков //Управление персоналом. - 2000. - №2. – С. 21-24.
11. Козлов, В.В. Корпоративная культура / В.В. Козлов. – М.: Альфа-Пресс, 2009. – 304 с.
12. Культурология. ХХ век: словарь / Гл.ред. А.Я. Левит. - СПб.: Университетская книга, 1997. – 630 с.
13. Лучкина, С. А. PR-коммуникации в Интернете (на материале корпоративных ресурсов российского сегмента Сети): дис. …канд.филол.наук / С.А.Лучкина. - М., 2005. - 265с.
14. Мескон, М. Основы менеджмента / М. Мескон, М. Альберт, Ф. Хедоури. – М.: Дело, 2000. - 135 с.
15. Михеев, А. Как заставить сайт работать? / А. Михеев // Советник. -2006. - №2 (122). - С.29-30.
16. Могутнова, Н.Н. Корпоративная культура: понятие, подходы / Н.Н.Могутнова // Социологические исследования. - 2005. - №4. - С. 130-136.
17. Персикова, Т.Н. Межкультурная коммуникация и корпоративная культура / Т.Н.Персикова. - М.: Логос, 2002. - 224с.
18. Питерс, Т. В поисках эффективного управления / Т. Питерс, Р. Уотерман / Пер. с англ.- М.: Прогресс, 1986. – 174 с.
19. Погорадзе, А.А. Культура производства: сущность и факторы развития / А.А. Погарадзе. - Новосибирск: Наука, 1990. – 47 с.
20. Пшенников, В. Honda: творческий лик / В. Пшенников // Япония сегодня. – 1997. – №2. – С. 34-37.
21. Роббинз, С. Основы организационного поведения / С. Роббинз. - М.: Вильямс, 2006. – 210 с.
22. Сидорова, Т.И. Специфика web-сайта организации как инструмент формирования корпоративной культуры / Т.И. Сидорова // Вестник Челябинского государственного университета. - 2007. - №8.- С. 99-104.
23. Соломанидина, Т.О. Организационная культура компании : учеб. пособие / Т. О. Соломанидина. – 2-е изд., перераб. и доп. – М. : ИНФРА-М, 2011. – 623 с.
24. Спивак, В.А. Корпоративная культура / В.А. Спивак.- СПб.: Питер, 2001. – 352 с.
25. Шабанова, А. Внутренний корпоративный сайт как средство информационного обмена в компании / А. Шабанова // Управление персоналом.- 2005. - № 15. - С.47-51.
26. Шейн, Э. Организационная культура и лидерство / Э. Шейн / Пер. с англ., под ред. В.А Спивака. – СПб.: Питер, 2002. – 336 с.
27. Argyris C., Schon D. A. Organizational Learning. Reading. Mass.: Addison-Wesley.1978.
28. Brislin R.W. Understanding Culture’s Influence on Behavior. Fort Worth Harcourt Brace College Publishers, 1993.
29. Deal T., Kennedy A. Corporate Cultures: The Rites and Rituals of Organizational Life. Reading. Mass: Addison-Wesley, 1982.
30. DeVito J.A. /human Communication: the Basic Course. N.Y.:Harper Collins College Publishers, 1994.
31. Farmer R.N., Richman B.M. Comparative Management and Economic Progress. Homewood: Richard D. Irwin, 1965.
32. Fatehi K. International Management:nA Cross-Cultural and Functional Perspective. Upper Saddle River. N.J.: Prentice Hall, 1996.
33. Hofstede G. Culture and Organization (Intercultural Cooperation and its Importance for Survival)Software of the Mind, London: Mc Iraw-Hill, 1991.
34. Neuliep J.W. Human Communication Theory. Applications and Case Studies. Needham Heights, Mass.:Allyn&Bacon, 1996.
35. Oden H.W. Managing Corporate Culture, Innovation and Intrapreneurship. Westport, Conn.: Quorum Books, 1997.
36. Reichers A.E., Schneider B. Climate and Culture: An Evolution of Constructs// Organizational Climate and Culture. Ed. Benjamin Schneider. San Francisco: Jossey-Bass, 1990.
37. Richard-Amato P.A., Snow M.A. The Multicultural Classroom. N.Y.:Longman Publishing, 1992.
38. Roberts C., Davies E., Jupp T. Language and Discrimination. A study of Communication in Multi-Ethnic Workplaces. N.Y.: Longman Publishing, 1992.
39. Rollins T., Roberts D., Work Culture, Organizational Performance and Business Success. Westport, Conn.: Quorum Books, 1998.
40. Smircich L. Concepts of Culture and Organizational Analysis// Administrative Science Quarterly. 1983. № 28. P. 339-358.
41. Stapley L. The Personality of the Organization: A Psycho-Dynamic Explanation of Culture and Change. London; N.Y.: Free Association Books, 1996.
42. Thompson K.R., Luthans F. Organizational Culture: A Behavioral Perspective// Organizational Climate and Culture. Ed.Benjamin Schneider. San Francisco: Jossey-Bass, 1990.
43. Trompenaars F. Riding the Waves of Culture. London: The Economist Books, 1993.
44. Walton C.C. The Moral Manager. N.Y.: Harper Business, 1988.

[bookmark: _Toc388469267]ПРИЛОЖЕНИЯ
Приложение 1.
Анкета по изучению корпоративной культуры телеканала
Факультет медиакоммуникаций Национального исследовательского университета Высшая школа экономики проводит изучение корпоративной культура телеканала РЕН ТВ. Предлагаем Вам ответить на вопросы анкеты. Обведите кружком тот вариант ответа, который соответствует Вашему мнению. Анкета анонимная. Все Ваши ответы будут использованы в обобщенном виде. Заранее благодарим за участие в исследовании.
1. Опишите в 2-3-х предложениях основную миссию Вашего телеканала (если не можете это сделать, то назовите особенности Вашего телеканала, чем, по Вашему мнению, он отличается от других?)

2. Какие ценности, на Ваш взгляд, присущи Вашему коллективу?
2.1. саморазвитие
2.2. профессионализм
2.3. моральное и материальное вознаграждение
2.4. коллективизм
2.5. творчество
2.6. ответственность
2.7. у нас приветствуется самостоятельность и инициативность
2.8. у нас ценят авторитет и силу власти (власть)
2.9. у нас ценится работа в команде (сплоченность)
2.10. у нас ценят человека (человечность)
2.11. у нас соперничают за личные выгоды и власть (соперничество)
2.12. какие еще, напишите __

3. Есть ли в Вашем коллективе какие-то обычаи, традиции?
3.1. Да 3.2. Нет
Если Да, то напишите какие __

4. Можете ли Вы рассказать какую-то историю, легенду, которую знает почти каждый, кто работает в Вашем коллективе? _______________________________

5. Какой совет Вы дали бы новичку, впервые пришедшему работать в Ваш коллектив (что можно делать, чего надо остерегаться, как себя вести, о чем помнить всегда) ___

6. «Правильно вести» себя на Вашем телеканале – это как? ____________________
«Неправильно вести» себя – это как? _____________________________________

7. Если бы Вам представилась возможность уйти на другую работу, Вы ушли бы не задумываясь?
7.1. Да 7.2. Нет
Если Да, то почему? Какие причины заставили бы Вас уйти с телеканала?

8. Что Вам нравится в Вашем коллективе? Если бы ушли, о чем или о ком Вы бы вспоминали с сожалением. Что оставило бы в Вас чувство теплоты?

9. Что нужно исправить в Вашем коллективе, чтобы можно было сказать: «Вот теперь я отсюда никуда не уйду. Мне здесь нравится. Я чувствую себя здесь так, как будто это мой родной дом» ___

10. Удовлетворены ли Вы:
10.1. оплатой своего труда
10.2. условиями работы
10.3. организацией работы
10.4. возможностями профессионального роста
10.5. Чем еще, напишите __

11. Чем привлекателен для Вас ваш телеканал? __________________________________

12. Какие положительные качества Вы бы отметили у руководителя телеканала, и какие отрицательные?
12.1. всегда обращается с подчиненными вежливо, доброжелательно
12.2. его интересуют только работа, а не люди
12.3. не допускает, что бы подчиненные ему советовали, а тем более возражали
12.4. он требователен, но справедлив
12.5. какие еще, напишите __

13. Как Вы относитесь к Вашему непосредственному руководителю?
13.1. С уважением
13.2. Безразлично
13.3. Он не совсем меня устраивает

14. Поощряет ли Вас руководство за достигнутые в работе успехи?
14.1. Да 14.2 Нет

15. Удовлетворены ли Вы атмосферой (отношениями в коллективе)?
15.1 Да 15.2 Нет
Если Вам не очень хочется идти на работу, то почему? ______________________
Если Вы с удовольствием идете на работу, то почему? ______________________
16. Ощущаете ли Вы теплоту и поддержку в коллективе, или напротив, холодность, недоброжелательность, равнодушие? Подчеркните, что именно.

17. Ваша работа Вам интересна?
17.1. Да 17.2. Не очень интересна 17.3. Совершенно не интересна

18. Испытываете ли гордость за свой телеканал, за тот коллектив, в котором Вы работаете?
18.1. Да 18.2. Нет

19. Есть ли какие-то проблемы, которые являются общими для всех работающих на телеканале? Назовите 2-3. ___
__

20. Часто ли в Вашем коллективе происходят конфликты?
20.1. Да, часто 20.2. Иногда 20.3. Совсем не происходят

21. На Вашем телеканале ключевые посты занимают в основном мужчины?
21.1. В основном, да 21.2. Нет, это не так

22. Проводятся ли у вас корпоративные праздники, спортивные мероприятия и т.д.? 22.1. Да, проводятся постоянно 22.2. Проводятся праздничные корпоративы
 22.3. Проводятся редко

23. Есть ли на Вашем телеканале фирменный стиль одежды или отличительные знаки?
23.1. Да 23.2. Нет

А теперь сообщите некоторые сведения о себе.
24. Ваш пол: 24.1.мужской 24.2.женский

25. Ваш возраст
	18-25
	26-35
	36-45
	46-55
	Старше 55

	1
	2
	3
	4
	5

26. Образование:
26.1. средне-специальное 26.2. не законченное высшее 26.3. высшее

27. Стаж работы на телеканале
	до 3 лет
	3-5
	5-10
	Больше 10

	1
	2
	3
	4

	
	
	
	

Благодарим за участие
Приложение 2.
Распределение опрошенных по возрасту. Таблица 1.
	18-25 лет
	26-35 лет
	36-45 лет
	46-55 лет
	Старше 55

	20 %
	30%
	34%
	10%
	6%

По стажу работы респонденты распределились следующим образом (в процентном отношении):

Приложение 3.
Распределение опрошенных по стажу работы на телеканале РЕН ТВ. 											 Таблица 2.
	менее 3 лет
	3-5 лет
	5-10 лет
	Больше 10 лет

	10%
	35%
	40%
	15%

Приложение 4.
Распределение ответов на вопрос: «Какие ценности на Ваш взгляд присущи Вашему коллективу?» (в % к числу опрошенных).

Приложение 5.
Доминирующие ценности в коллективе телеканала РЕН ТВ:
1. Работа в команде, сплоченность.
2. Ответственность.
3. Профессионализм.
4. Стремление не подвести коллектив, команду людей, с которыми ты работаешь.
Другие значимые ценности (в порядке значимости):
5. Сотрудничество.
6. Коллективизм.
7. Творчество.
8. Доверие.
9. Честность.
10. Уважение к людям.
11. Дисциплина.
12. Порядочность.
13. Человечность.
14. Саморазвитие.
15. Моральное и материальное вознаграждение.

Приложение 6.
Миссии телеканала, названные сотрудниками телеканала РЕН ТВ
· «Миссия телеканала РЕН ТВ – создавать хороший информационный продукт, тем самым, завоевывать аудиторию»
· «Миссия телеканала РЕН ТВ – стать высокопрофессиональным телеканалом, который может конкурировать с лучшими телеканалами страны»
· «Миссия телеканала – стать лучшим телеканалом страны, завоевав сердца большого числа телезрителей»
· «Наш телеканал – телеканал профессионалов»
· «Телезрителям – только правдивую и честную информацию»
· «Наша цель – профессионализм и ответственность за свои дела»
· «Наши программы смотрит каждая семья в России»
· «Наш телеканал – самый притягательный для телезрителей»
· «Совершенствование во всем – вот наша миссия»
· «Наш информационный продукт – лучший на российском рынке»
· «Наша миссия – ответственность за свою работу»

Миссия телеканала РЕН ТВ следующая:
Мы постоянно совершенствуемся, ответственно и профессионально относимся к работе.

	Девиз телеканала РЕН ТВ:
«В профессионализме, качественной и ответственной работе – успех нашего телеканала»

Приложение 7.
Нормы делового поведения.
1. Главной нормой взаимоотношений между сотрудниками РЕН ТВ по поводу работы является командная работа, работа в команде, которая предполагает: работать на общую цель, доверять и помогать коллегам, постоянно взаимодействовать и координировать свою работу с коллегами и, главное - не подвести тех, с кем ты работаешь.
2. Профессиональные знания и навыки. «Нельзя поверхностно относиться к тому, что ты делаешь».
3. Надежность. «Предлагать и обещать только то, что можешь сделать». Выполнять работу качественно и в срок.
4. Высокая требовательность к качеству труда.

Приложение 8.
Распределение ответов на вопрос об удовлетворенности факторами, влияющими на выполнение работы и эмоциональное состояние (в зависимости от значимости).
 Таблица 3.
	Фактор
	Место фактора по значимости

	Оплата труда
	1

	Условия работы
	2

	Организация работы
	3

	Возможность профессионального роста
	4

Распределение ответов на вопрос об удовлетворенности факторами, влияющими на выполнение работы и эмоциональное состояние (в % к числу опрошенных).

Приложение 9.
Распределение ответов на вопрос: «Какие качества Вы бы отметили у руководителя телеканала» (в зависимости от значимости качества).
 Таблица 4.
	Качества руководителя
	Место по значимости

	Всегда обращается с подчиненными вежливо, доброжелательно
	1

	Он требователен, но справедлив
	2

	Его интересует только работа, а не люди
	3-4

	Не допускает, чтобы подчиненные ему возражали
	3-4

Распределение ответов на вопрос :«Какие качества Вы бы отметили у руководителя телеканала» (в % к числу опрошенных).
Приложение 10.
Отношение сотрудников телеканала к своим непосредственным руководителям (в % к числу опрошенных).

Приложение 11.
Типология корпоративных культур (по Тромпенаарсу) Таблица 5.
	Эгалитарность (равенство)
	Иерархия

	«Инкубатор», культура, ориентированная на достижения
	«Семья», культура, ориентированная на власть

	«Управляемая ракета», культура, ориентированная на цель (задачу)
	«Эйфелева башня», культура, ориентированная на роль

Тип корпоративной культуры телеканала РЕН ТВ – «Управляемая ракета».

102

_____Microsoft_Office_Excel_97-200310.xls
Chart1

		Оплата труда

		Условия работы

		Организация работы

		Возможность профессионального роста

Ряд 1

85

80

62

40

Лист1

				Ряд 1

		Оплата труда		85

		Условия работы		80

		Организация работы		62

		Возможность профессионального роста		40

				Для изменения диапазона данных диаграммы перетащите правый нижний угол диапазона.

_____Microsoft_Office_Excel_97-200311.xls
Chart1

		Всегда обращается с подчиненными вежливо, доброжелательно

		Он требователен, но справедлив

		Его интересует только работа, а не люди

		Не допускает, чтобы ему возражали

Ряд 1

90

6

2

2

Лист1

				Ряд 1

		Всегда обращается с подчиненными вежливо, доброжелательно		90

		Он требователен, но справедлив		6

		Его интересует только работа, а не люди		2

		Не допускает, чтобы ему возражали		2

				Для изменения диапазона данных диаграммы перетащите правый нижний угол диапазона.

_____Microsoft_Office_Excel_97-200312.xls
Chart1

		Отношусь с уважением

		Отношусь безразлично

		Он меня совсем не устраивает

Столбец1

94

4

2

Лист1

				Столбец1

		Отношусь с уважением		94

		Отношусь безразлично		4

		Он меня совсем не устраивает		2

				Для изменения диапазона данных диаграммы перетащите правый нижний угол диапазона.

image1.emf
20%

30%

34%

10%

6%

Распределение опрошенных по возрасту

18-25 лет

26-35 лет

36-45 лет

46-55 лет

старше 55

_____Microsoft_Office_Excel_97-20031.xls
Chart1

		18-25 лет

		26-35 лет

		36-45 лет

		46-55 лет

		старше 55

Продажи

Распределение опрошенных по возрасту

0.2

0.3

0.34

0.1

0.06

Лист1

				Продажи

		18-25 лет		20%

		26-35 лет		30%

		36-45 лет		34%

		46-55 лет		10%

		старше 55		6%

				Для изменения диапазона данных диаграммы перетащите правый нижний угол диапазона.

image2.png
PacnpegeneHune onpoLIeHHbIX MO CTaXKy
paboTbl

M meHee 3 et
W 3-5net
m5-10 net

W 6onbwe 10 net

_____Microsoft_Office_Excel_97-20032.xls
Chart1

		менее 3 лет

		3-5 лет

		5-10 лет

		больше 10 лет

Продажи

Распределение опрошенных по стажу работы

0.1

0.35

0.4

0.15

Лист1

				Продажи

		менее 3 лет		10%

		3-5 лет		35%

		5-10 лет		40%

		больше 10 лет		15%

				Для изменения диапазона данных диаграммы перетащите правый нижний угол диапазона.

image3.emf
21

80

19

67

47

26

0

90

30

5

0 10 20 30 40 50 60 70 80 90 100

Саморазвитие

Прфессионализм

Моральное и материальное вознаграждение

Коллективизм

Тврчество

Самостоятельность и инициативность

Авторите и сила власти

Работа в команде (сплоченность)

Человечность

Соперничество

_____Microsoft_Office_Excel_97-20033.xls
Chart1

		Саморазвитие

		Прфессионализм

		Моральное и материальное вознаграждение

		Коллективизм

		Тврчество

		Самостоятельность и инициативность

		Авторите и сила власти

		Работа в команде (сплоченность)

		Человечность

		Соперничество

Ряд 1

5

21

80

19

67

47

26

0

90

30

5

Лист1

				Ряд 1

		Саморазвитие		21

		Прфессионализм		80

		Моральное и материальное вознаграждение		19

		Коллективизм		67

		Тврчество		47

		Самостоятельность и инициативность		26

		Авторите и сила власти		0

		Работа в команде (сплоченность)		90

		Человечность		30

		Соперничество		500%

		Саморазвитие		21

image4.png
90
80
70
60
50
40
30
20
10

"
o <
o
SF &
& S
X &
& o
o &
)
(&)
QQ
\2
Q~°é
&

_____Microsoft_Office_Excel_97-20034.xls
Chart1

		Оплата труда

		Условия работы

		Организация работы

		Возможность профессионального роста

Ряд 1

85

80

62

40

Лист1

				Ряд 1

		Оплата труда		85

		Условия работы		80

		Организация работы		62

		Возможность профессионального роста		40

				Для изменения диапазона данных диаграммы перетащите правый нижний угол диапазона.

image5.png
90

80

70

60

50

40

30

20

10

. o> o>
0\': Q> O N
& 9?\" pQ *’b\\
& S et 3
(2 X 5 oR
4 K 2 O
‘9\ & 2 *e
& L bo/‘ >
X N S o
R & < o
R & © «O
S © >
oo?' & & &
o @
© @ ¢ &
& K N S
(2 NS © Qo
2 O o B
ol & e
bQ'b & Ny
o ©
<

_____Microsoft_Office_Excel_97-20035.xls
Chart1

		Всегда обращается с подчиненными вежливо, доброжелательно

		Он требователен, но справедлив

		Его интересует только работа, а не люди

		Не допускает, чтобы ему возражали

Ряд 1

90

6

2

2

Лист1

				Ряд 1

		Всегда обращается с подчиненными вежливо, доброжелательно		90

		Он требователен, но справедлив		6

		Его интересует только работа, а не люди		2

		Не допускает, чтобы ему возражали		2

				Для изменения диапазона данных диаграммы перетащите правый нижний угол диапазона.

image6.png
M OTHOLWYCb C yBaXeHnem

OTHolwycb 6e3paznnyHo

W OH meHA coBCEM He
ycTpamsaer

_____Microsoft_Office_Excel_97-20036.xls
Chart1

		Отношусь с уважением

		Отношусь безразлично

		Он меня совсем не устраивает

Столбец1

94

4

2

Лист1

				Столбец1

		Отношусь с уважением		94

		Отношусь безразлично		4

		Он меня совсем не устраивает		2

				Для изменения диапазона данных диаграммы перетащите правый нижний угол диапазона.

image7.png
Pacnpe,qeneHMe OnNpoLWeHHbIX N0 BO3pacTy

W 18-25 net
W 26-35 net
W 36-45 net
W 46-55 net
M crapwe 55

_____Microsoft_Office_Excel_97-20037.xls
Chart1

		18-25 лет

		26-35 лет

		36-45 лет

		46-55 лет

		старше 55

Продажи

Распределение опрошенных по возрасту

0.2

0.3

0.34

0.1

0.06

Лист1

				Продажи

		18-25 лет		20%

		26-35 лет		30%

		36-45 лет		34%

		46-55 лет		10%

		старше 55		6%

				Для изменения диапазона данных диаграммы перетащите правый нижний угол диапазона.

_____Microsoft_Office_Excel_97-20038.xls
Chart1

		менее 3 лет

		3-5 лет

		5-10 лет

		больше 10 лет

Продажи

Распределение опрошенных по стажу работы

0.1

0.35

0.4

0.15

Лист1

				Продажи

		менее 3 лет		10%

		3-5 лет		35%

		5-10 лет		40%

		больше 10 лет		15%

				Для изменения диапазона данных диаграммы перетащите правый нижний угол диапазона.

_____Microsoft_Office_Excel_97-20039.xls
Chart1

		Саморазвитие

		Прфессионализм

		Моральное и материальное вознаграждение

		Коллективизм

		Тврчество

		Самостоятельность и инициативность

		Авторите и сила власти

		Работа в команде (сплоченность)

		Человечность

		Соперничество

Ряд 1

5

21

80

19

67

47

26

0

90

30

5

Лист1

				Ряд 1

		Саморазвитие		21

		Прфессионализм		80

		Моральное и материальное вознаграждение		19

		Коллективизм		67

		Тврчество		47

		Самостоятельность и инициативность		26

		Авторите и сила власти		0

		Работа в команде (сплоченность)		90

		Человечность		30

		Соперничество		500%

		Саморазвитие		21

