

Взлет и падение стратегического планирования: аргументы и факты


Автор статьи:

Магданов Павел Васимович,

доцент кафедры менеджмента Пермского государственного национального исследовательского университета, к.э.н., докторант Финансового университета при Правительстве РФ

E-mail: mpv@psu.ru

Аргументация Г. Минцберга о закате стратегического планирования подвергается критическому анализу. Автор предметно разбирает ряд его научных работ и применяемые в них методы исследования. С научной позиции дается опровержение мнению Г. Минцберга об отказе крупных компаний от стратегического планирования.

Приводится краткое описание истории эволюции методов стратегического планирования в корпорации General Electric в 1940-

2006 гг.

The article considers Mintzberg's opinion concerning the fall of strategic planning as a managerial concept. The author brings to light Mintzberg's works which are in field of study on this topic. In the article is argued that strategic planning concept isn't dead – it changed. It seems Mintzberg made some fatal errors that fetter him on the wrong way. Finally author enlightens the evolution of strategic planning at the General Electric Company during 1940-2006.

«Yes Henry, the original version of strategic planning is no longer with us», – так ответил И. Ансофф [3] в 1994 г. на опубликованную Г. Минцбергом статью о закате стратегического планирования [11]. Период конца 1980-х – начала 1990-х гг. можно охарактеризовать как кризис концепции стратегического планирования. Новые подходы, появившиеся в научном менеджменте, – стратегическое мышление и стратегическое лидерство – дали основание некоторым ученым заявить о бесполезности и даже потенциальной вредности методологии стратегического планирования. Председатель японского офиса McKinsey К. Омае так и сказал: «Стратегическое планирование изгоняет из компаний стратегическое мышление». А Г. Минцберг высказался так: «Зачастую стратегическое планирование коверкает стратегическое мышление, заставляя руководителей оперировать числами и отвлекая их от видения будущего» [13]. По его мнению, «стратегическое планирование если и не умерло окончательно, то уверенно рухнуло с пьедестала почета» [15]. Что ж, обвинения слишком значительны, чтобы не обращать на них внимания. Рассмотрим аргументацию Г. Минцберга против концепции стратегического планирования и сделаем вывод о том, имеют ли место подобные рассуждения.

Первая известная работа Г. Минцберга «Сущность управленческой работы» [14] вышла в 1973 г. и, по всей видимости, не вызвала заметной реакции со стороны научной общественности. По крайней мере, ретроспективный анализ позволил установить отсутствие ссылок на данный труд в широко известных работах последующих лет. Следующая заметная работа «Планирование на левой стороне, управление – на правой» (1976) [10] показала, что начальный научный интерес Г. Минцберга находился в области управленческой психологии, т.е. на пересечении психологии, когнитологии и научного менеджмента. Это важный момент, объясняющий сущность его критики в адрес стратегического планирования.

Работа [10] вызывает массу вопросов, не учитывая неверное изложение притчи о Ходже Насреддине. С научной точки зрения крайне сложно объяснить заключение Г. Минцберга о том, что управление осуществляется правым полушарием мозга, а планирование – левым. Какие исследования проведены? Принимая на веру утверждения психологов [18], ученый заявляет о том, что все важные вопросы управления организацией обеспечиваются возможностями правого полушария мозга. Как это было установлено? С практической точки зрения весьма вероятен антагонизм между полушариями мозга руководителя, который управляет процессом планирования или занимается управлением проектами.

Оценка статьи [10] важна здесь потому, что именно в ней заложен принцип, послуживший лейтмотивом монографии «Взлет и падение стратегического планирования», вышедшей в свет в 1994 г. [15]. Уже в самом начале научной карьеры Г. Минцберг уверенно заявил о противоречивости, несовместимости планирования и управления – тезис, отчетливо прослеживаемый в последующих работах.

Дадим характеристику методам исследования, применяемым Г. Минцбергом. Он употребляет оригинальную модификацию гипотетико-дедуктивного метода, полагая в качестве гипотез некие тезисы (например,

«планирование – размышление о будущем»), и затем аргументирует их сплошным цитированием работ ученых, мнение которых он расценивает как вполне доказанное. Недоказанные мнения авторов, имеющих полярную точку зрения, могут угодить в рубрику «Курьезное обоснование» [15]. Нет сомнений, что такие способы аргументации несовместимы с законами формальной логики. Но Г. Минцберг настойчиво внедряет собственные способы доказательства и, конечно, приходит к самым неожиданным результатам. Если бы он приводил примеры из практики или доказывал гипотезы эмпирическими наблюдениями, то тогда, вероятно, тезисы типа «планирование противоречит управлению» остались бы недоказанными. Поэтому как научную неудачу следует расценивать классификацию школ стратегического мышления, сделанную Г. Минцбергом в 1990 г. [12, 15, 16]. В.С. Катькало взвешенно и аргументированно показал глубокую ошибочность названной классификации [1].

Но даже с цитатами Г. Минцберг обращается весьма произвольно. Вот пример цитирования в его стиле [15, с. 234]. С. Макридакис рассуждает о парадоксе прогнозирования [7]:

«Несмотря на то что прогнозы могут быть и будут неточными, а будущее всегда неопределенно, планирование и стратегия невозможны без прогнозирования и оценки неопределенности».

Так вот, слова «и стратегия» Г. Минцберг вычеркнул из цитаты, поскольку они портят общую картину аргументации против планирования.

Оценка состоятельности аргументов Г. Минцберга о закате концепции стратегического планирования

Хорошо известны три работы Г. Минцберга, в которых он излагает сущность своей критики в адрес стратегического планирования [11, 13, 15]. Первая представляет собой часть третьей, а вот вторая заслуживает отдельного обсуждения. В статье «Падение и взлет стратегического планирования» [13] автор сдержанно и содержательно излагает элементы критики в отношении стратегического планирования. Разумеется, приведенное в статье мнение имеет право на публикацию, хотя и не содержит ничего нового по сравнению с тем, что уже было высказано другими учеными. Г. Минцберг избегает сплошного цитирования и сохраняет единую терминологию, а в конце статьи даже соглашается с возможностью наличия леворуких и праворуких специалистов по планированию, оставляя за кадром рассуждения о специфике работы левого и правого полушарий человеческого мозга [10, 18].

В монографии «Взлет и падение стратегического планирования» (1994) [15] Г. Минцберг последовательно излагает доводы, приведшие его к мысли о том, что концепция стратегического планирования перестала быть востребованным инструментом управления организацией. Определяя цель названной работы, ее автор упустил из виду, что организации – не единственный объект стратегического планирования. Высокую эффективность методы стратегического планирования показали в управлении развитием регионов и мегаполисов, а также в международной политике [4, 8].

Монография [15] открывается с критических рассуждений о планировании вообще. Сложно понять, рассуждает ли Г. Минцберг о планировании как функции управления или управленческом бизнес-процессе, в отношении организации или деятельности индивида: «Для одних людей планирование – размышление о будущем... Для других людей планирование – контроль над будущим». Какой объект в данном случае имелся в виду – индивиды, организации? Ответ из текста работы непонятен. Произвольно подставляя цитаты, Г. Минцберг создает иллюзию достоверности выдвинутых им тезисов, не утруждая себя проверкой их истинности на практике. А может, Р. Акофф в совершенно ином контексте говорил, что «планирование – это создание желаемого будущего и определение наилучшего пути его достижения»? [2]. Да и когда это было? Укажем на сугубую пристрастность Г. Минцберга к цитированию работ одних авторов и упорное пренебрежение итогами исследований других.

Критические суждения, цитируемые Г. Минцбергом, представляют собой вариации на тему «планирование противоречит управлению». Какие бы мнения ни приводились, они, в конечном счете, сводятся к позиции А. Вилдавски, считавшего планирование эфемерным [22-24]. Осталось неясным, почему именно мнение А. Вилдавски о планировании и плановиках оказалось главным. Кроме того, Г. Минцберг не сделал заключительных выводов относительно того, нужно ли организации заниматься планированием, оставляя читателю решать этот вопрос самостоятельно на основании приведенных противоречивых суждений.

Еще в 1984 г. Г. Минцберг в соавторстве с Дж. Уотерсом выдвинул идею направленных и свободных стратегий (см. рисунок) [9]. Долгое время эта идея оставалась без внимания, однако в свете кризиса концепции стратегического планирования получила определенное внимание в академических кругах. Обсудим ее, поскольку она занимает опорную позицию в критике Г. Минцбергом концептуальных основ стратегического планирования.


Формы стратегий. Составлено по: [9]

На самом деле в идее свободных и направленных стратегий есть рациональное зерно. Логика здесь в том, что в процессе разработки и реализации стратегии (стратегического плана) условия внешней среды меняются. И здесь исключительное значение приобретает стратегическая эрудиция высшего руководства, т.е. способность изменять сущность уже принятой стратегии в соответствии с новым состоянием внешней среды [5]. И на первый взгляд приведенная на рисунке схема может занимать место в методологии стратегического управления. Однако практики, занимающиеся разработкой и реализацией стратегий, могут возразить, что руководитель оперирует полем стратегических альтернатив исходя из стратегических инициатив и выбранной точки опоры в виде стратегической позиции. Каждая стратегическая альтернатива может быть реализована различными стратегиями, сущность которых определяется внешними и внутренними факторами, а также опытом руководителя. Таким образом, руководитель при любых обстоятельствах изначально должен оперировать стратегическими альтернативами, а стратегии рассматривать лишь как важнейшее средство их реализации. Названные Г. Минцбергом формы стратегий можно рассматривать лишь как некую весьма отдаленную, но потенциально полезную идею.

Не будем вдаваться в подробное обсуждение достоинств и недостатков моделей процесса стратегического планирования, приведенных Г. Минцбергом [15]. Положимся в этом вопросе на характеристику И. Ансоффа: «Часть 2 "Модели процесса стратегического планирования" – наивное изобретение того, что уже сделано не только в отношении существующих теоретических подходов, но и практического опыта крупных компаний» [3].

Рассуждая о подлинных трудностях методологии стратегического планирования, Г. Минцберг опирался исключительно на опыт 1970-х гг., приводя, в частности, наблюдения Дж. Стейнера [21], многие из которых сделаны в отношении долгосрочного планирования еще в 1960-х гг. Г. Минцберг не привел критические замечания, сделанные многими другими специалистами. Возможно, он поступил так, потому что цитирование передовых работ о недостатках стратегического планирования привело бы читателя к мысли, что в этом автор не сделал ничего нового. К чести зарубежных ученых, никто из них не критиковал существующее положение дел просто так, не предлагая конкретных шагов по его улучшению.

Колоссальной ошибкой Г. Минцберга, приведшей его к очередной неудаче, является неверное понимание соотношения «разработка стратегии – стратегическое планирование». Он указал, что формирование стратегии – это плановый процесс, организованный и поддерживаемый плановиками, который направлен на получение плановой документации. Не вдаваясь в подробности, заметим, что в 1960-х гг. так и было, но уже в 1980-х гг. было иначе. И дело даже не в этом: ученый допустил простую логическую ошибку. Да, разработка стратегии – плановый процесс, но процесс стратегического планирования – это не только разработка стратегии, здесь нельзя ставить знак равенства. В этом легко убедиться, изучив структуру стратегического плана, в той же работе приведенную [15]. В этой ошибке и кроется коренное заблуждение Г. Минцберга в доводах о закате концепции стратегического планирования.

Не заметив совершенную логическую ошибку, Г. Минцберг, используя очень ограниченный круг работ [6, 19-21], сформулировал следующие фундаментальные предположения о стратегическом планировании, по его мнению, оказавшиеся неверными:

1. Предположение о формализации: процесс разработки стратегии (англ. Strategy Making Process) может быть запрограммирован при помощи методологии системного подхода, а анализ может обеспечивать синтез.
2. Предположение об отделении: мышление изолируется от действий, стратегия – от операций, мыслители – от исполнителей. Соответственно, стратеги-мыслители должны быть обособлены от объектов, в отношении которых они разрабатывают стратегии.

3. Предположение о необходимости количественных оценок: процесс разработки стратегии должен быть обеспечен абсолютно надежными данными, дающими количественные сравнения наблюдаемых событий внутри и вне организации.

4. Предположение о предопределенности: поскольку содержание задач разработки стратегии неизменно или, по крайней мере, предсказуемо, то могут считаться предопределенными и процесс, и вырабатываемая совокупность стратегий.

Не вдаваясь в предметный анализ аргументации, которая проводится Г. Минцбергом в соответствии с названными предположениями, можно сказать следующее.

Во-первых, разработка стратегии и стратегическое планирование – это не одно и то же. Замена терминов не проходит: если речь идет о разработке стратегии, то полученные выводы не могут автоматически относиться к стратегическому планированию. В этом состоит первая ошибка, одной которой уже достаточно, чтобы считать аргументацию Г. Минцберга несостоятельной.

Во-вторых, остается только недоумевать, каким образом ученый сформулировал названные предположения. Тщательный анализ работ ведущих специалистов по стратегическому планированию 1960-1980-х гг. не дает основания выдвигать подобные предположения. Отдельные фразы, вырванные Г. Минцбергом из общего контекста цитируемых работ, не могут расцениваться как фундаментальные положения. Эта ошибка тоже сводит на нет силу приведенных им доводов.

В-третьих, Г. Минцберг упорно не желает видеть опыт применения концепций долгосрочного планирования и стратегического планирования в контексте общекорпоративного управления. Да, в системе управления корпорациями отмечено множество недостатков. Причем в разные этапы развития концепции стратегического планирования имелись недостатки различного характера и содержания. Ошибка здесь состоит в том, что нельзя утверждать, что недостатки, вскрытые как итог накопленного опыта, заранее предполагаются составной частью методологического аппарата стратегического планирования. К тому же впоследствии научное сообщество изрядно потрудились над их исправлением.

В-четвертых, исходные положения, на которых базируется критика со стороны Г. Минцберга, являются неверными. В корне ошибочна идеология «планирование противоречит управлению»: даже если функцию планирования полностью оторвать от управления, то и в этом случае возможны превосходные результаты. Блестящая стратегия войны на море подсказана адмиралу Нельсону безызвестным чином из британского адмиралтейства; основы системы административного управления в США придуманы японским клерком, который мог бы остаться неизвестным, если бы не его публичные работы. Идея направленных и свободных стратегий интересна, но не имеет теоретической основы и практической подоплеки, ее сложно применить в управлении фирмой. Классификация школ стратегического мышления, в том числе школа дизайна, оказалась научно не обоснованной. Названные выше фундаментальные предположения оказались неподходящими. Чем же тогда Г. Минцберг может аргументировать свою точку зрения?

Подводя итог анализу критических замечаний Г. Минцберга, ставших причиной мнения о закате концепции стратегического планирования, следует охарактеризовать их как несостоятельные. Добавим цитату от И. Ансоффа: «Его представление о планировании застопорилось на том, что было в 1964 г.» [3].

Стратегическое планирование в General Electric

У. Окасио и Дж. Джозеф кратко изложили историю стратегического планирования во всемирно известной корпорации General Electric за 1940-2006 гг. Вопреки посылу Г. Минцберга о том, что по методу FIFO корпорация первой внедрила стратегическое планирование и первая отказалась от него, этот метод никогда не утрачивал для нее своего значения. Первый опыт стратегического планирования корпорация получила в 1940-х гг., а в начале 1950-х гг. внедрена система долгосрочного планирования, в рамках которой стратегическая деятельность осуществляется и по сей день [17].

Стратегическое планирование в General Electric – особая форма стратегирования, которая предполагает и деятельность по разработке плановой документации. Планирование понимается как формализованная процедура, которая дает заранее определенный результат в виде интегрированной системы решений и концентрирует внимание на различиях между планированием и разработкой стратегии. Основой планирования в корпорации выступают три положения: 1) установление целей и задач планирования; 2) выделение подразделения, ответственного за разработку, исполнение и контроль планов; 3) разработка стандартизированных плановых процедур. Таким образом, стратегическое планирование – управленческая деятельность, сущность которой состоит в целеориентированном стратегировании.

Система долгосрочного планирования General Electric внедрена в 1940-х гг. благодаря усилиям ее президента Ч.

Вилсона (1940–1950). С того времени методы долгосрочного планирования прочно вошли в практику управления и стали частью корпоративной культуры. Система планирования имела стратегический фокус, поскольку оперировала с качественными целями, направленными на рост масштаба и прибыльности операций. Конкурентным преимуществам уделялось незначительное внимание, а термин «стратегия» вообще не применялся. Несмотря на это, долгосрочное планирование уже тогда продвинулось в сторону стратегирования дальше, чем простое прогнозирование и составление оперативных планов. Однако четкие элементы стратегического планирования возникли только в послевоенные годы в условиях демилитаризации экономики. В управленческой структуре корпорации появились Особый комитет по планированию и Инженерный совет, разрабатывавшие стратегические планы по экспансии в химической отрасли и выходу в новые сегменты рынка.

Р. Кординер (1950–1963 г.) завершил децентрализацию General Electric, что привело к существенным изменениям в системе управления. Концепция долгосрочного планирования стала основным методом управления диверсифицированной корпорацией, состоявшей из 5 групп, 21 дивизиона и 51 департамента. Большое значение уделялось маркетингу и управленческому консультированию. Ответственность за корпоративное планирование была коллективной, но ведущую роль в нем играли вице-президент по управленческому консультированию и вице-президент по маркетинговым исследованиям. Именно тогда начались проекты «PROM» и «PIMS». Практика долгосрочного планирования под началом Р. Кординера отличалась концентрацией внимания на хозяйственной политике и конкурентном уровне прибыльности, расширении масштаба операций путем коммерциализации новых технологий и маркетинговой деятельности. Поэтому в General Electric в начале 1960-х гг. в явном виде сформировалась интегрированная система стратегического планирования, хотя термины «стратегия» и «стратегический» еще не применялись.

В 1963 г. Ф. Борк переместился с должности вице-президента по маркетингу на пост президента. Он завершил формирование системы стратегического планирования путем проведения таких изменений: 1) учреждение ответственных лиц за планирование на уровне корпорации и стратегических хозяйственных центров (далее – СХЦ); 2) введение термина «стратегическое планирование»; 3) внедрение формализованных методов портфельного планирования; 4) реализация концепции СХЦ как основы стратегического планирования; 5) создание Офиса корпоративного управления и Совета по корпоративной политике.

Столкнувшись с проблемой низкой прибыльности и недостаточной конкурентоспособности, ставших следствием расширения масштаба операций на фоне повышения уровня децентрализации управления, Ф. Борк привлек внутренних и внешних консультантов для разработки и внедрения формальной системы стратегического планирования. Благодаря усилиям консультантов McKinsey в корпорации внедрена система СХЦ взамен прежних продуктовых подразделений. Стратегическое планирование частично децентрализовалось: СХЦ самостоятельно, но под надзором корпоративных плановиков разрабатывали планы. Этот момент вновь противоречит характеристике, данной Г. Минцбергом [15].

Р. Джонс, возглавивший корпорацию в 1972 г., ввел жесткую систему управления, состоящую из стратегического планирования, анализа бизнесов, финансового контроля, бюджетирования и управления персоналом. Он изменил взаимоотношения между СХЦ и ввел между ними горизонтальные связи. В 1977 г. корпорация была реорганизована в секторы, группы и СХЦ, вследствие чего объем планов, обзоров, бюджетов, операционных планов и финансовых отчетов стал поистине гигантским. Для устранения этого недостатка Р. Джонс внедрил новую систему планирования, которая подразумевала два этапа: сессию 1 и сессию 2. На первом этапе осуществлялась интеграция планов СХЦ с инвестиционным планированием, на втором этапе происходила увязка с финансовыми прогнозами и планами.

Система планирования была красивой на бумаге, но в действительности она перестала соответствовать внешнему окружению. Взгляды Р. Джонса на управление и планирование оформились во времена благоденствия, когда рынок не был насыщенным, а заказы оборонного ведомства стабильно росли. Именно в этом причина того, что новый президент корпорации Дж. Уэлч сначала сократил плановые подразделения, а потом полностью реформировал систему корпоративного управления. В 1980 г. Д. Финк, старший вице-президент по корпоративному планированию и развитию, так охарактеризовал ситуацию [17]:

Видение будущего корпорации на 1984 г. основывалось на том, что имелось в 1979 г. в наличии: та же продуктовая линейка, те же международные операции, неизменная стратегия увеличения доходности при росте продаж... Создалось противоречие между неизменно стабильным положением General Electric и стремительно меняющимся внешним окружением, породившее множество проблем, с которыми мы вошли в 1980-е гг.

Дж. Уэлч (1981–2001 г.), по образованию инженер-химик, в 1977 г. стал главой Сектора потребительских товаров и услуг, а в 1981 г. занял пост президента. Два десятилетия правления Дж. Уэлча ознаменовались массовыми реорганизациями и реструктуризациями, устранением бюрократических прослоек, сокращением корпоративных офисов, уменьшением числа плановиков на всех уровнях управления. Он отказался от портфельного планирования и ввел вместо него простое правило: быть номером 1 или 2 на рынке либо быть проданным. Он

продал все предприятия, не удовлетворявшие этому требованию.

Стратегическое планирование на корпоративном уровне упразднилось путем передачи этой функции на уровень СХЦ, но число плановиков сократилось и там. Отменено деление на сектора, дивизионы и департаменты, вместо которых был введен только один уровень «бизнесы», равный группам в предыдущие годы. Но это совсем не означало отказ от стратегического планирования. Организационные преобразования требовались для того, чтобы а) устранить неloyальных и непродуктивных работников, б) ликвидировать ненужные процессы, в) избавиться от устаревших взглядов на управление и планирование.

В 1991 г. был введен пост вице-президента по финансовому планированию, которому придавались некоторые функции корпоративного планирования. Консультанты по стратегии вернулись на свои позиции, поскольку инициативы по развитию бизнеса нарастали. Дж. Уэлч дал такое объяснение [17]:

Создана Группа корпоративных инициатив для поддержки лучших идей по развитию бизнеса. В ней работает более 20 специалистов с MBA, которые имеют от 3 до 5 лет консультационной практики и действительно хотят работать по-настоящему. Это мой единственный шаг по увеличению административного штата. Я нанял Г. Рейнера из Бостонской консультационной группы в качестве ответственного за развитие бизнеса. Мы перешли от практики поглощений к продвижению и поддержке идей развития на всех уровнях управления.

Верно, формальный подход к планированию был отброшен в сторону. Но интегрированная система стратегического планирования с упомянутыми выше двумя сессиями и дополнительной третьей, обзорной сессией, осталась. Тут Г. Минцберг [15] ошибся снова; промахнулся он и в том, что, по его мнению, годовой процесс планирования был упразднен. Более того, Дж. Уэлч сохранил все инструменты управления, созданные тремя его предшественниками, но связал их в единую систему принятия стратегических решений. Под его управлением прежняя, но обновленная система продолжала успешно функционировать, хотя стратегические обзоры и толстые фолианты по стратегическому планированию уже не требовались. Важным нововведением Дж. Уэлча стало смещение фокуса стратегического планирования от СХЦ к корпоративным инициативам. Теперь стратегические сессии ориентировались на инициативы и диалог между руководителями корпорации и СХЦ.

В 2001 г. пост президента занял Дж. Имелт, создавший два новых рычага корпоративного управления для обеспечения процесса стратегического планирования – Коммерческий совет и Операционный совет. Первый из них оценивал стратегии роста и рассматривал предложения от руководства СХЦ по расширению бизнеса. В его функции также входило долгосрочное планирование для оценки ключевых факторов делового окружения, включая технологии, на 10-15 лет вперед. Кроме того, учебный центр в Кротонвиле использовался для обучения руководителей методам стратегического планирования, включая сценарное планирование и моделирование систем. Операционный совет занимался вопросами продуктового управления, поставок, управления качеством и инвестициями. Стратегическое планирование вернулось, но уже в новом качестве.

Шестидесятилетний опыт применения стратегического планирования в General Electric показал, что эта концепция – не управленческая прихоть, а многообещающий и развивающийся метод управления. Термин «стратегическое планирование» был впервые формально принят в General Electric Ф. Борком, доведен до совершенства Р. Джонсом, выведен из употребления Дж. Уэлчем и снова введен в практику управления Дж. Имелтом.

Эволюция систем стратегического планирования в General Electric отражает историю корпорации, динамику внешнего окружения, внутрифирменный механизм принятия решений и личность самих лидеров. Анализ, проведенный У. Окасио и Дж. Джозефом, показал, что лидеры корпорации не изобретали новые методы планирования, а действовали в соответствии с внутренними и внешними факторами [17]. Термин «GE Operating System», введенный Дж. Уэлчем, на деле означал систему стратегического планирования, которая была создана Р. Джонсом, но кардинально переработана под новые условия хозяйствования. Успех системы планирования Дж. Уэлча был заложен Ф. Борком и Р. Джонсом, а также системой финансового контроля Р. Кординера. Это говорит о том, что нет универсальной системы стратегического планирования: каждый лидер должен приспособить ее под свой стиль управления и свое видение будущего.

Теоретики и практики управления превосходно понимали недостатки и трудности стратегического планирования на протяжении всего времени его существования. Для совершенствования теоретико-методологических основ стратегического планирования в соответствии с усложняющимися условиями хозяйственной деятельности были предприняты все необходимые усилия. Поэтому заявление Г. Минцберга о кончине стратегического планирования можно рассматривать именно так, как это сделал И. Ансофф: «Стоит только удивляться, отчего Генри так заикнулся на 1965 году и его уверенности в том, что с той поры ничего не изменилось в теории и практике управления компаниями» [3].

Список литературы:

1. Каткало В.С. Эволюция теории стратегического управления: дисс. д-ра экон. наук: 08.00.05 С.-Петербург. ун-т

экономики и финансов, Санкт-Петербург, 2007.

2. Ackoff R. Concept of Corporate Planning. New York, John Wiley & Sons Inc., 1970. 158 p.
3. Ansoff H.I. Comment on Henry Mintzberg's Rethinking Strategic Planning // Long Range Planning. Vol. 27, №3, 1994. Pp. 31-32.
4. Avoiding Trivia: the Role of Strategic Planning in American Foreign Policy. Ed. by Drezdner, D.W. The Brooking Institute, Washington. 2009. 190 p.
5. Czerny W. Corporate Strategic Planning. Paper presented at the 1st International ISPIIM Working Conference on Innovation Management and Research. Kassel, 25-27 August, 1994.
6. Jelinek M. Institutionalizing Innovation. New York: Praeger, 1979.
7. Makridakis S. Forecasting, Planning and Strategy for 21st Century. New York: The Free Press. 1990.
8. McGill R. Planning for Strategic Performance in Local Government // Long Range Planning. Vol. 21, №5, 1988. Pp. 77-88.
9. Mintzberg H. and Waters J. Of Strategies, Deliberate and Emergent // Readings in Strategic Management. Open University Press, Milton Keynes, 1984.
10. Mintzberg H. Planning on the Left Side and Managing on the Right // Harvard Business Review. 1976. Pp. 49-57.
11. Mintzberg H. Rethinking Strategic Planning Part 1: Pitfalls and Fallacies // Long Range Planning. Vol. 27, №3, 1994. Pp. 12-21.
12. Mintzberg H. Strategy Formation: Schools of Thought // Perspectives on Strategic Management. Ed. by Frederickson, J. Boston: Ballinger, 1990.
13. Mintzberg H. The Fall and Rise of Strategic Planning // Harvard Business Review. Vol. 62, January-February, 1994. Pp. 107-114.
14. Mintzberg H. The Nature of Managerial Work. New York: Harper & Row, 1973.
15. Mintzberg H. The Rise and Fall of Strategic Planning: Reconceiving Roles for Planning, Plans, Planners. Free Press and Prentice Hall International, New York, 1994. 480 p.
16. Mintzberg H., Ahlstrand B. and Lampel J. Strategy Safari: a Guided Tour through the Wilds of Strategic Management. The Free Press, 1998. 404 p.
17. Ocasio W. and Joseph J. Rise and Fall – or Transformation? The Evolution of Strategic Planning at the General Electric Company, 1940-2006 // Long Range Planning. Vol. 41, 2008. Pp. 248-272.
18. Ornstein R. The Psychology of Consciousness. San Francisco, 1975.
19. Porter M.E. Corporate Strategy: the State of Strategic Thinking // The Economist. May 23, 1987. Pp. 17-22.
20. Sawyer G. Corporate Planning as a Creative Process. Oxford, Planning Executives Institute, 1983.
21. Steiner G. Strategic Planning: What Every Manager Must Know. Free Press, New York, 1979. 383 p.
22. Wildavsky A. Does Planning Work? // The Public Interest. Summer, 1971. Pp. 95-104.
23. Wildavsky A. If Planning Is Everything Maybe It's Nothing // Policy Sciences. Vol. 4, 1973. Pp. 127-153.
24. Wildavsky A. The Politics of the Budgetary Process. Boston, MA: Little, Brown, 1974.