

**Sporto edukologijos fakultetas
Sporto vadybos, ekonomikos ir
sociologijos katedra**

**Verslo ir technologijų fakultetas
Verslo ir ekonomikos katedra**

MOKSLAS IR PRAKTIKA: AKTUALIJOS IR PERSPEKTYVOS

TARPTAUTINĖ MOKSLINĖ - PRAKTINĖ KONFERENCIJA

KONFERENCIJOS TEZIŲ RINKINYS

**Apskaita, konsultacijos
Mokestiniai sprendimai**

SIL sporto centras

**2015 balandžio 16-17 d.
ISBN 978-609-8040-90-6**

MOKSLAS IR PRAKTIKA: aktualijos ir perspektyvos

Konferencijos tezių rinkinys

2015 m. balandžio 16-17 d. Kaunas

ISBN 978-609-8040-90-6

LIETUVOS SPORTO UNIVERSITETAS

TURINYS

MOKSLINIS KOMITETAS	6
ORGANIZACINIS KOMITETAS	6
KONFERENCIJOS PROGRAMA	7
SPORTO VAIZDO ŽAIDIMŲ TAIKYMAS MARKETINGO KOMUNIKACIJOJE: TEORINIS ASPEKTAS	11
<i>Abromavičius E., Pilelienė L.</i>	
LYDERYSTĖS VAIDMENS YPATUMAI SPORTO ORGANIZACIJOJE	12
<i>Aleksonis P., Matikonytė V., Ratkevičius A.</i>	
BENDRADARBIAVIMO IR KONKURAVIMO GEBĖJIMŲ DERINIMAS KŪNO KULTŪROS PAMOKŲ METU: TEORINĖS IŽVALGOS	13
<i>Audrius A., Darulytė J.</i>	
MOKINIŲ PASYVUS LAISVALAIKIS: SĖDIMOSIOS VEIKLOS ANALIZĖ IR SAŠAJOS SU LAISVALAIKIO FIZINIŲ AKTYVUMU	14
<i>Balčiūnienė V.</i>	
LIUDVINAVO REKREACINIŲ IŠTEKLIŲ PANAUDOJIMAS BENDRUOMENĖS SOCIALINIŲ-KULTŪRINIŲ POREIKIŲ TENKINIMUI	15
<i>Beržanskienė M., Jakštienė V., Koncevičienė N., Bakelytė R., Kaušikienė L.</i>	
MARKETINGO STRATEGIJOS KŪRIMO ASPEKTAI SVEIKATINGUMO IR REKREACIJOS PASLAUGAS TEIKIANČIOMS ORGANIZACIJOMS: AB „EGLĖS“ SANATORIJOS PAVYZDŽIU	16
<i>Birgerytė L., Jesevičiūtė-Ufartienė L.</i>	
NELIEČIAMOJO KAPITALO FONDO VAIDMUO SPORTO ORGANIZACIJŲ FINANSAVIME	17
<i>Boreika P.</i>	
ОПЫТ СТАВРОПОЛЬСКОГО КРАЯ В ОБЛАСТИ СОДЕЙСТВИЯ ЗАНЯТОСТИ И ПРОФЕССИОНАЛЬНОЙ РЕАБИЛИТАЦИИ ИНВАЛИДОВ	18
<i>Бушенёва И.С., Сапронова З.В.</i>	
СОЦИАЛЬНО-ЭКОНОМИЧЕСКАЯ ПОЛИТИКА В ОБЛАСТИ РЕАБИЛИТАЦИИ ЛЮДЕЙ С ОГРАНИЧЕННЫМИ ВОЗМОЖНОСТЯМИ	19
<i>Бушенёва И.С., Сапронова З.В.</i>	
STUDENTŲ SAVIGARBOS IR POŽIŪRIO Į KŪNO KULTŪROS DĖSTYTOJĄ YPATUMAI	20
<i>Čepelionienė J., Ivaškienė V.</i>	
SPORTININKŲ KARJEROS VALDYMAS	21
<i>Čižas M., Felenderis Š.</i>	
PRIEMONĖS, “HEALTH AND FITNESS”, SKATINANČIOS ŽMONIŲ FIZINIŲ AKTYVUMĄ LAISVALAIKIŲ, PANAUDOJIMO VERTINIMAS	22
<i>Daškevičius M., Alekrinskis A., Bulotienė D., Šimkus A., Mikalauskas R.</i>	
ИССЛЕДОВАНИЕ ЭФФЕКТИВНОСТИ ПРИМЕНЕНИЯ ИЗОКИНЕТИЧЕСКОГО МЕТОДА РАЗВИТИЯ СИЛОВЫХ СПОСОБНОСТЕЙ У ДЕВУШЕК СТАРШЕГО ШКОЛЬНОГО ВОЗРАСТА	23
<i>Деньгова Л.Е., Ерёмин И.В., Евстигнеева М.И.</i>	
АДАПТИВНАЯ ФИЗИЧЕСКАЯ КУЛЬТУРА В СИСТЕМЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ	24
<i>Ерёмин И.В., Деньгова Л.Е.</i>	24
SUGGESTIONS FOR THE IMPROVEMENT OF THE LATVIAN ACADEMY OF SPORT EDUCATION RECREATION PROGRAM TAKING INTO ACCOUNT THE MARKET REQUIREMENTS IN LATVIA	25
<i>Erina L., Grants J.</i>	
ИНДУСТРИЯ РАЗМЕЩЕНИЯ ТУРИСТОВ В СОЧИ: ОЛИМПЕЙСКОЕ НАСЛЕДИЕ	26
<i>Горлова А., Видищеза Е.</i>	
REKREACINIŲ PASLAUGŲ POREIKIS VIEŠBUČIUOSE	27
<i>Grinkevičiūtė A., Pazniokaitė-Bubnienė J.</i>	
LIETUVOS NACIONALINIO TURIZMO EFEKTYVUMO STIPRINIMAS	28
<i>Gulbinienė L., Švagždienė B.</i>	
NACIONALINĖS TURIZMO INDUSTRIJOS EKONOMINIS VERTINIMAS	29
<i>Gulbinienė L., Švagždienė B.</i>	

SUBKULTŪROS POVEIKIO PAAUGLIO SOCIALIZACIJAI VERTINIMAS	30
<i>Ilgūnė Martinėlienė R.</i>	
CREATIVE DECORATIONS IN THE CITY: AN ADORNMENT OR A HIDDEN MEANING?	31
<i>Ivanovska A.</i>	
SPORTUOJANČIŲ STUDENTŲ SPORTINĖS VEIKLOS MOTYVACIJA LYTIES ASPEKTU	32
<i>Ivaškienė V., Juknevičius V. Markevičius V., Bukauskas G.</i>	
MERGINŲ POŽIŪRIS Į FIZINĮ AKTYVUMĄ KAIP Į SVEIKATĄ PALAIKANČIĄ VERTYBĘ : MIESTELIO MOKYKLOS ATVEJIS	33
<i>Ivaškienė V., Smirnovas K.</i>	
TURIZMO PLĖTRA MARIJAMPOLĖS REGIONE	34
<i>Jaruševičienė L.</i>	
SAVANORIŲ, KAIP ŽMOGIŠKŲJŲ IŠTEKLIŲ VALDYMAS, SPORTO ORGANIZACIJOSE	35
<i>Jaruševičiūtė M., Gudaitytė G.</i>	
ŽINIŲ VALDYMO STRATEGIJOS SPORTO ORGANIZACIJOJE	36
<i>Karpis V., Kederytė M.</i>	
АРХИТЕКТУРНОЕ НАСЛЕДИЕ УСАДЕБ МИНЩИНЫ. ПРОБЛЕМЫ ИНТЕРПРЕТАЦИИ	37
<i>Коч М.</i>	
MARKETINGO STRATEGIJOS FORMAVIMO MODELIS TURIZMO INOVACIJOS KŪRIMO PROCESE	38
<i>Komskienė D., Antanaitienė T.</i>	
РОЛЬ МЕЖДУНАРОДНОГО ТУРИЗМА НА СОВРЕМЕННОМ ЭТАПЕ	39
<i>Коновалова А., Вудицкая Е.</i>	
SVEIKATINGUMO INDUSTRIJOS DARBUOTOJŲ DARBO MOTYVACIJOS RYŠYS SU JŲ PASITENKINIMU DARBU	40
<i>Labanauskaitė I., Skersytė L.</i>	
GLOBALIZACIJOS TENDENCIJOS TURIZMO SEKTORIJE	41
<i>Lazauskas A.</i>	
COMPETITIVENESS DIFFERENTIATION FACTORS REPUBLIC OF BELARUS REGIONS	42
<i>Lialikava V., Shpital K., Laneuskaya H.</i>	
TRENERIO DARBO ASPEKTAI MOTYVUOJANT SPORTININKUS	43
<i>Lukoševičiūtė I., Jesevičiūtė-Ufartienė L.</i>	
LYDERYSTĖS VAIDMENS YPATUMAI SPORTO ORGANIZACIJOJE	44
<i>Matikonytė V., Ratkevičius A.</i>	
DARBUOTOJŲ ATRANKOS PROCESAS ORGANIZACIJOJE: TEORINIS ASPEKTAS	45
<i>Mazėtė R., Stanaitytė S.</i>	
KŪRYBIŠKUMAS STUDENTŲ VERSLUMO KOMPETENCIJOS TOBULINIME	46
<i>Mejerytė-Narkevičienė K., Mejerytė E.</i>	
TEIKIAMŲ PASLAUGŲ KOKYBĖS VERTINIMO ASPEKTAI SPORTO ORGANIZACIJOJE	47
<i>Mikalauskas R., Šimkus A., Alekrinskis A., Bulotienė D.</i>	
PASITENKIMAMO VEIKLA VEIKSNIŲ VERTINIMAS SPORTO ORGANIZACIJOJE	48
<i>Mižutavičius M., Šimkus A., Miniotienė J.</i>	
ПРОЕКТ “ТАЯМНИЧАЯ БЕЛАРУСЬ” КАК СПОСОБ ФОРМИРОВАНИЯ НОВОГО ТУРИСТИЧЕСКОГО ПРОДУКТА В РЕСПУБЛИКЕ БЕЛАРУСЬ	49
<i>Олюнина И.</i>	
NEURO MARKETINGO TYRIMŲ METODŲ TAIKYMAS REKLAMOS EFEKTYVUMO VERTINIMUI: TEORINĖS IŽVALGOS	50
<i>Pilelienė L., Grigaliūnaitė V.</i>	
KAUNO MIESTO LAUKO REKREACINĖ INFRASTRUKTŪRA DARBINGO AMŽIAUS GYVENTOJŲ POŽIŪRIU	51
<i>Rutkauskaitė Ž., Reklaitienė D.</i>	
АВТОРСКИЕ ТРЕНАЖЁРЫ В РЕАБИЛИТАЦИИ БОЛЬНЫХ ДЦП	52
<i>Рогов А.В., Кориунов С.Д., Дорошова Т.Г., Соседова Л.Г. Барабаи Р.З.</i>	
ПСИХОЛОГИЧЕСКАЯ КОРРЕКЦИЯ НЕБЛАГОПРИЯТНЫХ ПСИХИЧЕСКИХ СОСТОЯНИЙ СПОРТСМЕНОВ ДЕПРИВИРОВАННЫХ ПО СЛУХУ	53
<i>Сапронова З.В., Сапронова Е.В.</i>	

PASITENKINIMO DARBU POVEIKIS ŽMOGIŠKŲJŲ IŠTEKLIŲ KAITAI TURIZMO ORGANIZACIJOSE	54
<i>Savickaitė J., Kotkevičiūtė A., Čekanavičiūtė J.</i>	
УСАДЬБЫ И ЗАМКИ ЛАТВИИ КАК СОСТАВНАЯ ЧАСТЬ ПРЕДЛОЖЕНИЯ ДЛЯ ДЕЛОВОГО ТУРИЗМА	55
<i>Серебрякова Е., Гунаре М.</i>	
AR GLAMŪRINIS TURIZMAS TURI ATEITĮ LIETUVOJE?	56
<i>Smoljakova A., Švagždienė B.</i>	
ИСПОЛЬЗОВАНИЕ МАРКЕТИНГА ВПЕЧАТЛЕНИЙ ПРИ ПРОДВИЖЕНИИ МАЛЫХ ГОРОДОВ ЛАТВИИ	57
<i>Сотикова Н.</i>	
KAIMO TURIZMO SODYBOJE „SURVILŲ SODYBA“ TEIKIAMŲ PASLAUGŲ VERTINIMAS VARTOTOJŲ POŽIŪRIU	58
<i>Stanislovaitytė I., Bulotienė D., Alekrinskis A., Šimkus A., Mikalauskas R.</i>	
ORGANIZACINĖS KULTŪROS REIŠMĖ SPORTO ORGANIZACIJOS VALDYMUI	59
<i>Trečiokaitė V., Reinertienė D., Vinikas A.</i>	
NAUJŲ DARBUOTOJŲ ADAPTACIJA SPORTO ĮSTAIGOJE	60
<i>Urbonavičiūtė E., Vaičiūnas R., Lingevičiūtė M.</i>	
LIETUVOS JAUNIMO LAISVALAIKIO PORTRETAS	61
<i>Ūsas A., Lazauskas A.</i>	
ENTREPRENEURSHIP EDUCATION AT THE UNIVERSITIES	62
<i>Valantine I., Calabuig Moreno F., Sporis G., Sitar P.</i>	
ПРОЕКТНЫЕ МЕТОДИКИ И МЕЖДИСЦИПЛИНАРНЫЙ ПОДХОД В ПОДГОТОВКЕ СПЕЦИАЛИСТОВ В СФЕРЕ ДЕЛОВОГО ТУРИЗМА	63
<i>Васильева Е., Гунаре М.</i>	
SVEIKATOS SVARBA PASIRENKANT LAISVALAIKIO PRALEIDIMO FORMAS	64
<i>Vetrenkienė V., Surgelė R.</i>	
MOBINGAS, KAIP EKSTREMALI KONFLIKTO FORMA, APGYVENDINIMO SEKTORIAUS DARBUOTOJŲ SANTYKIUOSE	65
<i>Vveinhardt J., Pliuškevičiūtė A.</i>	

MOKSLINIS KOMITETAS:

doc. dr. B. Švagždienė – pirmininkė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

Nariai:

prof. dr. L.Miguel da Cunha (Lisabonos universitetas, PORTUGALIJA)

prof. dr. J.Grants (Latvian Academy of Sports Education, Ryga, LATVIA)

doc.dr. M.Gunare (Baltic International Academy, Riga, LATVIA)

doc.dr. M. Коц (Белорусский государственный университет, Минск, БЕЛАРУСЬ)

doc.dr. И.В. Ерёмин (Ставропольский государственный медицинский университет, Ставрополь, РОССИЯ)

doc.dr.V. Lialikava (Yanka Kupala State University, Grodno, BELARUS)

doc.dr. E. Видищева (Сочинский государственный университет, Сочи, РОССИЯ)

А.В.Рогов (ОГКУ «Реабилитационный Центр для детей и подростков с ограниченными возможностями» г. Северск, РОССИЯ)

Р.З.Барабаш (ООО"Газпром трансгаз Томск", СК "Гармония, РОССИЯ)

doc.dr. I.Kravalis (Latvian Academy of Sports Education, Ryga, LATVIA)

prof. dr. E.Jasinskas (Lietuvos sporto universitetas, Kaunas, LIETUVA)

doc. dr. R.Mikalasuskas (Lietuvos sporto universitetas, Kaunas, LIETUVA)

V. Beržanskis (Marijampolės kolegija, Marijampolė, LIETUVA)

dr. K.Bradauskienė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

doc.dr.V.B. Fominienė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

doc.dr.I.Valantinė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

dr.L.Jesevičiūtė-Ufartienė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

dr.I.Staškevičiūtė-Butienė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

dr.A.Šimkus (Lietuvos sporto universitetas, Kaunas, LIETUVA)

dr. A.Simanavičius (Lietuvos sporto universitetas, Kaunas, LIETUVA)

ORGANIZACINIS KOMITETAS:

doc. dr. B. Švagždienė – pirmininkė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

Nariai:

doc.dr.V.B. Fominienė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

dr. A.Simanavičius (Lietuvos sporto universitetas, Kaunas, LIETUVA)

R. Andriukaitienė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

K.Mejerytė-Narkevičienė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

dr. K.Bradauskienė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

D.Komskienė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

D.Rimkevičienė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

M. Beržanskienė (Marijampolės kolegija, Marijampolė, LIETUVA)

J.Pazniokaitė – Bubnienė (Marijampolės kolegija, Marijampolė, LIETUVA)

A.Zarauskienė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

R.Mickevičiūtė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

G.Gudaitytė (Lietuvos sporto universitetas, Kaunas, LIETUVA)

KONFERENCIJOS PROGRAMA

2015 -04-16 (pirma konferencijos diena)

- 12.00 - 13.00 **REGISTRACIJA**
13.00 – 13.15 Konferencijos atidarymas (101 irkl. auditorija)
Sveikinimo žodis
13.15 – 14.30 **PLENARINĖ SESIJA**
13.15 – 13.40 **prof. dr. Luis Miguel da Cunha** SPORT MANAGEMENT CHALLENGES IN NAUTICAL SPORTIVE ORGANIZATIONS AROUND THE TERRITORY OF LISBON TAGUS RIVER ESTUARY (**Lisabonos universitetas, Portugalija**)
13.40 – 14.15 **dr. A.Simanavičius.** APPLICATION OF FACEREADER IN SCIENTIFIC RESEARCH (Lietuvos sporto universitetas, Kaunas, Lietuva)
14.15 – 14.30 Susitikimas su ERASMUS savaitės *dalyviais*. *Kava*

DARBAS SEKCIJOSE

I sekcija –TURIZMO VERSLAS GLOBALIZACIJOS KONTEKSTE (208 irkl.)

Moderatoriai: dr. L. Jesevičiūtė-Ufartienė, Lietuvos sporto universitetas, Lietuva

M. Beržanskienė, Marijampolės kolegija, Lietuva

- 14.30 -14.40 **J. Vveinhardt, A. Pliuškevičiūtė**
MOBINGAS, KAIP EKSTREMALI KONFLIKTO FORMA, APGYVENDINIMO SEKTORIAUS DARBUOTOJŲ SANTYKIUOSE
14.40 -14.50 **A. Ūsas, A. Lazauskas**
LIETUVOS JAUNIMO LAISVALAIKIO PORTRETAS
14.50 -15.00 **V. Vetrenkienė, R. Surgelė**
SVEIKATOS SVARBA PASIRENKANT LAISVALAIKIO PRALEIDIMO FORMAS
15.00 -15.10 **L. Jaruševičienė**
TURIZMO PLĖTRA MARIJAMPOLĖS REGIONE
15.10 -15.20 **A. Lazauskas**
GLOBALIZACIJOS TENDENCIJOS TURIZMO SEKTORIJE
15.20 -15.30 **Ž. Rutkauskaitė, D. Rėklaitienė**
KAUNO MIESTO LAUKO REKREACINĖ INFRASTRUKTŪRA DARBINGO AMŽIAUS GYVENTOJŲ POŽIŪRIU
15.30 – 15.40 **A. Grinkevičiūtė, J. Pazniokaitė-Bubnienė**
REKREACINIŲ PASLAUGŲ POREIKIS VIEŠBUČIUOSE
15.40 – 15.50 **E. Abromavičius, L. Pilelienė**
SPORTO VAIZDO ŽAIDIMŲ TAIKYMAS MARKETINGO KOMUNIKACIJOJE: TEORINIS ASPEKTAS
15.50 – 16.00 **M. Beržanskienė, V. Jakštienė, N. Koncevičienė, R. Bakelytė, L. Kaušikienė**
LIUDVINAVO REKREACINIŲ IŠTEKLIŲ PANAUDOJIMAS BENDRUOMENĖS SOCIALINIŲ-KULTŪRINIŲ POREIKIŲ TENKINIMUI
16.00 – 16.10 **L. Gulbinienė, B. Švagždienė**
NACIONALINĖS TURIZMO INDUSTRIJOS EKONOMINIS VERTINIMAS
16.10 – 16.20 **L. Gulbinienė, B. Švagždienė**
LIETUVOS NACIONALINIO TURIZMO EFEKTYVUMO STIPRINIMAS
16.20 – 16.30 **A.Smoljekova, B. Švagždienė**
AR GLAMŪRINIS TURIZMAS TURI ATEITĮ LIETUVOJE?
Е. Серебрякова, М. Гунаре
16.30 – 16.40 **УСАДЬБЫ И ЗАМКИ ЛАТВИИ КАК СОСТАВНАЯ ЧАСТЬ**

ПРЕДЛОЖЕНИЯ ДЛЯ ДЕЛОВОГО ТУРИЗМА

Daškevičius M., Alekrinskis A., Bulotienė D., Šimkus A., Mikalauskas R.

16.40 – 16.50 PRIEMONĖS, “HEALTH AND FITNESS”, SKATINANČIOS ŽMONIŲ FIZINĮ AKTYVUMĄ LAISVALAIKIU, PANAUDOJIMO VERTINIMAS

II sekcija - SPORTO VADYBOS AKTUALIJOS (209 irkl.)

Moderatoriai: *doc.dr. V.B.Fominienė, Lietuvos sporto universitetas, Lietuva*

V. Beržanskis, Marijampolės kolegija, Lietuva

- 14.30 -14.50** **V.B. Fominienė, M. Dobrzyńska**
CAREER DEVELOPMENT COMPETENCIES OF FUTURE TOURISM AND SPORT MANAGERS: ASSESSMENT OF THEIR ASSIMILATION AND NEEDS
- 14.50 -15.00** **J. Savickaitė, A. Kotkevičiūtė, J. Čekanavičiūtė**
PASITENKINIMO DARBU POVEIKIS ŽMOGIŠKŲJŲ IŠTEKLIŲ KAITAI TURIZMO ORGANIZACIJOSE
- 15.00 -15.10** **E. Urbonavičiūtė, R. Vaičiūnas, M. Lingevičiūtė**
NAUJŲ DARBUOTOJŲ ADAPTACIJA SPORTO ĮSTAIGOJE
- 15.10 -15.20** **V. Karpis, M. Kederytė**
ŽINIŲ VALDYMO STRATEGIJOS SPORTO ORGANIZACIJOJE
- 15.20 -15.30** **M. Čižas, Š. Felenderis**
SPORTININKŲ KARJEROS VALDYMAS
- 15.30 – 15.40** **M. Mižutavičius, A.Šimkus, J. Miniotienė**
PASITENKIMO VEIKLA VEIKSNIŲ VERTINIMAS SPORTO ORGANIZACIJOJE
- 15.40 – 15.50** **V. Matikonytė, A. Ratkevičius, P. Aleksonis**
LYDERYSTĖS VAIDMENS YPATUMAI SPORTO ORGANIZACIJOJE
- 15.50 – 16.00** **G. Gudaitytė, M. Jaruševičiūtė**
SAVANORIŲ, KAIP ŽMOGIŠKŲJŲ IŠTEKLIŲ VALDYMAS, SPORTO ORGANIZACIJOSE
- 16.00 – 16.10** **S. Stanaitytė, R. Mazėtė**
DARBUOTOJŲ ATRANKOS PROCESAS ORGANIZACIJOJE:TEORINIS ASPEKTAS
- 16.10 – 16.20** **V. Trečiokaitė, D. Reinertienė, A. Vinikas**
ORGANIZACINĖS KULTŪROS REIKŠMĖ SPORTO ORGANIZACIJOS VALDYMUI
- 16.20 – 16.30** **I. Lukoševičiūtė, L. Jesevičiūtė-Ufartienė**
TRENERIO DARBO ASPEKTAI MOTYVUOJANT SPORTININKUS
- 16.30 – 16.40** **I. Labanauskaitė, L. Skersytė**
SVEIKATINGUMO INDUSTRIJOS DARBUOTOJŲ DARBO MOTYVACIJOS
- 16.40 – 16.50** **Ryšys su jų pasitenkinimu darbu**
Н. Сотикова
ИСПОЛЬЗОВАНИЕ МАРКЕТИНГА ВПЕЧАТЛЕНИЙ ПРИ ПРОДВИЖЕНИИ МАЛЫХ ГОРОДОВ ЛАТВИИ

III sekcija - REKREACIJA IR LAISVALAIKIS ŠIUOLAIKINĖJE VISUOMENĖJE (101 irkl.)

Moderatoriai: *doc.dr. B.Švagždienė, Lietuvos sporto universitetas, Lietuva*

Dr.K.Bradauskienė, Lietuvos sporto universitetas, Lietuva

- 14.30 -14.50** **B. Švagždienė, K. Bradauskienė, J. Grants**
LEISURE MARKET FORMING UNDERSTANDABLE AND POSITIVE ATTITUDE MANAGEMENT PROBLEMS AND BUSINESSES

- 14.50 -15.00 J. Čepelionienė, V. Ivaškienė**
STUDENTŲ SAVIGARBOS IR POŽIŪRIO Į KŪNO KULTŪROS DĖSTYTOJĄ
YPATUMAI
- 15.00 -15.10 R. Mikalauskas, A. Šimkus, A. Alekrinskis, D. Bulotienė**
TEIKIAMŲ PASLAUGŲ KOKYBĖS VERTINIMO ASPEKTAI SPORTO
ORGANIZACIJOJE
- 15.10 -15.20 I. Stanislovaitytė, D. Bulotienė, A. Alekrinskis, A. Šimkus, R. Mikalauskas**
KAIMO TURIZMO SODYBOJE „SURVILŲ SODYBA“ TEIKIAMŲ
PASLAUGŲ VERTINIMAS VARTOTOJŲ POŽIŪRIU
- 15.20 -15.30 V. Grigaliūnaitė, L. Pilelienė**
NEURO MARKETINGO TYRIMŲ METODŲ TAIKYMAS REKLAMOS
EFEKTYVUMO VERTINIMUI: TEORINĖS IŽVALGOS
- 15.30 – 15.40 V. Ivaškienė, K. Smirnovas**
MERGINŲ POŽIŪRIS Į FIZINĮ AKTYVUMĄ KAIP Į SVEIKATĄ
PALAIKANČIĄ VERTYBĘ : MIESTELIO MOKYKLOS ATVEJIS
- 15.40 – 15.50 V. Ivaškienė, V. Juknevičius, V. Markevičius, G. Bukauskas**
SPORTUOJANČIŲ STUDENTŲ SPORTINĖS VEIKLOS MOTYVACIJA
LYTIES ASPEKTU
- 15.50 – 16.00 D. Komskienė, T. Antanaitienė**
MARKETINGO STRATEGIJOS FORMAVIMO MODELIS TURIZMO
INOVACIJOS KŪRIMO PROCESĖ
- 16.00 – 16.10 L. Birgerytė, L. Jesevičiūtė-Ufartienė**
MARKETINGO STRATEGIJOS KŪRIMO ASPEKTAI SVEIKATINGUMO IR
REKREACIJOS PASLAUGAS TEIKIANČIOMS ORGANIZACIJOMS: AB
„EGLĖS“ SANATORIJOS PAVYZDŽIU
- 16.10 – 16.20 A. Armas, J. Darulytė**
BENDRADARBIAVIMO IR KONKURAVIMO GEBĖJIMŲ DERINIMAS
KŪNO KULTŪROS PAMOKŲ METU: TEORINĖS IŽVALGOS
- 16.20 – 16.30 K. Mejerytė-Narkevičienė, E. Mejerytė**
KŪRYBIŠKUMAS STUDENTŲ VERSLUMO KOMPETENCIJOS TOBULINIME
- 16.30 – 16.40 P. Boreika**
NELIEČIAMOJO KAPITALO FONDO VAIDMUO SPORTO ORGANIZACIJŲ
FINANSAVIME
- 16.40 – 16.50 V. Balčiūnienė**
MOKINIŲ PASYVUS LAISVALAIKIS: SĖDIMOSIOS VEIKLOS ANALIZĖ IR
SĄSAJOS SU LAISVALAIKIO FIZINIŲ AKTYVUMU
- 16.50 – 17.00 L. Erina, J. Grants**
SUGGESTIONS FOR THE IMPROVEMENT OF THE LATVIAN ACADEMY OF
SPORT EDUCATION RECREATION PROGRAM TAKING INTO ACCOUNT
THE MARKET REQUIREMENTS IN LATVIA

***IV sekcija - REKREACIJA IR LAISVALAIKIS ŠIUOLAIKINĖJE
VISUOMENĖJE (104 irkl.)***

*Moderatoriai: dr. A.Šimkus, Lietuvos sporto universitetas, Lietuva
prof. Dr. Luis Miguel da Cunha, Lisabonos universitetas, Portugalija*

- 14.30 -14.50 I. Valantine, F. Calabuig Moreno, G. Sporis, P. Sitar**
ENTREPRENEURSHIP EDUCATION AT THE UNIVERSITIES
- 14.50 -15.00 E. Васильев, М. Гунаре**
ПРОЕКТНЫЕ МЕТОДИКИ И МЕЖДИСЦИПЛИНАРНЫЙ ПОДХОД В
ПОДГОТОВКЕ СПЕЦИАЛИСТОВ В СФЕРЕ ДЕЛОВОГО ТУРИЗМА

- 15.00 -15.10** **A.Ivanovska**
CREATIVE DECORATIONS IN THE CITY: ANADORNMENT OR A HIDDEN MEANING?
- 15.10 -15.20** **М. Коц**
АРХИТЕКТУРНОЕ НАСЛЕДИЕ УСАДЕБ МИНЩИНЫ. ПРОБЛЕМЫ ИНТЕРПРЕТАЦИИ
- 15.20 -15.30** **И.В. Ерёмин, Л.Е. Деньгова**
АДАПТИВНАЯ ФИЗИЧЕСКАЯ КУЛЬТУРА В СИСТЕМЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ
- 15.30 – 15.40** **Л.Е. Деньгова, И.В. Ерёмин, М.И. Евстигнеева**
ИССЛЕДОВАНИЕ ЭФФЕКТИВНОСТИ ПРИМЕНЕНИЯ ИЗОКИНЕТИЧЕСКОГО МЕТОДА РАЗВИТИЯ СИЛОВЫХ СПОСОБНОСТЕЙ У ДЕВУШЕК СТАРШЕГО ШКОЛЬНОГО ВОЗРАСТА
- 15.40 – 15.50** **V. Lialikava, K. Shpital, H. Laneuskaya**
COMPETITIVENESS DIFFERENTIATION FACTORS REPUBLIC OF BELARUS REGIONS
- 15.50 – 16.00** **А. Коновалова, Е. Видищева**
РОЛЬ МЕЖДУНАРОДНОГО ТУРИЗМА НА СОВРЕМЕННОМ ЭТАПЕ
- 16.00 – 16.10** **А. Горлова, Е. Видищева**
ИНДУСТРИЯ РАЗМЕЩЕНИЯ ТУРИСТОВ В СОЧИ: ОЛИМПЕЙСКОЕ НАСЛЕДИЕ
- 16.10 – 16.20** **А.В. Рогов, С.Д. Коршунов, Т.Г. Дорошева, Л. Г. Соседова , Р.З. Барабаш**
АВТОРСКИЕ ТРЕНАЖЁРЫ В РЕАБИЛИТАЦИИ БОЛЬНЫХ ДЦП
- 16.20 – 16.30** **З.В. Сапронова , Е.В. Сапронова**
ПСИХОЛОГИЧЕСКАЯ КОРРЕКЦИЯ НЕБЛАГОПРИЯТНЫХ ПСИХИЧЕСКИХ СОСТОЯНИЙ СПОРТСМЕНОВ ДЕПРИВИРОВАННЫХ ПО СЛУХУ
- 16.30 – 16.40** **И.С. Бушенёва, З.В. Сапронова**
СОЦИАЛЬНО-ЭКОНОМИЧЕСКАЯ ПОЛИТИКА В ОБЛАСТИ РЕАБИЛИТАЦИИ ЛЮДЕЙ С ОГРАНИЧЕННЫМИ ВОЗМОЖНОСТЯМИ
- 16.40 – 16.50** **И.С. Бушенёва, З.В. Сапронова**
ОПЫТ СТАВРОПОЛЬСКОГО КРАЯ В ОБЛАСТИ СОДЕЙСТВИЯ ЗАНЯТОСТИ И ПРОФЕССИОНАЛЬНОЙ РЕАБИЛИТАЦИИ ИНВАЛИДОВ
- 16.50 – 17.00** **И. Олюнина**
ПРОЕКТ “ТАЯМНІЧАЯ БЕЛАРУСЬ” КАК СПОСОБ ФОРМИРОВАНИЯ НОВОГО ТУРИСТИЧЕСКОГО ПРОДУКТА В РЕСПУБЛИКЕ БЕЛАРУСЬ
- 16.40 – 17.20** *SUSIPAŽINIMAS SU SIL sporto centru (ekskursija konferencijos dalyviams)*
- 17.00 -** *DISKUSIJA, KAVA (206 irkl. kab.)*

2015-04-17 (antra konferencijos diena)

- 10.00 – 12.00** *DISKUSIJA (206 irkl. kab.)*

KONFERENCIJOS PABAIGA

SPORTO VAIZDO ŽAIDIMŲ TAIKYMAS MARKETINGO KOMUNIKACIJOJE: TEORINIS ASPEKTAS

Abromavičius E. Lietuvos sporto universitetas, Kaunas, Lietuva

Pilelienė L. Vytauto Didžiojo universitetas, Kaunas, Lietuva

Pastaraisiais metais tiek mokslo, tiek verslo bendruomenėse netyla diskusijos apie tradicinių marketingo komunikacijos priemonių neveiksmingumą. Klasikiniais marketingo instrumentams prarandant siekiamą poveikį vartotojui, atrandamos vis naujos, anksčiau neišbandytos komunikacijos priemonės. Viena alternatyvių ir vis didesnio dėmesio sulaukiančių marketingo komunikacijos priemonių – kompiuteriniai žaidimai, kuriuose integruojamas produktas ar prekės ženklas (Lamb ir kt., 2011; Walsh ir kt., 2008). Panašiai kaip ir filmuose, žaidimų kūrėjai kompiuteriniame žaidime numato tam tikras vietas, kurias tikisi sėkmingai parduoti prekės ženklų atstovams (Yang ir kt., 2006). Manoma, kad pirmojo produkto demonstravimo epizodo sporto vaizdo žaidime pradžia 1987 metai, kai buvo išleistas kompiuterinis žaidimas apie banglentininką, kuris reprezentavo vieną sporto prekių parduotuvę (Glass, 2007).

Tyrimo tikslas yra atskleisti sporto vaizdo žaidimų taikymo marketingo komunikacijoje galimybes.

Tyrimo metodai. Lyginamoji mokslinės literatūros analizė ir sintezė, loginė analizė.

Tyrimo rezultatai ir jų apibendrinimas. IT sektorius vis sparčiau auga ir plečiasi, dėl to tampa rimta pasaulinės ekonomikos paspartinti. Viena iš informacinių technologijų sektoriaus dalių – kompiuteriniai arba vaizdo žaidimai. 2014-2020 metų Europos biudžete numatytas finansavimas „Kūrybiškos Europos“ programai, kuriai yra skirta 2,5 milijonų eurų kasmet, skatinant kurti naujus vaizdo žaidimus. Viena reikšmingiausių žaidimų kategorijų – sporto, kurie 2010 m. sudarė 16,3 proc. pardavimų JAV žaidimų rinkoje (Stein ir kt., 2013).

Vaizdo žaidimo kūrėjai žaidimams kurti nuolat ieško galimų finansavimo šaltinių (Firestone, 2006). Jiems padeda leidėjai, kurie naudoja vieną iš populiariausių pajamų gavimo metodų – produkto demonstravimą vaizdo žaidime (Kane, 2014; Juhl, 2006). Analizuojant mokslinę literatūrą, dažnai galima surasti produkto demonstravimo vaizdo žaidimuose sutapatinimą su reklama (*angl.* in-game advertising) (Herrewijn, Poels, 2013). Taip pat pastebima, kad produkto demonstravimas turi ir paslėptos reklamos aspektų (Keith, 2008). L.H. Keat (2011) teigia, kad reklama vaizdo žaidimuose yra tiesiog viena iš produkto demonstravimo rūšių. Nors mokslinės literatūros analizė atskleidė, kad ilgą laiką mokslininkų požiūris į vaizdo žaidimų vietą tarp komunikacijos elementų skyrėsi, dažniausiai šis reiškinys siejamas su marketingo arba integruota marketingo komunikacija (Banerjee, 2009; Mackay ir kt., 2009; Shrum, 2004).

Išvados. Produkto demonstravimas vaizdo žaidimuose – vienas populiariausių marketingo komunikacijos elementų, kurį naudoja bendradarbiaujantys technologijų ir verslo atstovai. Tai yra pateikiama žinia apie produktą ar prekės ženklą, kuri neįkyriai integruota vartotojams vaizdo žaidime. Sporto vaizdo žaidimai – vienas sparčiausiai augančių vaizdo žaidimų sektorių pasaulyje. Žaidimų leidėjai ieško finansavimo, o marketingo specialistai – naujos vietos, kad vartotojams pateiktų atstovaujama prekės ženklą. Sportas ir virtualioji pramoga yra neatsiejami ir to rezultate sporto vaizdo žaidimai tampa viena perspektyviausių marketingo komunikacijos sudedamųjų dalių.

Padėka. Edgaras Abromavičius dėkoja už Lietuvos mokslo tarybos projekto „Studentų mokslinės veiklos skatinimas“ (VP1-3.1-ŠMM-01-V-02-003) paramą. Projektas yra finansuojamas pagal Žmoniškųjų išteklių plėtros veiksmų programos 3 prioritetą „Tyrėjų gebėjimų stiprinimas“ iš Europos socialinio fondo ir Lietuvos Respublikos valstybės biudžeto lėšų.

Literatūra

- Banerjee S. (2009). Marketing Communication through Brand Placement: A Strategic Roadmap. *Journal of Marketing & Communication*, 2 (5), 4-22.
- Firestone, M. (2006). ComputerGameDeveloper. JAV: Chelsea House.
- Glass, Z. (2007). The Effectiveness of Product Placement in Video Games. *Journal of Interactive Advertising*, 8
- Herrewijn, L., Poels, K. (2013). Putting brands into play: How game difficulty and player experiences influence the effectiveness of in-game advertising. *International Journal of Advertising*, 32 (1), 17-44.
- Yang, M., Lin, W., Liu, Sh., Chao, H. (2008). Developing the partner relationship management system for franchised electronic stores. *International Journal of Technology Management*, 43 (3), 176-193.
- Juhl, B.A. (2006). *The Effectiveness of Product Placement in Video Games*. Daktaro disertacija, kompiuterių mokslai. Bath Universitetas.
- Kane, S. (2014). Copyright Assignment Termination after 35 Years: The Video Game Industry Comes of Age. *Intellectual Property & Technology Law Journal*, 26 (1), 15-19.
- Keat, L.H. (2013). A Study on the Effectiveness of In-Game Advertisements. *International Journal of Sport Management, Recreation & Tourism*, (8).
- Keith, M. (2008). Product placement: facing yet another dark art. *Teacher Librarian*, 35 (3), 66-70.
- Lamb, Ch., Hair, J., McDaniel, C. (2011). *Essentials of Marketing*. Kanada: Cengage.
- Mackay, T., Ewing, M., Newton, F., Windisch, L. (2009). The effect of product placement in computer games on brand attitude and recall. *International Journal of Advertising*, 28 (3), 423-438.
- Shrum L.J. (2004). *Psychology of Entertainment Media*. New Jersey: Lawrence Erlbaum ASSOCIATES,
- Stein, A., Consalvo, M., Mitgutsch, K. (2013). Who are sport gamers?. *The International Journal of Research into New Media Technologies*. 19 (3), 345-363.

LYDERYSTĖS VAIDMENS YPATUMAI SPORTO ORGANIZACIJOJE

Aleksonis P., Matikonytė V., Ratkevičius A. *Lietuvos sporto universitetas, Kaunas, Lietuva*

Aktualumas ir problema. Lyderystė – gana svarbi ir aktuali tema šių laikų organizacijoms ir apskritai visuomenei, nes lyderiai vaidina lemiamą vaidmenį – motyvuoja ir įkvepia, užtikrindami grupės ir organizacijos darbo efektyvumą. Tad lyderystė suvokiama kaip reiškiny, kurio esmė – koku nors būdu (elgesiu, priimamais sprendimais, propaguojamomis vertybėmis, turimomis savybėmis ir kt.) daromas poveikis ar įtaka kitam žmogui ar jų grupei, siekiant užsibrėžtų tikslų ir pokyčio. Nemažai mokslininkų yra analizavę ir vis dar analizuoja įvairias lyderystės teorijas, bandę sudaryti svarbiausių lyderiams būdingų asmeninių savybių ir bruožų sąrašą, siekė apibrėžti efektyvios lyderystės „scenarijų“. Tačiau iki šiol vis dar nėra aišku, kokia lyderystės teorija yra efektyviausia konkrečioje situacijoje, kokie lyderio asmeniniai bruožai ir savybės padaro jį sėkmingu ir efektyviu lyderiu. Iš tiesų, žmogus gali būti efektyvus vadovas: geras planuotojas ir puikus administratorius, bet jam gali trūkti lyderiui būtinų ir būdingų gebėjimų. Daugelyje organizacijų per daug valdoma ir per mažai vadovaujama pasitelkiant lyderystę.

Tyrimo objektas: lyderystė. Tyrimo objektas analizuojamas sporto organizacijų kontekste.

Tyrimo tikslas. Įvertinti lyderystės vaidmens ypatybes sporto organizacijose.

Norint pasiekti tyrimo tikslą buvo išsikelti **šie uždaviniai:**

1. Išanalizuoti lyderystės sampratą ir ypatumus.
2. Paaiškinti lyderystės vaidmenį sporto organizacijoje.

Tyrimo metodologija. Šiems uždaviniams pasiekti buvo atlikta mokslinė literatūros analizė, sisteminimas, kritinis vertinimas.

Tyrimo rezultatai. Kinta ne tik organizacijų kultūros, vadovavimo sampratos, bet ir pats vadovo vaidmuo organizacijoje. Jau nebeužtenka būti vadovu, turinčiu tik analitinius ar problemų sprendimo įgūdžius. Iš šiuolaikinio vadovo vis dažniau reikalaujama žmogiškųjų savybių, lyderystės įgūdžių. Šiuolaikinėje visuomenėje vadovai turi balansuoti, integruoti ekonominius tikslus kartu su visuomenės keliamais tikslais. Norėdami suprasti atsirandančius kompleksiskumus, sugebėti suderinti siekiamus tikslus su jų vaidmeniu, vadovai turi ugdyti kūrybiškumą, sąmoningumą, žinias ir tobulinti įgūdžius. Lyderystė remiasi neformaliais tarpasmeninės simpatijos, pripažinimo, solidarumo, opozicijos ir kitais santykiais. Daugybė įvairių grupių veiklos tyrimų rodo, kad vadovavimo funkcijas geriausiai atlieka tie asmenys, kurie yra autoritetingi, mėgstami kaip geri žmonės, gerbiami kaip specialistai, pagal neformalių santykių struktūrą. Efektyviausiai grupė valdoma tais atvejais, kai vadovavimo ir lyderiavimo rolės joje susipina, kai oficialus vadovas kartu yra ir neformalus lyderis. Taigi, sukurta daugybė teorinių modelių, skirstančių vadovavimo stilius, bruožus pagal įvairius kriterijus. Kalbant apie sporto lyderystę sporto organizacijoje ji pasižymi tokiomis pačiomis savybėmis kaip ir kitose organizacijose. Sporto organizacijos lyderis taip pat turi gebėti suburti žmones, uždegti bendram tikslui, siekti reikalingų pokyčių, taip užtikrinant organizacijos konkurencingumą. Šiuolaikinių sporto organizacijų lyderiams keliamas iššūkis gebėti būti tokiais lyderiais, kurie sėkmingai ir efektyviai vestų savo organizaciją, padėtų jai prisitaikyti prie nuolat kintančių sąlygų. Todėl galima teigti, kad šiuo metu labiausiai paplitusi lyderystės stilių klasifikacija remiasi visų stilių harmoningu taikymu sporto organizacijoje.

BENDRADARBIAVIMO IR KONKURAVIMO GEBĖJIMŲ DERINIMAS KŪNO KULTŪROS PAMOKŲ METU: TEORINĖS IŽVALGOS

Audrius A., Darulytė J. Lietuvos sporto universitetas, Kaunas, Lietuva

Tyrimo aktualumas. Vaikų ir jaunimo socialinės problemos tampa vis sudėtingesnės. Jauno žmogaus pokyčiai ryškūs: keičiasi išvaizda, norai, poreikiai. Socialinė terpė neišvengiamai keičia ir jauno žmogaus socialinius gebėjimus. Jiems kisti teisinga kryptimi padeda šeima, švietimo įstaigos, mokytojai, treneriai ir kiti. Pedagogai stengiasi išmokyti vaikus visko, kad tik jiems būtų lengviau gyventi (Laužackas, Danilevičius, 2005). Paprastai žaidimų metu vaikai atsipalaiduoja ir lengviausiai kuria socialinius santykius. Mokslininkai sutaria, kad bendrojo lavinimo mokyklose, sporto mokyklose ir visose kitose ugdymo vietose turi būti įdiegtos socialinių gebėjimų ugdymo programos (Tobin, Sprague, 2000; Šniras, 2005).

Nėra paprasta prisitaikyti prie socialinio ir kultūrinio gyvenimo kaitos, kuri yra glaudžiai susijusi su žmonių tarpusavio santykiais. Be to, nuolat ryškėja auganti konkurencija tarp individų įvairiose gyvenimiškose situacijose, nes vis didesnė visuomenė dalis įgyja įvairių kompetencijų ir išsilavinimų. Nežiūrint to, daugelis nori būti geriausiais įvairiose veiklose, dėl to neišvengiamai turi tarpusavyje konkuruoti. Kas sąlygoja ir nulemia sėkmingą konkuravimą, vienareikšmiškai atsakyti sunku, tačiau sėkmingai konkuruoti yra daugelio žmonių kasdieninio gyvenimo uždavinys. Tokio uždavinio sprendimas yra glaudžiai susijęs su bendradarbiavimu, nes vien konkuravimas, ignoruojant kitus individus, neužtikrins sėkmingos veiklos. Mokslininkai (Cerny, Mannova, 2001) teigia, kad bendradarbiavimas ir konkuravimas yra du kraštutiniai socialiniai elementai, ir kad veikdami kartu, jie negali būti nederinami. Didėjant perkeliamųjų gebėjimų reikšmei, vis svarbesnis dėmesys tampa tokių gebėjimų ugdymui ir bendrojo lavinimo mokyklose, tam pasitelkiant glaudžiai su rekreacija susijusią veiklą – kūno kultūros pamokas.

Tyrimu sprendžiama problema – kaip derinami bendradarbiavimo ir konkuravimo gebėjimai kūno kultūros pamokose.

Tyrimo objektas – bendradarbiavimo ir konkuravimo gebėjimų derinimas.

Tyrimo tikslas – atskleisti bendradarbiavimo ir konkuravimo gebėjimų derinimo kūno kultūros pamokose teorines prielaidas.

Tyrimo metodai. Siekiant atskleisti bendradarbiavimo ir konkuravimo gebėjimų derinimo kūno kultūros pamokose teorines prielaidas, atliekama lyginamoji mokslinės literatūros analizė ir sintezė.

Aptarimas ir išvados.

Sportas aktyviai įsilieja į socialinių santykių sistemą ir atlieka daug įvairių socialinių funkcijų, kurios labai reikšmingos asmenybei. Žaisdami kūno kultūros pamokų metu mokiniai noriai mokosi ir be prievartos bei baimės įsisavina žinias, ugdo socialinius gebėjimus. Rungtyniauti, kovoti, lavintis kūno kultūros pamokose tampa yra smagu. Siekiant optimalių socializacijos rezultatų, veiklos aplinka organizuojama tam tikromis tikslų struktūromis. Žinomi trys tikslų tipai: bendradarbiavimo (veikiama drauge, siekiant bendro tikslo), konkuravimo (veikiama konkuruojant tarpusavyje, nes tikslą gali pasiekti ne visi), individualizavimo (asmeninis tikslas nėra susijęs su kitų tikslais). Kiekviena struktūra skatina skirtingas asmenų sąveikas. Bendradarbiavimas skatina teigiamus tarpusavio santykius – dalijimąsi, paramą, pasitikėjimą, palankumą. Konkuravimo tikslų tipas skatina lyginimąsi, nepasitikėjimą ir laimėjimų motyvaciją. Individualizavimas skatina veikėjo ir jam padedančio asmens sąveikas bei veikėjo atsakomybę. Konkuravimas – varžymasis tarpusavyje, be to, varžymasis yra tobulėjimo pagrindas. Taigi pradėję bendradarbiauti susiduriame ir su konkuravimu arba varžymusi, nes grupėje dažnai išsiskiria požiūriai, nuomonės, įsitikinimai. Tiek bendradarbiaudami, tiek konkuruodami asmenys tarpusavyje sąveikauja. Pati efektyviausia tarpusavio sąveikos rūšis yra koopedicija, kuri reiškiasi bendradarbiavimu konkuruojant arba bendradarbiavimo ir konkuravimo derinimu, t. y. bendradarbiavimas vienose ir konkuravimas kitose veiklos srityse. Socialiniai gebėjimai, įgyti sportinėje veikloje kūno kultūros pamokų metu, gali būti perkelti į kitas gyvenimo sritis, skatinti harmoningos asmenybės tapimą ir taip sumažinti neigiamas socialinių gebėjimų nebuvimo pasekmes, kurias taisyti žmogui bręstant tampa vis sunkiau. Tai sudaro prielaidas derinti bendradarbiavimo ir konkuravimo gebėjimus kūno kultūros pamokose.

Literatūra

1. Cerny, T., Mannova, B. (2011). Competitive and collaborative approach towards a more effective education in computer science. *Contemporary Educational Technology*, 2 (2), 163–173.
2. Laužackas, R., Danilevičius, E. (2005). Pirminio vidurinio profesinio rengimo reformos tyrimas. Profesinis rengimas: tyrimai ir realijos. 9.
3. Šniras, Š. (2005). Ugdymo programos poveikis krepšinių žaidžiančių moksleivių varžybiniam socialiniams įgūdžiams. *Ugdymas. Kūno kultūra. Sportas*. 5(59).
4. Tobin, T., Sprague, J. (2000). Alternative education strategies: reducing violence in school and the community. *Journal of Emotional and Behavioral Disorders*, 8 (3), 177 – 186.

MOKINIŲ PASYVUS LAISVALAIKIS: SĖDIMOSIOS VEIKLOS ANALIZĖ IR SAŠAJOS SU LAISVALAIKIO FIZINIŲ AKTYVUMU

Balčiūnienė V. Lietuvos sporto universitetas, Kaunas, Lietuva

Tyrimo aktualumas ir tikslas. Pastaraisiais metais nustatyta, kad Pasaulio sveikatos organizacijos (PSO) fizinio aktyvumo rekomendacijų normas atitiko mažiau nei vienas iš keturių 11-15 metų Europos ir Šiaurės Amerikos šalių paauglių (Currie et al., 2012). Daugėja mokinių praleidžiančių laisvalaikį prie televizoriaus ir kompiuterio ekrano, kas neabejotinai turi tiesioginės įtakos vaikų fizinei, dvasinei ir socialinei sveikatai (Ustinavičienė ir kt., 2010; Holtz and Appel, 2011; Syvaoja et al., 2013; Saunders, 2014). Taigi, šiandieninėje visuomenėje didelis dėmesys kreipiamas į laisvalaikio leidimą, jo organizavimą ir formas, tačiau plintant modernioms informacinėms technologijoms, televizorius ir kompiuteris vis dažniau pakeičia tokias svarbias vaikų ir paauglių veiklas kaip mankštinimasis, bendravimas, knygų skaitymas, kūryba ir pan. Tad daugelyje šalių yra analizuojamas ne tik mokinių sėdimo elgesio prie ekranų, kurį apibūdina TV žiūrėjimas ir naudojimas kompiuteriu, lygis, bet ir pobūdis. Tokio tipo tyrimai skatina ieškoti inovatyvių, veiksmingų ir saugių mokinių fizinio ugdymo ir sveikatos stiprinimo būdų bei efektyviai panaudoti tam skiriamus finansinius išteklius, sprendžiant jaunimo sveikatos gyvenimo ir užimtumo laisvalaikio problemas. **Šio tyrimo tikslas** – nustatyti Lietuvos 5-7 klasių mokinių sėdimosios veiklos ypatumus ir sąsajas su laisvalaikio fiziniu aktyvumu.

Tyrimo metodai ir organizavimas. 2013 m. taikant lizdinės atsitiktinės atrankos metodą iš Lietuvos miestų ir rajonų (Kauno, Panevėžio, Raseinių, Tauragės ir Vilkaviškio) progimnazijų, gimnazijų ir vidurinių mokyklų buvo atrinkti 1117 mokiniai, kurie mokėsi 5–7 klasėse. Viso tyrimas buvo įvykdytas dešimtyje mokyklų: šešiose mokyklose, kurios priklausė rajono savivaldybėms ir keturiose mokyklose, kurios priklausė miesto savivaldybėms. Respondentams buvo pateikta anketa, kuria siekta nustatyti mokinių demografinius duomenis, fizinio aktyvumo lygį (pagal PSO rekomendacijas) ir sėdimo elgesio prie ekranų, kurį apibūdina TV žiūrėjimas ir naudojimas kompiuteriu, trukmę ir pobūdį.

Rezultatų aptarimas. Atlikto tyrimo duomenimis, tik 23,3 proc. apklaustų Lietuvos 5–7 klasių mokinių laisvalaikio metu buvo pakankamai fiziškai aktyvūs. Gauti tyrimo rezultatai atskleidė, kad tiriamieji mokiniai laisvalaikį tiek darbo dienomis, tiek ir savaitgaliais leido pasyviai. Laisvalaikiu ir ruošdami namų darbus Lietuvos 5-7 klasių mokiniai daug laiko praleido sėdėdami: darbo dienomis laisvalaikiu televizijos programas vaikai vidutiniškai žiūrėjo $3,30 \pm 1,67$ val. ($3,60 \pm 1,86$ val./savaitgaliais), kompiuteriniais žaidimais vidutiniškai žaidė $3,51 \pm 1,86$ val. ($3,75 \pm 2,08$ val./savaitgaliais), internete naršė vidutiniškai $3,41 \pm 1,85$ val. ($3,55 \pm 2,07$ val./savaitgaliais) ir namų darbus rengė $3,44 \pm 1,46$ val. ($2,90 \pm 1,58$ val./savaitgaliais). Analizuojant Lietuvos 5–7 klasių mokinių sėdimos veiklos ypatumus buvo nustatyti reikšmingi skirtumai priklausomai nuo lyties ir amžiaus. Tyrimo rezultatai parodė, kad tiek darbo dienomis, tiek ir savaitgaliais septintokės mergaitės ilgiau laisvalaikiu žiūrėjo televizijos programas negu septintokai berniukai ($p < 0,01$), tačiau penktose ir šeštose klasėse statistiškai reikšmingas skirtumas pagal šį rodiklį nebuvo nustatytas. Vertinant mokinių praleidžiamo laiko prie kompiuterio pobūdį buvo nustatyta, kad penktokai, šeštokai ir septintokai berniukai dažniau nei tų pačių klasių mergaitės žaidė kompiuteriniais žaidimais ($p < 0,001$), tačiau šeštokės mergaitės ilgiau nei šeštokai berniukai leido laiką prie kompiuterio bendraudamos virtualiose pokalbių svetainėse, siųsdamos elektroninius laiškus ar tiesiog naršydamos internete ($p < 0,05$). Be to tyrimas atskleidė, kad namų darbams skirti daugiau laiko buvo labiau linkusios mergaitės ($p < 0,001$). Dvinarės logistinės regresijos metodu buvo įvertinta demografinių veiksnių, sėdimos veiklos ir namų darbų rengimo trukmės (val./darbo dienomis) reikšmė nepakankamam Lietuvos 5-7 klasių mokinių laisvalaikio fiziniui aktyvumui. Veiksniai, kurie lėmė nepakankamą mokinių fizinį aktyvumą buvo moteriškoji lytis, vyresnė klasė, žaidimas kompiuteriniais žaidimais po 3-4 val./dieną ir naršymas internetinėje erdvėje ≥ 5 val./dieną.

Išvados. Daugumos Lietuvos 5-7 klasių moksleivių fizinis aktyvumas yra nepakankamas, laisvalaikiu ir ruošdami namų darbus Lietuvos 5-7 klasių moksleiviai daug laiko praleido sėdėdami. Atsižvelgiant į sėdimos veiklos trukmę ir ypatumus, integruojant lyties ir amžiaus aspektą, turi būti kuriamos ir adaptuojamos saugios ir specialios edukacinės fizinio aktyvumo skatinimo strategijos ir metodikos, kurios leistų sutrumpinti pasyviai leidžiamą mokinių laisvalaikį.

Literatūra:

- Currie, C., Zanotti, C., Morgan, A., et al. (2012). Social determinants of health and well-being among young people. *Health Behaviour in School-Aged children (HBSC) study: international report from the 2009/2010 survey*. WHO Regional Office for Europe.
- Holtz, P., & Appel, M. (2011). Internet use and video gaming predict problem behavior in early adolescence. *Journal of Adolescence*, 34(1), p. 49-58.
- Saunders, T. J. (2014). The health impact of sedentary behaviour in children and youth. *Applied Physiology, Nutrition, and Metabolism*, 39(3), p. 402-413.
- Syvaoja, H. J., Kantomaa, M. T., Ahonen, T., et al. (2013). Physical activity, sedentary behavior, and academic performance in Finnish children. *Medicine and science in sports and exercise*. 45(11), p. 2098-2104.
- Ustinavičienė, R., Škėmienė, L., Radišauskas, R., ir kt. (2010). Probleminio naudojimosi kompiuteriu ir internetinės priklausomybės vertinimas Kauno rajono X gimnazijoje. *Lietuvos bendrosios praktikos gydytojas*, 14(06), p. 403-410.

LIUDVINAVO REKREACINIŲ IŠTEKLIŲ PANAUDOJIMAS BENDRUOMENĖS SOCIALINIŲ-KULTŪRINIŲ POREIKIŲ TENKINIMUI

Beržanskienė M., Jakštienė V., Koncevičienė N., Bakelytė R. Marijampolės kolegija, Marijampolė, Lietuva
Kaušikienė L. Liudvinavo Kazio Borutos gimnazija, Liudvinavas, Lietuva

Dažnai girdime posakį, kad ne vien darbu žmogus yra gyvas. Tai, kas be darbo sudaro mūsų gyvenimo turinį? Atsakymas – laisvalaikis (rekreacija). Tuomet dažnam kyla klausimas, o koks turėtų būti santykis tarp darbo ir laisvalaikio? Rekreacijos klausimas, spartėjant gyvenimo tempui, augant darbo krūviui ir žmonėms patiriant vis daugiau streso, tampa vis aktualesnis (Stasiūnas, Stauskis, 2011). Kiekvienas žmogus turi skirti dalį savo laiko rekreacijai, o jau rekreacijos būdų ir formų pasirinkimas priklauso nuo asmeninių žmogaus poreikių. Vieni renkasi aktyvią rekreacijos formą (keliauja, sportuoja, žaidžia su vaikais, užsiima laisvalaikio pomėgiais ir t.t.), kiti – pasyvią (žiūri televizorių, klauso muzikos, skaito, bendrauja su artimaisiais ir kaimynais ir t.t.). Bet kokia pasirinkta rekreacijos forma leidžia žmogui pailsėti, atgauti ramybę, atsipalaiduoti nuo įtampų ir rūpesčių, patirti naujų įspūdžių ir pan.

Temos aktualumas. Kaimo vietovės užima 97 proc. Lietuvos teritorijos, arba 63,3 tūkst. km². Jose gyvena trečdalis visų šalies gyventojų. Kaimo visuomenė sensta. Sprendimui išvažiuoti iš kaimo įtakos pirmiausiai turi pajamų mieste ir kaime skirtumai. Kita vertus, dėl rezidentinio ir rekreacinio kaimo vietovių patrauklumo, kurį sudaro tvirti bendruomeniniai santykiai, galimybė gyventi gamtos prieglobstyje, turėti didesnę nuosavą erdvę, apsirūpinti natūraliai užaugintais maisto produktais, ir, kintant visuomenės vertybėms, plečiantis ekologiniam judėjimui, Lietuvoje pastaraisiais metais ryškėja tendencija keltis gyventi iš miesto į kaimą, ypač į vietoves, esančias šalia didžiųjų miestų (Lietuvos ..., 2014). Marijampolės regiono plėtros plane 2014-2020 metams, atlikus regiono socialinės ir ekonominės būklės analizę ir įvertinus gamtinius, geografinius bei aplinkosauginius veiksnius, pastebėta, kad šiame regione „...palyginti mažai rekreaciniu požiūriu vertingų teritorijų, silpnai išvystytas regioninis turizmo paslaugų tinklas...“. Marijampolės rajonas pasižymi išvystyta pramone ir žemės ūkiu, o rekreacinis potencialas atrodytų yra menkas. Būtent tai ir paskatino įsitikinti, ar iš tiesų taip yra. Pasirinkome Liudvinavo seniūniją, nes ji ribojasi su Marijampolės miestu ir kolegijos teritorija. Į tyrimą įsitraukė turizmo administravimo studijų programos studentai ir Liudvinavo Kazio Borutos gimnazijos moksleiviai su savo vadove, mokytoja – metodininke Laima Kaušikiene. Aktualu išsiaiškinti šio vietovės rekreacines galimybes ir gyventojų rekreacinius poreikius.

Tyrimo problema. Mažai atlikta kaimo vietovių, tame tarpe Liudvinavo seniūnijos, rekreacinės aplinkos tyrimų, jos pritaikymo ir panaudojimo žmonių rekreacijai. Informaciniuose šaltiniuose (savivaldybės interneto tinklalapyje, TIC nuorodose ir kt.) dažniausiai randama informacija apie atskirus rekreacinės infrastruktūros objektus, bet pasigendama organizuotos veiklos, kryptingos rekreacijos politikos, specialistų, kurie gebėtų tiek vietos gyventojams, tiek turistams atskleisti vietovės rekreacines galimybes.

Tyrimo objektas. Liudvinavo seniūnijos rekreaciniai išteklių ir gyventojų rekreaciniai poreikiai.

Tyrimo tikslas. Išanalizuoti Liudvinavo seniūnijos rekreacinių išteklių panaudojimą bendruomenės socialinių – kultūrinių poreikių tenkinimui.

Tyrimo uždaviniai: Išanalizuoti mokslinę literatūrą, apibūdinančią rekreaciją ir jos poreikį. Suklasifikuoti ir apibūdinti Liudvinavo seniūnijos rekreacinius išteklius. Išsiaiškinti Liudvinavo seniūnijos gyventojų rekreacinius poreikius ir požiūrį į rekreaciją.

Tyrimo metodai: Kiekybinis ir kokybinis.

Išvados

1. Liudvinavo seniūnijos rekreacinis potencialas yra pakankamai didelis, bet reikalauja detalaus ištyrimo.
2. Pastebėjome, kad šios teritorijos rekreacinis įsisavinimas nėra išnaudotas. Rekreacinis potencialas be ypatingai didelių investicijų tinkamas vystyti laisvalaikio, miško, pažintinę bei sportinę (aktyviąją) rekreaciją. Seniūnijoje laisvalaikio organizavimo (rekreacijos) specialisto įdarbinimas galėtų spręsti tiek vietinių gyventojų, tiek atvykstančiųjų rekreacinių poreikių tenkinimą. Perspektyvoje tai galėtų pasitarnauti ir verslumo skatinimui.
3. Stinga suvokimo ir žinių apie natūralią ir specialiai žmogui sukurtą rekreacinę aplinką.
4. Dažniausiai pasirenkama pasyvi ir vietinė rekreacijos formos, nors pasyviai virsti aktyvia Liudvinavo seniūnijoje yra sudarytos ar gamtos sukurtos pakankamai palankios sąlygos. Respondentai pripažįsta, kad tokį pasirinkimą lemia jų asmeninis apsisprendimas ir pačių neveiklumas, o pajamų stygius ar sveikatos būklė yra mažiau svarbūs veiksniai.
5. Respondentai dažniausiai poilsiui renkasi gamtos rekreacinius išteklius (miškus, vandens telkinius ir jų pakrantes, tinkamas žmonių poilsiui ir pramogoms, gamtos paveldo objektus ir pan.), todėl svarbu juos pritaikyti rekreacinių poreikių tenkinimui.
6. Liudvinavo miestelis traukos centru tampa Šv. Liudviko atlydis ir Joninių šventės metu.
7. Respondentai išsakė pačius įvairiausius pageidavimus, kokių rekreacijos (laisvalaikio praleidimo) formų jie labiausiai pasigenda. Liudvinavo seniūnijos ir Liudvinavo miestelio tiek jaunesnio, tiek vyresnio amžiaus gyventojai norėtų daugiau susibūrimų ir organizuotų laisvalaikio veiklų (koncertų, spektaklių, kapelos, suaugusių žmonių šokių ratelio, choro, „protų mūšių“, pažintinių ekskursijų, švietėjiškų paskaitų ir pan.). Dešimtadalis respondentų pageidauja daugiau sportinės ir sveikatingumo rekreacijos (sporto salės su sporto inventorium, dviračių takų, automobilių sporto trasos, aerobikos ir kt. užsiėmimų), keletas – pirties, senovinių amatų, turgaus ir pan. Visgi dauguma, pareiškusių nuomonę šiuo klausimu, norėtų sutvarkytos ir pritaikytos poilsiui ežero pakrantės.

MARKETINGO STRATEGIJOS KŪRIMO ASPEKTAI SVEIKATINGUMO IR REKREACIJOS PASLAUGAS TEIKIANČIOMS ORGANIZACIJOMS: AB „EGLĖS“ SANATORIJOS PAVYZDŽIU

Birgerytė L., Jesevičiūtė-Ufartienė L. Kauno kolegija, Kaunas, Lietuva

Darbo tikslas: remiantis AB „Eglės“ sanatorijos vidine ir išorine analize atskleisti pagrindinius aspektus lemiančius marketingo strategijos parinkimą.

Darbo metodai: mokslinės literatūros analizė, vidiniai organizacijos dokumentai.

Marketingo strategijos kūrimas labai svarbus kiekvienai organizacijai. Ji padeda išskirti tikslines rinkas, išsiaiškinti organizacijos tikslus ir siekius. Atliekant tyrimą buvo analizuojami tokie aspektai, kaip vidinė ir išorinė organizacijos veikla, kurią sudaro makro ir mikro aplinkos, marketingo komplekso elementai. Taip pat remiantis moksline literatūra išanalizuotos marketingo strategijos, labiausiai tinkančios sveikatinimo įstaigoms, buvo išskirti jų privalumai bei trūkumai.

Atlikus tyrimą, paremtą AB „Eglės“ sanatorijos pavyzdžiu, buvo išskirti pagrindiniai aspektai lemiantys sėkmingą marketingo strategijos kūrimą. Tyrimo metu taip pat buvo išskirti pirmaeiliai ir antraeiliai etapai, kurie turi būti sekami visame marketingo strategijos kūrime.

Pagrindinės sąvokos: strategija, strategijos valdymas, sveikatingumas, organizacija.

NELIEČIAMOJO KAPITALO FONDO VAIDMUO SPORTO ORGANIZACIJŲ FINANSAVIME

Boreika P. UAB Orion Asset Management, Vilniaus Universitetas Kauno Humanitarinis fakultetas, Kaunas, Lietuva

Neliečiamojo kapitalo fondai sudaro galimybę sporto organizacijoms formuoti ilgalaikio finansavimo šaltinį sudarant investicinį portfelį iš skirtingų turto vienetų. Investicinio fondo pagrindu formuojamas neliečiamojo kapitalo fondas užtikrina kapitalo kaupimą, išsaugojimą ir augimą. Teisinis fondo veiklos reglamentavimas užtikrina veiklos skaidrumą ir ilgaamžiškumą. Kiekvienais metais sėkmingai gyvuojančias sporto organizacijas pasiekia vis didesnės rėmėjų lėšos, kurių kryptingas valdymas sudaro galimybę gauti pajamas iš kapitalo grąžos. Ilgalaikė investicinė strategijos kryptis diversifikuoja riziką ir sąlygoja kapitalo prieaugį, kuris naudojamas organizacijų tikslinei veiklai finansuoti. Pasaulinėje praktikoje tokių fondų veikla reikšmingai įtakoja mokslo, kultūros, socialinių iniciatyvų rėmimą. Lietuvoje neliečiamojo kapitalo fondų veikla tik pradeda savo istoriją bei pretenduoja tapti svarbiu finansavimo šaltiniu brandžioms ir ilgalaikę veiklos strategiją turinčioms organizacijoms.

Kiekvienos organizacijos sėkmingos veiklos pagrindas – stabilus finansavimas. Šiandienos ekonomikos kaitos sąlygomis sprendžiamas aktualus pinigų uždirbimo klausimas ir siekiama gauti įplaukas iš kapitalo grąžos. Investavimas kapitalo rinkose vienas iš būdų generuoti pasyviausias pajamas papildomai neužsiimant ūkine veikla. Investiciniai fondai, kurių populiarumas tarp investuotojų auga, yra galimybė išsaugoti ir didinti turimą kapitalą. Neliečiamojo kapitalo fondai sukurti tam, kad finansų rinkų potencialas sėkmingai prisidėtų prie visuomeninių iniciatyvų ir valstybinio sektoriaus finansavimo. Fondų veiklos strategija brėžiama daugeliui metų į priekį, tad vertinat teoriškai ir remiantis praktiniais pavyzdžiais, pasiekiamė ekonomiškai efektyvų kapitalo valdymo ir uždarbio įrankį, kuris užima svarbų vaidmenį kiekvienos organizacijos finansavimo modelyje.

Temos aktualumas – neliečiamojo kapitalo fondų (angl. endowment fund) veiklos praktika gerai žinoma pasaulyje ir plačiai taikoma įvairių institucijų finansavimo mechanizmuose. Vienas labiausiai žinomų neliečiamojo kapitalo fondų – Nobelio fondas, kurio sėkminga veikla tęsiasi daugiau kaip šimtmetį. Finansų rinkos šiandieniniame pasaulyje sudaro galimybę investuotojams investuoti į įvairias finansines priemones ir turto rūšis. Turto valdymas fondų pagrindu tampa vis populiarenis ir dažnai taikomas praktikoje. Finansinio kapitalo tinkamas investavimas sudaro galimybę ilgalaikėje perspektyvoje finansuoti savo veiklą iš investicinės grąžos. Toks finansavimo modelis yra labai tinkamas sporto organizacijoms finansuoti, kurios turėdamos savo fondą, gali ilginiui suformuoti tvirtą finansinį pagrindą ir tapti finansiskai savarankiškomis, bei aiškiai prognozuoti pinigines įplaukas.

Mokslinė problema – neliečiamojo kapitalo fondas kaip sporto organizacijų, nevyriausybinų organizacijų, švietimo įstaigų, kultūros įstaigų, įvairių pilietinių iniciatyvų finansavimo ir sėkmingos veiklos veiksnys. Neliečiamojo kapitalo fondų veikla suteikia galimybę ilgalaikės strategijos pagrindu sukurti finansavimo mechanizmą ir užtikrinti stabilias organizacijos pajamas. Tačiau nepaisant didelių galimybių finansų rinkose, tokių fondų valdymas reikalauja daug kompetencijos ir žinių.

Straipsnio objektas – neliečiamojo kapitalo fondas.

Straipsnio tikslas – išanalizuoti neliečiamojo kapitalo fondo veiklos modelį ir praktinį pritaikymą siekiant finansuoti sporto organizacijos veiklą kapitalo prieaugio lėšomis.

Straipsnio uždaviniai:

1. Išanalizuoti neliečiamojo kapitalo fondų veiklą;
2. Ištirti neliečiamojo kapitalo portfelio formavimo ypatumus;
3. Išskirti esminius investavimo strategijos formavimo aspektus;
4. Identifikuoti neliečiamojo kapitalo naudą sporto organizacijų finansavime;

Išvados.

1. Neliečiamojo kapitalo fondų veikla yra reglamentuojama teisės aktu ir užtikrina tikslinį lėšų panaudojimą, todėl remti organizacijas valdančias tokius fondus tikslinga dėl ilgalaikės veiklos strategijos.
2. Neliečiamojo kapitalo fondų portfelio formavimo teoriniai aspektai visiškai tapatūs bet kuriam komerciniam investiciniam fondui, kurio tikslas generuoti grąžą investuotojams. Neliečiamojo kapitalo fondo atveju generuojama grąža skiriama socialiniams ir visuomeniniams poreikiams.
3. Fondo valdytojas ar valdyba turi galimybę rinktis investavimo strategiją, kurioje numatoma rizikos tolerancija ir siekiama investicinė grąža.
4. Neliečiamojo kapitalo fondai yra galimybė organizacijoms kurti savo veiklos finansavimo mechanizmą, nepriklausantį nuo valdžios sprendimų ar visuomenės geranoriškumo. Augantis investicinis fondo portfelis suteikia galimybę planuoti įplaukų srautus.

ОПЫТ СТАВРОПОЛЬСКОГО КРАЯ В ОБЛАСТИ СОДЕЙСТВИЯ ЗАНЯТОСТИ И ПРОФЕССИОНАЛЬНОЙ РЕАБИЛИТАЦИИ ИНВАЛИДОВ

Бушенёва И.С., Сапронова З.В. Ставропольский государственный медицинский университет, г. Ставрополь, Россия

Актуальность. По данным органов соцзащиты в последние годы в крае наметилась положительная тенденция сокращения общей численности инвалидов.

По состоянию на 01 июля 2013 года в крае проживает 243 тыс. инвалидов, среди них 9 тыс. детей – инвалидов

На фоне снижения общего числа инвалидов, в их составе увеличивается доля инвалидов в трудоспособном возрасте. На конец 2012 года в крае по данным Пенсионного фонда проживало 61,5 тыс. инвалидов в трудоспособном возрасте.

С 2010 года возросла и численность занятых инвалидов трудоспособного возраста, однако их доля в общей массе инвалидов в трудоспособном возрасте остается практически неизменной.

В 2012 году за содействием в трудоустройстве обратились – 7098 чел. Трудоустроено всего – 1031 человек в том числе:

- на временные и работы – 335 человек;

- на общественные работы – 84 человек.

Трудоустроено на оборудованные (оснащенные) рабочие места – 101 человек.

Оказана государственная услуга по профессиональной ориентации – 2558 человек.

Оказана государственная услуга по психологической поддержке – 680 человек.

Оказана государственная услуга по социальной адаптации – 706 человек.

Завершили профессиональную подготовку, переподготовку и повышение квалификации – 117 человек.

Открыли собственное дело при содействии службы занятости – 24 человек.

Основные задачи на 2013 год – трудоустроить незанятых инвалидов на оборудованные (оснащенные) для них рабочие места 327 человек.

Несмотря на сокращение в последние годы численности инвалидов, обратившихся в службу занятости в поисках работы, доля инвалидов в общей массе зарегистрированных в крае также не снижается. Так, на 15 августа текущего года в составе зарегистрированных в службе занятости безработных 21% инвалиды, а в отдельных территориях края до 60 процентов, тем самым создается существенная нагрузка на показатели рынка труда, учитывая сложности с их трудоустройством.

Трудоустройство инвалида является важнейшим этапом его профессиональной реабилитации, включающим в себя процесс поиска подходящей работы и устройства на нее.

Выводы. В России заложена основа правовой базы социальной защиты инвалидов, созданы необходимые предпосылки обеспечения инвалидам дополнительных гарантий трудоустройства. Однако нормативная база социальной защиты инвалидов и механизм обеспечения занятости инвалидов нуждаются в дальнейшем совершенствовании. На наш взгляд, для этого необходимо предпринять следующие действия: 1) внести в российский законодательство нормы, направленные на защиту инвалидов от дискриминации, от необоснованного отказа в приеме на работу; 2) установить повышенные гарантии и дополнительные социальные льготы для инвалидов, увольняемых по инициативе работодателя; 3) расширить структуру и виды общественных работ, условия их организации, проведение и финансирование с учетом привлечения к ним инвалидов; 4) принять соответствующие нормативные акты по расчету стоимости рабочих мест, что даст реальную возможность применять штрафные санкции к работодателям, отказывающимся инвалидам в приеме на работу на квотируемые места; 5) развивать систему непрерывного образования, включая внутрипроизводственное обучение инвалидов, расширение возможностей самообучения; 6) формировать систему, которая сможет обеспечить трудоустройство и социально-бытовую адаптацию инвалидов по окончании специальных образовательных учреждений; 7) незамедлительно создать на территории всей страны Государственную службу медико-социальной экспертизы, что позволит инвалидам своевременно предоставлять индивидуальные программы реабилитации, подписанные МСЭК, в органы службы занятости, быть признанными безработными с правом получения пособия по безработице; 8) провести техническое перевооружение имеющихся протезно-ортопедических предприятий, развивать индустрию реабилитационной техники для инвалидов; 9) ввести систему стимулирования развития предпринимательства, малого и среднего бизнеса, индивидуальной трудовой деятельности инвалидов; 10) предоставить предприятиям, использующим преимущественно труд инвалидов, такие же льготы, как и для специализированных предприятий обществ инвалидов; 11) создать благоприятные экономические условия для предприятий, применяющих труд инвалидов, на региональном уровне; 12) расширить источники формирования ГФЗ, ввести новый механизм перераспределения средств фонда, наиболее полно учитывая интересы инвалидов.

СОЦИАЛЬНО-ЭКОНОМИЧЕСКАЯ ПОЛИТИКА В ОБЛАСТИ РЕАБИЛИТАЦИИ ЛЮДЕЙ С ОГРАНИЧЕННЫМИ ВОЗМОЖНОСТЯМИ

Бушенёва И.С., Сапронова З.В. Ставропольский государственный медицинский университет, г. Ставрополь, Россия

Актуальность. Инвалидность представляет собой социальный феномен, избежать которого не может ни одно общество, и каждое государство сообразно уровню своего развития, приоритетам и возможностям формирует социальную и экономическую политику в отношении инвалидов. Однако возможности общества в борьбе с инвалидностью как социальным явлением в конечном итоге определяются не только степенью понимания самой проблемы, но и существующими экономическими ресурсами.

В России все из перечисленных факторов имеют ярко выраженную негативную направленность, которая предопределяет значительное распространение инвалидности в обществе. Особенно рост численности инвалидов значителен за последние 3 года и не будет, пожалуй, преувеличением утверждение, что в не столь отдаленной перспективе России грозит «инвалидизация всей страны», во всяком случае, всего ее населения в пенсионных возрастах.

Сегодня остро ощущается потребность в том, чтобы перевести общегуманитарные и теоретические рассуждения в экономические категории. В настоящей работе предпринята попытка системного междисциплинарного анализа проблемы инвалидности и инвалидов. Была поставлена задача оценить современное состояние проблемы, понять, какое место в современном обществе занимают инвалиды, какова роль и конфигурация социальной политики в отношении инвалидов в общей социальной парадигме российского государства и каков ее эффект.

Цель работы – определить особенности и перспективные направления социально-экономической политики государства в области реабилитации людей с ограниченными возможностями.

Предмет исследования трудовая занятость и профессиональная реабилитация как перспективное направление социальной поддержки людей с ограниченными возможностями.

Основным источником для написания работы послужили книги по макроэкономике российских и зарубежных авторов, журналы, также Программа социально-экономического развития РФ на 2010-2015 годы.

Выводы. Для инвалидов особенность этих сфер жизнедеятельности состоит в том, что их надо приспособлять к нуждам инвалидов. Им надо помочь адаптироваться в среде: чтобы они свободно могли дотянуться до станка и выполнять на нем производственные операции; могли бы сами, без посторонней помощи выехать из дому, посетить магазины, аптеки, кинотеатры, преодолев при этом и подъемы, и спуски, и переходы, и лестницы, и пороги, и многие другие препятствия. Чтобы инвалид смог все это преодолеть, нужно сделать среду его обитания максимально для него доступной, т.е. приспособить среду к возможностям инвалида, чтобы он чувствовал себя на равных со здоровыми людьми и на работе, и дома, и в общественных местах. Это и называется социальной помощью инвалидам, людям престарелого возраста – всем тем, кто страдает от физических и психических ограничений.

Ключевые слова. Инвалидность, социально-экономическая политика, медицинская реабилитация, профессиональная реабилитация, адаптация

STUDENTŲ SAVIGARBOS IR POŽIŪRIO Į KŪNO KULTŪROS DĚSTYTOJĄ YPATUMAI

Čepelionienė J., Ivaškiienė V. Lietuvos sporto universitetas, Kaunas, Lietuva

Dėstytojo profesija, kaip ir kiekviena kita, apibūdinama psichologiniu jos turiniu, t. y. pagal objektą, tikslą, metodus, motyvaciją, produktą ir rezultatą (MacPhail, 2011; Song and Chen, 2012; Futorny, 2013). Dėstytojų veiklos objektas – studentas, mokslo proceso metu pereinantis į subjekto poziciją bei tampantis aktyviu edukacinio proceso dalyviu, turinčiu savo tikslus, įsitikinimus, motyvus, elgesio logiką, ir kurio paskirtis – perimti pedagogo perteiktą informaciją. Todėl, kalbant apie gilesnį ir prasmingesnį dėstytojo, kaip edukacinio proceso dalyvio, suvokimą, galima teigti, kad iš viso socialinės aplinkos rato jį ryškiausiai mato to paties proceso tiesioginiai dalyviai, t. y. studentai (Drūteikienė ir Mackelo, 2010; Thorburn et al., 2011; Armour et al., 2012).

Tyrimo tikslas - nustatyti studentų savigarbos ir požiūrio į kūno kultūros dėstytoją ypatumus esant privalomoms /neprivalomoms kūno kultūros pratyboms universitete .

TYRIMO METODAI IR ORGANIZAVIMAS

Tyrimo metodai: 1. Anketavimas. 2. Statistinė analizė. Pirmasis tyrimas atliktas 2009 metais pavasario semestro metu esant privalomoms kūno kultūros pratyboms aukštosiose mokyklose. Antrasis tyrimas buvo atliekamas 2013 metais taip pat pavasario semestro metu, tik jau esant neprivalomoms kūno kultūros pratyboms (laisvai pasirenkamas studijų dalykas). I tyrimo naudota 491 studento tyrimo duomenys, II - 512 studentų tyrimo duomenys (viso 1003). Per pirmąjį ir antrąjį tyrimus buvo taikoma apklausa raštu. Savigarba buvo nustatoma taikant Rosenbergo savigarbos klausimyną (angl. *Rosenberg's Self-Esteem Scale*, Rosenberg, 1989), kurį sudaro 10 teiginių skalė su keturiais atsakymų variantais nuo „visiškai sutinku“ (4 balai) iki „visiškai nesutinku“ (1 balas). Pagal teiginių atsakymų sumos medianą (29 balai) sudarytos dvi grupės: pirmą (balų suma didesnė už medianą) – tiriamiesiems būdinga aukštesnė savigarba; antra (balų suma lygi ar mažesnė už medianą) – tiriamiesiems būdinga žemesnė savigarba. Požiūris į kūno kultūros dėstytoją nustatytas klausimų grupe apie patinkančias ir nepatinkančias dėstytojo savybes. Duomenys buvo analizuojami naudojantis statistinės duomenų analizės programiniu paketu SPSS 20.0 for Windows. Skirtingų grupių procentinių įverčių statistiniams skirtumams tikrinti taikytas chi kvadrato kriterijus (χ^2). Dviejų grupių vidurkiams palyginti taikytas Stjudento t-testas. Skirtumas su klaidos tikimybe mažiau nei 0,05 buvo vertinamas kaip statistiškai patikimas.

REZULTATAI IR JŲ APTARIMAS

Mūsų atlikto tyrimo duomenimis remiantis savigarbos skirstinio mediana buvo sukurtos dvi savigarbos lygių grupės: ≤ 29 – žema, > 29 – aukšta savigarba. Tyrimo duomenys atskleidė, kad vaikinių savigarba antro tyrimo (esant neprivalomoms kūno kultūros pratyboms universitete) duomenimis yra aukštesnė, lyginant su pirmu tyrimu (atitinkamai 59,1 ir 50,0; proc.). Merginoms taip pat pasižymėjo aukštesne savigarba antro tyrimo metu (atitinkamai 64,5 ir 55,2 proc.; $p = 0,013$). Nustatyta, kad vaikinai, esantys aukštos savigarbos grupėje, kūno kultūros dėstytojo teigiamas savybes antro tyrimo metu vertina žymiai aukštesniu balu ($45,48 \pm 6,49$ balo) negu pirmame tyrimo metu ($42,11 \pm 9,95$ balo; $p = 0,027$). Žemos savigarbos grupės merginoms kūno kultūros dėstytojo neigiamas savybes pirmo tyrimo metu ($29,55 \pm 9,42$ balo) vertina ženkliai blogiau, negu antro tyrimo metu ($26,74 \pm 10,19$ balo; $p = 0,023$), bet ir merginoms, kurios yra aukštoje savigarbos grupėje, pirmo tyrimo metu ($27,61 \pm 9,20$ balo) ženkliai blogiau jas vertina, lyginant su antru tyrimu ($23,72 \pm 9,75$ balo; $p = 0,001$). Taigi merginoms yra reiklesnės kūno kultūros dėstytojo savybės nepriklausomai nuo jų savigarbos lygio.

Dėstytojas turi nuolat atnaujinti žinias ne tik tam, kad skatintų studentų tobulėjimą, bet ir tam, kad galėtų prisiimti vis naujus vaidmenis ir įsipareigojimus, valdyti pokyčius ir įgyti naujų žinių (Jucevičienė ir kt., 2010). Iš universitetinio lygio kūno kultūros dėstytojo tikimasi ne tik prisidėti prie studentų fizinio aktyvumo ir sveikatos tikslų įgyvendinimo per studijų laikotarpį, bet labiau prisidėti prie rezultatų gerinimo skatinant kuo daugiau studentų rinktis fiziškai aktyvų gyvenimo būdą (Song and Chen, 2012).

IŠVADA

Esant neprivalomoms kūno kultūros pratyboms universitete, vaikinių ir merginų savigarba yra aukštesnė, nei kai kūno kultūros pratybos yra privalomos. Vaikinai, esantys aukštos savigarbos grupėje, kūno kultūros dėstytojo teigiamas savybes esant neprivalomoms kūno kultūros pratyboms vertina reikšmingai aukštesniu balu negu esant privalomoms kūno kultūros pratyboms. Merginoms, esančioms tiek žemoje, tiek aukštoje savigarbos grupėje, kūno kultūros dėstytojo neigiamas savybes esant privalomoms kūno kultūros pratyboms vertina ženkliai blogiau, negu kai kūno kultūros pratybos neprivalomos.

SPORTININKŲ KARJEROS VALDYMAS

Čižas M., Felenderis Š. Lietuvos sporto universitetas, Kaunas, Lietuva

Sportininkas yra neatsiejama sporto industrijos dalis, nuo kurios priklauso ir kitų su sportu susijusių veiklų rezultatyvumas. Tinkamas sportininko karjeros reguliavimas atneša didelę naudą ne tik pačiam sportininkui, bet ir jį supančiai aplinkai ir žmonėms.

Pastaruoju metu vis daugiau užsimenama apie sportininkų karjeros valdymą ir jo perspektyvas, nes sportiniai užsiėmimai užtikrina ne tik tam tikros sporto šakos palaikymo lygį, bet ir sugeneruoja reikiamus materialinius, finansinius ir žmonių išteklius. Stabilus ir augantis sportuojančiųjų skaičius yra sėkmingai veikiančios organizacijos ar sporto šakos veiklos rodiklis.

Šio tyrimo tikslas - išanalizuoti sportininko karjerą įtakančius veiksnius.

Tyrimo metodai - naudoti dokumentų analizės ir lyginamosios analizės metodai.

Rezultatų aptarimas nagrinėtas atsižvelgiant į šiuolaikinės mokslines, tiriamąsias ir ugdomąsias tendencijas sportininkų karjeros specialistų rengimo srityje. Išskiriant sportines karjeros galimybes nuo priešmokyklinio lygio iki sportininko karjeros pabaigos, šiame laikotarpyje išryškėja keletas amžiaus tarpų, kuriuos įtakoja veiksniai, darantys įtaką kryptingam ir nuosekliam darbui, siekiant sistemingai eiti sportinės karjeros keliu. Aukšto meistriškumo sportininko karjeros paieškos yra nulemtos individualių asmeninių savybių, aplinkos įtakos, artimųjų bei draugų paramos, treniravimo programos ir trenerio asmenybės. Remdamiesi autorių įžvalgomis (De Bosscher et al., 2006) sportinė karjera yra nulemta sporto politikos sistemos ir finansavimo intensyvumo atskiriems etapams.

Šiuolaikiniame pasaulyje ir vidaus politikoje yra parengtos programos, kurių dėka sportininkui sudaromos galimybės vienu metu mokytis ir siekti sportinio rezultato (Guidelines on dual careers of athletes recommended policy actions in support of dual careers in high-performance sport, 2012).

Išvada: sportinė karjera – ilgus metus trunkantis procesas, kurio metu sportininkas siekia geriausių rezultatų siedamas karjerą su asmeniniu šeimyniniu gyvenimu. Siekiant sportinės karjeros skirtingo amžiaus sportininkų pilnavertį gyvenimą įtakoja keletas svarbių aspektų, tokių kaip fizininiai gebėjimai. Taip pat didelį indėlį sukuria artima aplinka, šeimos palaikymas bei skirtingose šalyse vyraujantis požiūris į sportą, kurį lemia kultūriniai ir socialiniai skirtumai. Sportininkui sėkminga sportinė karjera jo puoselėtoje srityje yra kaip aukščiausio lygio pergalė, laimėjimas ar asmeniniai pasiekimai, prilygstantys rekordui. Tačiau baigus sportinę karjerą sportininkas turi tinkamai sureguliuoti savo gyvenimą, nes tai yra kitas iššūkis ir kitas etapas.

Literatūra

1. De Bosscher, V., De Knop, P., Van Bottenburg, M., & Shibli, S. (2006). A conceptual framework for analysing sports policy factors leading to international sporting success. *European Sport Management Quarterly*, 6(2), 185-215.
2. Guidelines on dual careers of athletes recommended policy actions in support of dual careers in high-performance sport (2012). European Commission. In Approved by the EU Expert Group "Education & Training in Sport" at its meeting in Poznan on (Vol. 28).
3. Lazauskas, A., Skarbalius, A. (2013) Idealios sportinės karjeros iššūkiai. Sportinį darbingumą lemiantys veiksniai (VI)
4. Natalia B. Stambulova, Tatiana V. Ryba (2013) Athletes' Careers Across Cultures International Perspectives on Key Issues in Sport and Exercise Psychology

PRIEMONĖS, „HEALTH AND FITNESS“, SKATINANČIOS ŽMONIŲ FIZINĮ AKTYVUMĄ LAISVALAIKIU, PANAUDOJIMO VERTINIMAS

Daškevičius M., Alekrinskis A., Bulotienė D., Šimkus A., Mikalauskas R. Lietuvos Sporto Universitetas, Kaunas

Aktualumas. Pasaulio sveikatos organizacija teigia, kad daugiau nei 60 proc. pasaulio gyventojų fizinis aktyvumas yra mažesnis už mažiausią rekomenduotiną normą – 30 min. vidutinio intensyvumo fizinio aktyvumo kasdien (Mickevičienė ir kt., 2006). Fizinis pasyvumas lemia, kad kiekvienais metais miršta apie du milijonus Žemės gyventojų. Dėl fizinio aktyvumo trūkumo susergama 10 – 16 proc. krūties, storosios žarnos vėžio bei cukrinio diabeto, ir apie 22 proc. išeminės širdies ligos atvejų (Hu, 2004). Su fiziniu pasyvumu siejama 3,5 proc. visų ligų ir jam priskiriama 5–10 proc. mirčių Europos regione (The World Health Report, 2002). Lietuvoje atlikus tyrimą paaiškėjo, kad Lietuvos gyventojų fizinis aktyvumas yra nepakankamas ir didžioji dalis suaugusiųjų yra fiziškai pasyvūs. Tik 15,9 proc. vyrų ir 13,5 proc. moterų (tiriamųjų amžius nuo 20 iki 64 metų) mankština kasdien. (Šokelienė, Adomavičienė, 2011). Mokslinė ir technologinė pažanga sumažino fizinį aktyvumą, bet taip pat ir sukūrė keletą būdų kaip padėti žmonėms norintiems būti fiziškai aktyviems. Vienas iš būdų fiziniam aktyvumui skirtų mobiliųjų programėlių (FASMP) panaudojimas. Šiuo metu išmaniųjų telefonų rinkos augimas buvo ypatingai pastebimas tarp jaunimo visame pasaulyje, ypač Jungtinėse Valstijose, kur net 62 proc. 25-34 metų amžiaus žmonių naudojami išmaniaisiais telefonais 2011 m, kai tuo tarpu 2010 m, jų buvo 41 proc. (Nielsen, 2011). Naujais leidiniais pabrėžė, kad jaunimas yra prioritetinga populiacijos grupė įvairiais sveikos gyvensenos klausimais, todėl galima teigti mobiliosios programėlės yra viena geriausių terpių skatinti fizinį aktyvumą (Buhi et al., 2012). 2011 metų ataskaita parodė, kad tik 11 proc. JAV suaugusiųjų savo išmaniuosiuose telefonuose yra atsisiuntę FASMP (Gokee LaRose et al., 2011). Tai daro prielaidą, kad FASMP turi didelį potencialą, tačiau reikia labiau iširti žmonių poreikius.

Darbo tikslas: Įvertinti „Health and fitness“ mobiliųjų programėlių panaudojimą, skatinant žmonių fizinį aktyvumą laisvalaikio metu.

Rezultatai: Tyrimo rezultatai parodė, kad populiariausios fizinio aktyvumo formos yra aktyvus gyvenimo būdas, bėgiojimas, fizinis darbas ir namų ruoša, šiek tiek mažiau populiariau yra važinėjimasis dviračiais, plaukiojimas ir vaikščiojimas. Šie rezultatai ženkliai nesiskiria nuo tyrimo Prienų mieste, kuriame buvo siekiama išsiaiškinti populiariausias fizinio aktyvumo formas (Miliauskaitė 2012). Tačiau praktiškai tik bėgiodami, vaikščiodami ir važinėdamiesi dviračiu respondentai naudojami „Health and fitness“ mobiliosiomis programėlėmis.

Kadangi daugumai respondentų bėgiojimas yra priimtina fizinio aktyvumo forma, nenuostabu, kad atsakinėdami į klausimą apie šiuo metu naudojamą „Health and fitness“ mobiliąsias programėles išskyrė dvi, tai Endomodo ir Runtastic. Įdomu tai, kad nei viena iš šių programėlių nepirmauja tarp populiariausių didžiausioje programėlių rinkoje, JAV (Health-and-fitness 2015).

Paaiškėjo, kad daugiau nei pusė respondentų, kurie naudoja „Health and fitness“ mobiliąsias programėles, jas naudoja kaskart būdami fiziškai aktyvūs, tačiau nors kaip matome jos ir yra svarbios respondentams, jie nelinkę tam leisti pinigų. Apklausos rezultatai parodė, kad didžioji dalis apklaustųjų (85,2 proc) siunčiasi nemokamas programėles. Paprašyti įvadinti sumą kurią galėtų skirti joms per mėnesį, respondentai dažniausiai įvardino atsakymą „iki 1 Eur/mėn“. Panašūs rezultatai buvo gauti Tns tyrimų kompanijos apklausos metu (2014), jų rezultatai rodo, kad Lietuvoje mobiliąsias programėles perka tik 7 proc žmonių.

Išvados: Galima teigti, kad išmanieji telefonai, mobiliosios programėlės jau tapo beveik neatsiejama mūsų gyvenimo dalis. Pasaulyje išmaniaisiais telefonais jau naudojami didžioji dalis gyventojų. Visi jau pastebėjo, kad programėlės keičia žmonių gyvenimą, bei tapo puikiu įrankiu skatinti fizinį aktyvumą. Tyrimo rezultatai atskleidė, kad mobiliosios programėlės šiuo metu yra išnaudojamos tik bėgimui, vaikščiojimui ir važinėjimuisi dviračiu skatinti. Nors priimtiniu šioms veikloms nenusileidžia šokiai, sportavimas treniruoklių salėje ar plaukiojimas, tačiau šių veiklų metu respondentai nesinaudoja mobiliosiomis programėlėmis. Tai rodo didelį potencialą skatinti kitas fizinio aktyvumo veiklas. Svarbu paminėti, kad žmonės nėra linkę skirti pinigų mobiliosioms programėlėms, todėl būtų protinga skirti daugiau dėmesio nemokamoms, kurios sudaro tik dalį jų visų.

Literatūros sąrašas:

1. Buhi ER, Trudnak TE, Martinasek MP, Oberne AB, Fuhrmann HJ, McDermott RJ. (2012) Mobile phone-based behavioural interventions for health: A systematic review. Health Education Journal 2012 Jul;37:1
2. Gokee LaRose J, Gorin AA, Clarke MM, Wing RR. (2011) Beliefs about weight gain among young adults: potential challenges to prevention. Obesity (Silver Spring) 2011 Sep;19(9):1901-1904
3. Hu, F.B., Willett, W.C., Li, T. (2004). Adiposity as compared with physical activity in predicting mortality among women. The New England Journal of Medicine, 351 (26): 2694– 2703.
4. Mickevičienė D., Motiejunaitė K., Skurvydas A. (2006). Fizinis aktyvumas ir moksleivių sveikatos stiprinimas.
5. Miliauskaitė, J. (2012). Prienų rajono savivaldybės gyventojų fizinio aktyvumo ypatumai (Peržiūrėta 2015-01-14, tinklapyje: <http://www.vsbprienai.lt/lt/statistika/fizinio-aktyvumo-tyrimas-2012-m>)
6. Nielsen. (2011). Generation app: 62% of mobile users 25-34 own Smartphones 2011 Nov

ИССЛЕДОВАНИЕ ЭФФЕКТИВНОСТИ ПРИМЕНЕНИЯ ИЗОКИНЕТИЧЕСКОГО МЕТОДА РАЗВИТИЯ СИЛОВЫХ СПОСОБНОСТЕЙ У ДЕВУШЕК СТАРШЕГО ШКОЛЬНОГО ВОЗРАСТА

Деньгова Л.Е., Ерёмин И.В., Евстигнеева М.И. Ставропольский государственный медицинский университет, Ставрополь, Россия

Актуальность исследования. Данные многочисленных исследований широкого контингента учащихся, проводимых на протяжении ряда лет, свидетельствуют о низком развитии силовых способностей девушек старшего школьного возраста. Это обусловлено, на наш взгляд, низким научно-методическим уровнем и несовершенством системы силовой подготовки в условиях школьного урока физической культуры.

Повышение уровня силовой подготовленности девушек – задача непростая. Трудность ее обусловлена, прежде всего, возрастными изменениями организма 15-17-летних девушек, у которых размеры тела увеличиваются быстрее, нежели растет мышечная масса. Вследствие этого показатель абсолютной силы увеличивается незначительно, а относительной – даже уменьшается. Поэтому сделать силовую подготовку учащихся более эффективной можно только при помощи регулярных целенаправленных занятий, используя для этого все формы физической подготовки: уроки по физической культуре, внеурочные занятия в режиме дня, самостоятельные занятия дома и др.

Применяя существующие методы и средства воспитания силы в условиях урока физической культуры на контингенте учащихся старшего возраста, надо помнить о доступности, индивидуальности упражнений, простоте их выполнения и возможности регулирования физической нагрузки самостоятельно.

В силу слабого обеспечения школ спортивным инвентарем и оборудованием, учителя физической культуры зачастую уделяют недостаточно внимания совершенствованию силовых способностей учащихся. Это, с одной стороны. С другой – повышение уровня силовой подготовленности зависит от умения подобрать наиболее эффективные средства и методы совершенствования физических способностей, в том числе, и мышечной силы. Многократные исследования определяют, что направленное развитие силовых способностей происходит лишь тогда, когда осуществляется максимальное мышечное напряжение. Существуют различные способы создания максимальных напряжений, в соответствии с которыми, выделяют различные методы развития силовых способностей. Одним из таких методов является метод изокинетических усилий. Упражнения при использовании этого метода выполняются на специальных тренажерах, которые позволяют делать движения в широком диапазоне скоростей и проявлять максимальные или близкие к ним усилия в любой фазе движения.

Силовые упражнения, выполняемые на современных тренажерах, позволяют варьировать скорость перемещения биоэлемента. В связи с этим, возникает необходимость использования нестандартных тренажерных устройств и комплексов упражнений, которые можно было бы применять в учебно-воспитательном процессе физической культуры.

Выводы.

1. Исследование силовых способностей девушек 11-х классов лицея № 21 г. Ставрополя с помощью контрольных тестов в начале педагогического эксперимента позволяет охарактеризовать их уровень как средний и выше среднего.

2. Целенаправленная тренировка силовых способностей девушек старшего школьного возраста экспериментальной группы на тренажерной установке с применением упражнений изокинетического характера позволила получить положительные достоверные сдвиги по всем видам контрольных тестов.

3. Результаты педагогического эксперимента свидетельствуют об эффективности применения разработанной тренажерной установки для совершенствования силовых способностей девушек старшего школьного возраста на уроках физической культуры. Упражнения изокинетического характера, выполняемые посредством данного тренажерного устройства, позволяют эффективно решать не только проблему повышения силовых способностей, но и вопросы разностороннего развития физических качеств в целом.

Ключевые слова. Силовые способности, изокинетический метод, тренажерные устройства, комплекс упражнений

АДАПТИВНАЯ ФИЗИЧЕСКАЯ КУЛЬТУРА В СИСТЕМЕ ВЫСШЕГО ПРОФЕССИОНАЛЬНОГО ОБРАЗОВАНИЯ

Ерёмин И.В., Деньгова Л.Е. Ставропольский государственный медицинский университет, г.Ставрополь, Россия

Актуальность исследования. В настоящее время, в связи с ростом людей, имеющих отклонения в состоянии здоровья, всё более актуальным становится вопрос о рассмотрении основных путей развития адаптивной физической культуры как направления подготовки кадров в системе высшего профессионального образования. По мнению специалистов в области физической культуры и спорта, физические упражнения эффективны при реабилитации инвалидов и лиц с отклонениями в состоянии здоровья. Рациональная двигательная активность позволяет обрести социальную, бытовую, психическую независимость, самостоятельность, развивать физические способности, достигать высоких результатов в спорте и т.д. (Козырева, О.В., Иванов, А.А., 2010; Макарова, Г.А., Поляев, Б.А., 2012 и др.) Однако, в настоящее время, имеется ряд проблем связанных с обобщающей теорией физической культуры для данных лиц; не достаточное количество кадров, способных осуществлять физкультурно-оздоровительную и спортивную деятельность с данной категорией населения; не решен целый ряд научных, методических, правовых, финансовых, материально-технических проблем этой важной сферы деятельности.

Надежда на позитивное решение указанных проблем заложена в наметившейся тенденции гуманизации общества, стратегической нацеленности на формирование здорового образа жизни каждого человека и особенно инвалидов и лиц с отклонениями в состоянии здоровья. Эта категория людей составляет примерно 10% населения страны и больше всего нуждается в компетентных кадрах по адаптации к социальной среде. Поэтому создание направления «Адаптивная физическая культура» в Ставропольском государственном медицинском университете можно рассматривать как оперативный отклик на запрос общества, как социальный заказ на разработку актуального научного и учебного направления.

Адаптивная физическая культура базируется на знаниях дисциплин психолого-педагогического цикла (педагогика, психология, теория и методика физической культуры и др.) и медико-биологического цикла (анатомия, биохимия, физиология, биомеханика, спортивная медицина, лечебная физическая культура, гигиена), содержание которых трансформируется с учетом профессиональной направленности будущих бакалавров. В качестве основной концепции выдвинуто положение о том, что дальнейшая профессиональная деятельность выпускника по адаптивной физической культуре будет связана с педагогической практикой физкультурно-оздоровительной и спортивной работы с контингентом инвалидов и лиц, нуждающихся в физической реабилитации, охватывая теоретические и методические аспекты физической культуры всех категорий инвалидов (депривированных по слуху, слепых, с нарушением опорно-двигательного аппарата, интеллектуального развития и т.д.). Соответственно, применяя на практике для каждой категории инвалидов соответствующие формы организации, методики с позиций двигательной реабилитации, конечная цель должна быть ориентирована на максимальное восстановление способности инвалида к независимому существованию, активной социальной, бытовой, трудовой и творческой деятельности. Известно, что инвалидность, травмы, различные заболевания кроме физической неполноценности влекут за собой целый комплекс психических отклонений, меняя у человека характер, поведение, мышление, личностные качества, коммуникабельность, социальную активность и т.д. Создание у инвалидов интересов, потребности, мотивов к самосовершенствованию за счет рациональной двигательной активности входит в содержание педагогического процесса. Следовательно, знание специальной психологии этой категории людей является обязательной составной частью образования бакалавров по данному направлению подготовки. Отличительной особенностью обучения по направлению адаптивная физическая культура является включение в учебную программу общих основ патологии в том объеме медицинских знаний, который необходим для будущей педагогической деятельности. Так как зная причины, следствия и характер протекания заболевания (или травмы), показания и противопоказания, закономерности компенсаторно-адаптационных перестроек в организме, бакалавр по адаптивной физической культуре способен контролировать и корректировать состояние занимающихся, составлять индивидуальные программы для занятий, дифференцируя средства и методы педагогических воздействий в различные стадии протекания болезни. В свою очередь научная значимость направления адаптивная физическая культура состоит: в создании методологии комплексной адаптации различных категорий инвалидов и лиц с ограниченными функциональными возможностями с помощью физических упражнений; в разработке профессионально-образовательной программы, представляющей собой новую область знаний, синтезирующую знания теории и методики физической культуры, медицины, патологии, и др.

Практическая значимость данного направления определяется диапазоном возможностей профессиональной деятельности выпускника. Его практическая деятельность может осуществляться с инвалидами: в сфере физического воспитания, физической рекреации, адаптивного спорта, физической реабилитации; с людьми любого возраста, разных групп и категорий инвалидности; в разных звеньях физкультурного движения инвалидов: в дошкольных учреждениях, специальных школах-интернатах, лечебных учреждениях, спортивных клубах, сборных командах по видам спорта и т.д.

SUGGESTIONS FOR THE IMPROVEMENT OF THE LATVIAN ACADEMY OF SPORT EDUCATION RECREATION PROGRAM TAKING INTO ACCOUNT THE MARKET REQUIREMENTS IN LATVIA

Erina L., Grants J. Latvian Academy of Sport Education, Riga, Latvia

The occupation of a recreation specialist is a new profession that is included in the Classification of Occupations in Latvia. The fifth year of the Latvian Academy of Sport Education (LASE) program is devoted to qualifications for these professionals. So far, there isn't any compilation of information (feedback) from employers whether they are satisfied with recreation specialists prepared by the LASE. Currently LASE is the only university in Latvia preparing these new recreation specialists in the professional bachelor's and master's program. The Sport and Active Leisure sector is growing fast across the European Union and is currently facing significant challenges in the field of education and employment, which need to be considered if the sector is to achieve its potential and impact on individuals and communities.

The objective of the study is to determine how the Recreation Program complies with the market requirements in Latvia. The tasks of the study are to determine the employers, the pedagogues and the graduate's views on what requirements are needed to be a qualified recreation specialist; to determine how the recreation program complies with the market requirements. For presentation developed suggestions for The LASE Recreational Program improvement according to the Market Requirements in Latvia.

ИНДУСТРИЯ РАЗМЕЩЕНИЯ ТУРИСТОВ В СОЧИ: ОЛИМПИЙСКОЕ НАСЛЕДИЕ

Горлова А., Видищева Е. Сочинский государственный университет, Сочи, Россия

Актуальность. Известие об Олимпийских Играх 2014 в Сочи вызвало множество споров еще до их проведения. Дискуссии касались не только возможности проведения Игр, но и судьбы курорта после них. Одна из важных сфер, потерпевшей колоссальные изменения наряду с такими сферами, как спорт, туризм, транспорт и организация досуга – организация размещения туристов. До Олимпиады планировалось, что в феврале – марте 2014 года город посетят примерно 2 млн. туристов, что в разы больше ежегодного туристического потока. Как следствие этого – необходимо было увеличивать средства размещения, и одновременно с этим вставал вопрос о том, будут ли востребованы эти средства после Игр.

В связи с этим, **целью** работы являлось изучение индустрии размещения города после Олимпийских Игр 2014.

Методы исследования. Для написания данной статьи было проведено два маркетинговых исследования: непосредственно до Игр и после окончания курортного сезона 2014 года. Исследования проводились для сравнения ожиданий руководства сочинских отелей с результатами, которые они получили после проведения Игр.

Результаты. Среднегодовой туристический поток в Сочи до 2014 года составлял порядка 3 млн. человек, из которых порядка 2,5 млн. туристов приходилось на курортный сезон (май – октябрь). За три первых месяца 2014 года Сочи посетило около 2 млн. человек, а за весь 2014 год в Сочи побывало около 5 млн. туристов. Для проведения Олимпиады в Сочи было построено 49 новых гостиниц, без учета частных мини-отелей, таким образом, увеличив общий номерной фонд города примерно на 26 тыс. номеров. Во время Игр сочинские отели достигли рекордных показателей загрузки для курорта – на уровне 98%. Однако уже к лету 2014 загрузка упала до 70%. Такие показатели при достаточно высоком туристическом потоке связаны прежде всего с тем, что по расположению все сочинские отели можно разделить на два кластера, как было сделано во время Олимпиады: прибрежный кластер и горный. Главная особенность города состоит в том, что Сочи является круглогодичным курортом. Зимой туристы едут кататься в горы, а летом – на море. Таким образом, специфическая загрузка отелей объясняется тем, что отели горного кластера максимально загружены в зимний период, в то время, как летом они практически пусты. С отелями прибрежного кластера ситуация меняется в противоположную сторону.

Загрузка отелей в период курортного сезона 2015 ожидается на уровне 80%. Из данных показателей видно, что при достаточно грамотных решениях как со стороны Правительства России, выражающиеся в привлечении туристов посредством крупных мероприятий, таких как Формула-1 и Чемпионат Мира по футболу, так и со стороны руководства отелей можно добиться достаточно высоких показателей загрузки средств размещения.

Заключение. В статье были рассмотрены изменения в сочинской индустрии размещения, связанные с проведением Зимних Олимпийских Игр 2014. Приведены основные статистические данные, отражающие возможность размещения туристов как до, так и после проведения Игр, а также фактические данные по показателям загрузки отелей в Сочи. На основе приведенной информации были сделаны необходимые выводы о мероприятиях, проводимых для поддержания загрузки отелей на надлежащем уровне.

Ключевые слова: Олимпийские Игры 2014; Сочи; индустрия размещения; туризм.

REKREACINIŲ PASLAUGŲ POREIKIS VIEŠBUČIUOSE

Grinkevičiūtė A., Pazniokaitė-Bubnienė J. Marijampolės kolegija, Marijampolė, Lietuva

Temos aktualumas ir problema: Rekreacija - tai fizinių ir dvasinių jėgų atgavimas. Šiuolaikiniame gyvenime tai yra labai svarbu, nes visi nuolat skuba, nepaiso poilsio ir darbo režimo, ko pasekoje kenčia mūsų organizmas. Kad būtum fiziškai ir dvasiškai stiprus reikia užsiimti rekreacine veikla. Išgirdę žodį „rekreacija“ dažnai galvojame, kad tuo užsiimti reikia, kažko ypatingo: kažkur eiti, važiuoti, leisti pinigus. Tai netiesa, rekreacija užsiimame net to nežinodami: žiūrime TV, skaitome knygą, lankome gimines. Rekreacija gali būti apibūdinama kaip veikla, kuria užsiimama laisvalaikio metu. Ji turi teikti asmenybei malonumą bei ją ugdyti. Rekreacija ir turizmas yra labai glaudžiai susiję, keliaudami žmonės patiria naujus potyrius, sužino naujus dalykus, atsiriboja nuo kasdienių problemų, tiesiog mėgaujasi laisvalaikiu. Darbo kelionių metu atsipūsti po įtemptos dienos ar esant prastam orui viešbučiuose galima taip pat linksmai ir įdomiai praleisti laiką. Galima užsiimti rekreacine veikla, kurią tiekia viešbučiai, dažniausiai tai būna: pirtys, SPA, teminiai vakarai, biliardas, stalo žaidimai, teikia informaciją apie rekreacines paslaugas vietovėje, kur yra viešbutis. Tačiau ne visi viešbučiai teikia rekreacines paslaugas. Dažniausiai rekreacinės paslaugos viešbutį daro patrauklesnį. Tokį viešbutį linkę rinktis daugiau klientų, nei apgyvendinimo įmonę, kurioje teikiama paslauga tik apgyvendinimas, ypač jei apsisistojama ne vienai nakčiai.

Tyrimo tikslas: išanalizuoti rekreacinių paslaugų poreikį viešbučiuose.

Tyrimo uždaviniai:

1. Apibūdinti rekreacijos teorinę sampratą;
2. Atskleisti kokios rekreacinės paslaugos dažniausiai siūlomos viešbučių klientams;
3. Pasiūlyti naujas rekreacines paslaugas.

Tyrimo metodai – mokslinės literatūros analizės metodas ir antrinių duomenų analizė.

Išvados: mokslinės literatūros analizė parodė, kad mokslininkai analizuodami ir vertindami žmogaus veiklą laisvu nuo darbo metu, įvardija rekreaciją kaip būtina žmogaus veiklumo, energijos išsaugojimo galimybę (Edginton, Williams, 1978). Laisvalaikio kokybė priklauso nuo to, kaip žmogus jį praleidžia, kiek vykstantis procesas pagerina ar pablogina gyvenimą. Jei laisvas laikas skiriamas jėgų atgavimui, be abejo tai bus rekreacija. Laisvalaikis kaip filosofinė kategorija ir kaip žmogaus fizinio ir dvasinio tobulėjimo sąlyga išsivystė dar antikinėse valstybėse. Didžiausias dėmesys buvo skiriamas sportui, gimnastikai, žmogaus išorės ir vidaus darnai. Šiuo metu rekreacija glaudžiai susijusi su turizmu, kelionėmis. Rekreacinių paslaugų sistemų formavimas turi būti grindžiamas rekreaciniais poreikiais ir rekreaciniais ištekliais. Idealiausia, kada ištekliai viršija bendruomenės poreikius, nes turimą rezervą galima naudoti iš kitų regionų ar kitų kraštų atvykstančių žmonių (turistų) priėmimui (Petras Grecevičius, 2002). Norint patenkinti rekreantų norus reikia atsižvelgti į jų norus, poreikius. Bandyti ieškoti kitų vietų, pramogų. Kuo įvairesnės rekreacinės paslaugos teikiamos, tuo daugiau rekreantų pritraukia.

LIETUVOS NACIONALINIO TURIZMO EFEKTYVUMO STIPRINIMAS

Gulbinienė L., Švagždienė B. Lietuvos sporto universitetas, Kaunas, Lietuva

Aktualumas ir naujumas. Turizmas – žmonių veikla, kuri užima tam tikrą laiko tarpą, siekiant patenkinti norą pažinti aplinką ir patirti naujų potyrių, tai socialinis, kultūrinis ir politinis reiškiny. Turizmas turi didelę įtaką šalies ekonomikai, socialiniai, kultūriniai bei fiziniai aplinkai. A. Damulienės (2003) teigimu, turizmas yra viena iš perspektyviausių ir dinamiškiausių ekonomikos šakų pasaulyje. Anot Lietuvos turizmo plėtros 2014-2020 metų programos (2014), turizmas – ekonominė veikla, pirmiausia skatinanti ekonomikos augimą, tačiau norint išlaikyti konkurencingumą tarptautinėje turizmo rinkoje būtina siekti darnios turizmo plėtros. Labai svarbu ne tik ekonominis, bet ir sociokultūrinis turizmo poveikis. Jis pasireiškia kuriamą infrastruktūra, didėjančia paslaugų ir pramogų pasiūla, gyvėjančiu kultūriniu gyvenimu regionuose, augančiomis vietos gyventojų saviraiškos galimybėmis, stiprėjančiu tapatumu ir kultūrinio savitumo raiška. J. Jagminas, L. Paulauskienė (2011) pabrėžia, turizmui būdingas kompleksiskumas, nes turizmo sektorius tiesiogiai ir netiesiogiai yra susijęs su daugelio sričių (apgyvendinimo, maitinimo, transporto, ryšių, draudimo ir kt.), kurios tarnauja ne vien turizmui, bet ir vietinių gyventojų poreikiams tenkinti.

Probleminis klausimas: kokia yra galimybė ir į ką reikia atkreipti dėmesį Lietuvos nacionalinis turizmo efektyvumo stiprinimui?

Tikslas: Atskleisti Lietuvos nacionalinis turizmo stiprinimo svarbius aspektus, išryškinant efektyvumo plėtros galimybes.

Tyrimo metodai ir organizavimas: mokslinės literatūros (mokslinių straipsnių, monografijų, mokslinio tyrimo studijų, programų ir strategijų) lyginamoji analizė ir apibendrinimas. D. Bagdonas (2012) teigia, laikui bėgant vis daugiau šalių investuoja į turizmo vystymą, turizmui tampant šalių ekonominio progreso priežastimi pritraukiant naujas įplaukas, sukuriant naujas darbo vietas ir iššaukiant naujų įmonių kūrimąsi. Ekonominė turizmo nauda ir kaina iš esmės pasiekia kiekvieną subjektą vienu ar kitu būdu. Turizmo ekonominiai kaštai be tiesioginių turizmo verslo kaštų, valdžios kaštų infrastruktūros gerinimui taip pat įtraukia ir likusių visuomenę. Tiesioginiai efektai pasireiškia per pirminius turizmo sektorius – apgyvendinimą, maitinimo paslaugą teikiančias įmones, transportavimą, pramogas ir t.t. Nacionalinio plėtros instituto projekte (2014), pabrėžta, jog turizmas-ekonominė veikla, daranti teigiamą poveikį ekonomikos augimui, užimtumui bei eksportui skatinti. Lietuvos turizmo sektoriuje dirba 4,4 proc. visų privataus sektoriaus darbuotojų. Turizmo sektoriaus apimtys Lietuvoje nuosekliai didėja nuo 2009 metų. Turizmas tampa viena iš svarbiausių ūkio šakų. Tai rodo tiek naujų turizmo sektoriaus verslo subjektų augimas, tiek politikų dėmesys turizmo plėtrai, tiek augančios valstybės investicijos į turizmo infrastruktūrą. Pasak B. Romikaitytės, J. Kisieliausko (2012), turizmo šakai užimant vis didesnę ekonomikos dalį atsirado poreikis nuspėti turizmo kryptis, prognozuoti pokyčius, kurti turizmo politiką, valdyti turizmo ekonomiką, remti turizmo vystymąsi, naudoti turistinius resursus tam, kad būtų sukurtas konkurencinį pranašumą ir sėkmingai pasipelnyti iš sparčiai augančios ūkio srities.

Gauti rezultatai ir išvados: Galima teigti, jog nacionalinio turizmo veiklos efektyvumas priklauso nuo daugelių nuolat besikeičiančių įvairių veiksnių (ekonominių, politinių, sociokultūrinių ir kt.). Nacionalinio turizmo efektyvumo stiprinimo teorinį modelį galima suskirstyti į 2 ratus: vidinį ratą ir išorinį ratą. Vidinis ratas sudarytas iš privataus ir viešojo sektoriaus, *makro ir mikro* aplinkos, kurie formuoja nacionalinio turizmo veiklos galimybes ir apribojimus. Šiam ratui priskiriami – tiesiogiai įtakoiantys nacionalinio turizmo potencialo vidiniai veiksniai, kurie pasireiškia per valstybės turizmo politiką. Išoriniam ratui priskiriami – išoriniai nacionalinio turizmo potencialo įtakoiantys veiksniai, tačiau jie ne mažiau svarbūs ir tiesiogiai darantys poveikį nacionalinio turizmo efektyvumo rodikliams. Visgi reiktų pastebėti, jog išorinis ratas priklausomas nuo vidinio rato įtakojančių veiksnių. Tai parodo, jog valstybė turi rūpintis turizmo verslo industrijos puoselėjimu. Pasak Bruyn (2011), vienas iš pagrindinių veiksnių, lemiančių turistinės vietovės plėtrą, yra turizmo valdymas. „Geras valdymas“ labiausiai susijęs su gamtinių, kultūrinių ir žmogiškųjų išteklių panaudojimu ir planavimu bei siūlomų paslaugų ir produktų pasiūla. Norint pasiekti užsibrėžtų tikslų, būtina viešojo ir privačioji partnerystė. Valstybės institucijos privalo gerinti verslo sąlygas vietiniam ir tarptautiniam verslui. Verslo sektorius turėtų viešinti turizmo sektoriaus problemas valstybės bei savivaldos institucijoms, kurios priima turizmo sektoriui svarbius sprendimus. Jų dėka siekiama strateginių turizmo plėtros tikslų – pritraukti užsienio investicijas, plėtoti turizmo infrastruktūrą ir gerinti paslaugų kokybę, didinti užsienio turistų skaičių ir t. t. Svarbu ir tai, jog būtų įsisavinta ES struktūrinių fondų parama, kuri daro didelę įtaką Lietuvos ekonomikos raidoje. ES fondų lėšų pritraukimas ir tikslingas jų panaudojimas perspektyviems tikslams, užtikrina efektyvų šalies įvaizdžio formavimą, turizmo infrastruktūros plėtrą ir šalies išteklių panaudojimą. Svarbu pastebėti, jog Lietuvai ypač reikšminga turizmo sektoriaus plėtra bei efektyvus šalies įvaizdžio išnaudojimas turizmo produktų konkurencingumui formuoti. Bendradarbiaujant ir dirbant kartu turizmo sektoriaus dalyviai gali pasiekti užsibrėžtų tikslų, panaikinant turizmo pramonėje veikiančias rizikas. Tikslingai panaudojus ES struktūrinių fondų paramos lėšas, plėtoti turizmo infrastruktūrą ir gerinti turizmo paslaugų kokybę.

NACIONALINĖS TURIZMO INDUSTRIJOS EKONOMINIS VERTINIMAS

Gulbinienė L., Švagždienė B. Lietuvos sporto universitetas, Kaunas, Lietuva

Aktualumas ir naujumas. Turizmo sektoriaus plėtra yra neatsiejama nuo šalies ekonomikos augimo. Augant turizmo sektoriui sukuriama papildoma darbo vieta, pritraukiami turistų srautai, skatinamas vartojimas, o visa tai atneša pajamas į šalies ar vietos biudžetus. Turizmo svarba tiek privačiam, tiek viešajam sektoriui bei gyventojams kasmet vis didėja. Turizmo sektoriuje sukuriama produkto vertė tiesiogiai prisideda prie šalies bendrojo vidaus produkto. Turizmo sektoriaus sukuriama produkto dalies kitimo tendencija rodo sektoriaus potencialo panaudojimą.

Problema: nevertinamas Lietuvos nacionalinis turizmo efektyvumas ir neatskleistas turizmo pokytis, analizuojant krizinių ir pokrizinių laikotarpius.

Tikslas: įvertinti nacionalinį turizmo efektyvumą ir pateikti gaires situacijai gerinti.

Tyrimo metodai ir organizavimas: Mokslinių literatūros šaltinių analizė ir apibendrinimas ir lyginamoji statistinė duomenų analizė.

Gauti rezultatai ir išvados. Mokslinės literatūros analizė naudota aptariant efektyvumo teorinį lauką, efektyvumo išryškavimo pamatavimo kriterijus ir nacionalinio turizmo efektyvumo teorinį atskleidimą, naudoti suvokimą. Buvo atliktas tyrimas, kurio tikslas objekto požymių aiškinimasis ir prognozavimas, tai yra siekiama pagrįsti objekto esminius požymius, reiškinį priežastinius ryšius, jo funkcionavimo veiksniai (Žukauskienė, 2008). Tyrimo metu buvo remtasi Lietuvos departamentu oficialiosios statistikos portalo rodikliais, kadangi šie duomenys parodo ar efektyviai panaudojamas nacionalinio turizmo potencialas.

Siekiant atskleisti efektyvaus nacionalinio turizmo panaudojimo paplitimą, buvo pasirinkti tam tikri Lietuvos statistiniai rodikliai. Statistinių duomenų 2008 – 2013 metų pasirinkimo pagrindimas. Šiais statistiniais rodikliais norima pabrėžti duomenų kaitą, prieš krizinių laikotarpiu, krizės metu ir jau po kriziniu laikotarpiu. Galima pastebėti, jog darantys įtaką išoriniai veiksniai (ekonominiai), ypač veikia ekonominį efektyvumą nacionalinio turizmo potencialo panaudojime. Tyrimo metu atskleistas nacionalinio turizmo efektyvumo panaudojimo teorinis suvokimas. Siekiant apibendrinti nacionalinio turizmo efektyvumo naudą suvokimą, nustatomi efektyvumo išryškavimo pamatavimo kriterijai. Atliekama lyginamoji statistinių duomenų analizė, lyginant pasirinktų turizmo sektoriaus rodiklių duomenys: turistų srautų rodikliai, apgyvendinimo įstaigų rodikliai, įplaukų į biudžetą ir dirbančiųjų asmenų turizme rodikliai. Apibendrinti lyginamosios statistinės analizės rezultatai aptariami paskutinėje darbo dalyje, atskleidžiant efektyvaus nacionalinio turizmo panaudojimo paplitimą.

Šalies biudžetas dėl turizmo plėtros papildomas per tiesiogiai surenkamus mokesčius iš turistų ir mokesčius, kurie surenkami iš verslo dėl turistų perkamų prekių ir paslaugų. Turistai pirkdami įvairias turizmo paslaugas, didina šių paslaugų paklausą ir sukuria nišą esamam verslui plėstis ar naujam verslui kurtis. Dėl išaugusio lankytojų skaičiaus viešojo ir privataus verslo pajamos padidėja, o su tuo susijusios ir netiesioginės gyventojų pajamos iš turizmo, kurios yra gaunamos per naujai sukurtas darbo vietas. Turizmo sektorius buvo vienas labiausiai paveiktų pastarosios pasaulio ekonomikos ir finansų krizės. 2009 m. sustiprėjęs ekonominis nuosmukis turėjo neigiamą poveikį visai šalies ekonomikai, įskaitant ir turizmo sektorių. 2009 m. analizuojamu laikotarpiu buvo patys nesėkmingiausi tiek apgyvendintų turistų, tiek jų išlaidų bei bendrų turizmo pajamų prasme. Po staigaus turizmo sektoriaus nuosmukio, 2010 m. turizmo ekonominiai rodikliai palengva vėl pradėjo augti. Vertinant turizmo poveikį ekonomikai, pagal 2008 – 2013 m. svarbu įvertinti turistų srautų rodiklių pokyčius. Pagrindinis turizmo poveikis atsiranda iš tarptautinio turizmo (t.y. atvykstamojo). Šalutinis turizmo poveikis ekonomikai yra vietinis turizmas. Žinoma jis turi mažesnę įtaką šalies ekonomikai, kadangi lėšos gaunamos iš vietinių žmonių, o tuo tarpu atvykstamasis turizmas pritraukia pajamas iš išorinių šaltinių.

SUBKULTŪROS POVEIKIO PAAUGLIO SOCIALIZACIJAI VERTINIMAS

Ilgūnė Martinėlienė R. Lietuvos edukologijos universitetas, Vilnius, Lietuva

Tyrimo aktualumas. Paauglystė yra ypatingas amžiaus tarpsnis, kuriame vyksta daug sudėtingų fizinių ir fiziologinių pokyčių, intensyvi emocinė, kognityvinė ir socialinė žmogaus raida, plečiasi tarpasmeniniai santykiai ir formuojasi tapatumo jausmas (Kalpokienė, 2005; Žukauskienė, 2001). V. Kalpokienė ir G. Gudaitė (2007) pažymi, jog visus šiuos pokyčius paauglys turi integruoti per labai trumpą laiką, todėl vykstantys gilūs vidiniai virsmai kelia daug nerimo ir ieškojimų, pasireiškiančių maištavimu, pritarimo ieškojimu bei savirealizacijos siekiu.

Bendravimas su kitais žmonėmis yra vienas pagrindinių žmogaus poreikių, įvardijamų turi lemiamą įtaką formuojantis asmenybei. Bendravimas su bendraamžiais yra svarbus specifinis informacijos kanalas (ypač apie tai, kas yra tabu šeimoje, švietimo sistemoje, pvz., meilė ir seksas ir pan.); antra – tai specifinė veiklos ir tarpusavio santykių rūšis (pvz., grupiniai žaidimai skatina reikiamus socialinio bendravimo įgūdžius); trečia – tai ir specifinė emocinio kontakto rūšis (grupinė priklausomybė, solidarumas palengvina autonomijos nuo suaugusiųjų siekimą). Per bendravimo interakcijas individas įsijungia į visuomenę, perima jos sukauptą patirtį, socialines vertybes ir normas, formuoja socialiai reikšmingus asmenybės bruožus, t.y. socializuojasi. Kaip pastebi V. Aramavičiūtė, E. Martišauskienė, socializacija neturi paneigti asmenybės individualumo, sudarančio jo vidinę savastį, kaip dvasinio identiteto pamatą. Nebūdamas originalia individualybe, pasak minėtų autorių, žmogus ir mažiau gali duoti visuomenei.

Subkultūra – tai normų ir vertybių sistema, skirianti tam tikros grupės kultūrą nuo visuomenės daugumos kultūros (Luobikienė, 1998). Panašią mintį pažymi G. Mažeikis (1999), J. Fornas (1995) teigdami, jog subkultūra – jaunuolių grupuotės, kurios turi savas aiškias taisykles, normas, funkcijas, ritualus, savąją kalbą, vertybių sistemą, stilių ar simbolius. Tuo tarpu J. Leonavičius (1993) išskiria subkultūrą kaip pozityvią ir negatyvią atsakomąją reakciją į bet kokius pokyčius visoje bendruomenėje. Taigi jis pateikia šias dvi subkultūros sampratas: 1) socialinė ar demografinė grupės kultūra; gyvenimo būdas, kuris aiškiai skiriasi nuo dominuojančios kultūros, bet turi ir daug bendrų su ja bruožų; 2) socialinės bendrijos apribota kultūra, atsiradusi dėl menkų jos socialinių ryšių arba negalėjimo pasinaudoti kultūriniais paveldu (pvz., nusikaltėlių grupė, religinės sektos, kt.). R. Šatūnienė (2009) pastebi, jog dalyvavimas subkultūrose atlieka savotišką alternatyvios socializacijos funkciją visuomenėje – socialiniame jaunimo gyvenime.

Ryškejant kultūrų asimiliacijos tempui Europoje sparčiais techniniais bei vertybiniais pokyčiais pasižyminti šiandienos visuomenė neužtikrina stabilumo kriziniam paauglystės laikotarpyje atsidūrusiai asmenybei, o dažnai tik dar labiau paryškina paauglio problemas.

Neformalių grupių fenomeną paauglio gyvenime tyrinėja šalies ir užsienio mokslininkai. Tyrimais įrodyta, kad neformaliosios bendraamžių grupės yra būtinas elementas galintis užtikrinti paauglio raidos procesų sėkmingą vystymąsi.

Tyrimu sprendžiama problema – kokį poveikį paauglio socializacijai daro subkultūra.

Tyrimo objektas – paauglių subkultūra.

Tyrimo tikslas – atskleisti subkultūros poveikį paaugliui kaip vieną iš reikšmingų socializacijos veiksmų.

Tyrimo metodai. Lyginamoji mokslinės literatūros analizė ir sintezė.

Aptarimas ir išvados.

Paauglystė – vienas sudėtingiausių žmogaus raidos periodų, neretai kupinas gilių krizinių momentų, kuriuos sėkmingai įveikęs paauglys, įgyja reikiamos socialinės patirties, suranda savo tapatumą, įgyja daugiau pasitikėjimo savimi taip formuodamas tvirtus pagrindus pereiti į suaugusiųjų pasaulį. Kadangi jaunai asmenybei atsiranda poreikis atsiskirti nuo tėvų ir susitapatinti su bendraamžių grupe, paauglių subkultūra tampa šaltiniu, suteikiančiu stabilumą, - tam tikrą socialinį, psichologinį, emocinį pagrindą, arba atvirkščiai, jauną asmenybę destabilizuojančiu, pastūmėjančiu į galias krizes, dėl ko paauglio raida neretai užtrunka. Paauglių subkultūroms reikštis didelę reikšmę turi laisvalaikis, kuris yra labai svarbus asmenybės sanklodai ir vidinei darnai.

Literatūra

1. Aramavičiūtė V., Martišauskienė E. Ryškesni paauglių ir jaunuolių socializacijos ypatumai // *Pedagogika*. ISSN - 1392-0340. – T. 70 (2004), p. 14 – 20. *MLA International Bibliography*. C.E.E.O.L.. p. 14-19.
2. Fornas J. (1995). *Cultural theory and late modernity*. London: New Delhi, Thousand Oaks.
3. Kalpokienė, V. (2005). Paauglių raida ir psichikos sutrikimai ego psichologijos požiūriu // *Psichologija*. T. 31. 75-85.
4. Kalpokienė, V., Gudaitė, G. (2007). Elgesio sutrikimų turinčių paauglių ego funkcijos ir jų ryšys su įveikos strategijomis // *Psichologija*. T. 35. 42-54.
5. Leonavičius J. (1993). *Sociologijos žodynas*. Vilnius: Academia.
6. Mažeikis, G. (1999). *Fanzinai*. Naujoji Romuva, 2, Šiauliai.
7. Šatūnienė R. (2009). Jaunimo subkultūrinės saviraiškos reikšmė socializacijos procese // *Jaunųjų mokslininkų darbai* Nr. 2 (23), p. 192-195
8. Žukauskienė, R. (2001). *Raidos psichologija*. Vilnius: Margi raštai.

CREATIVE DECORATIONS IN THE CITY: AN ADORNMENT OR A HIDDEN MEANING?

Ivanovska A. Baltic International academy, Riga, Latvia

Relevance of the research. During the last decades tourism became one of the fastest growing industries and its rapid growth continues. According to UNWTO statistical data tourism earns 9% of world's GDP, in tourism sphere are employed 8% and in 21st century the amount of tourists exceeded one billion people. This data undoubtedly indicate the significance of this industry in the world's economy. The major object in tourism is the destination, i.e. the place where tourist is planning to spend a vacation or organize a business trip. Usually there are two possibilities: city and countryside.

The role of the city as tourism destination cannot be over valued. Usually city is perceived as "face" of the whole country, thus, the impression of the city influences on the image of the country. City can attract tourists as cultural center with historical building, various architectural styles, as culinary destination providing the diversity in cuisines, as center of relaxation etc. Thus, the city generates and affects the flows of the tourists. This indicates that the appearance of the city can be a motive to visit the country.

The **aim** of the article is to analyze the decoration in Riga in order to define whether there is a hidden meaning.

Research methods and organization. The research is based on the investigation and analysis of the literature sources about architectural styles used in Riga, decorations and design, creativity in decoration: as well as on observation method.

Results and discussion. The results received using analysis of the literature sources and observation method shows that decoration of the city can be divided into two groups: framework and entourage. Framework includes the facades of architectural structures, sculptures, fountains, parks, i.e. the foundation of the city. On the other hand entourage consists mostly of permanent objects: portable sculpture, installations, shop windows, graffiti.

In Riga are present both groups of decoration and the during the research it was investigated that permanent city decorations such as portable sculpture, installations, shop windows, graffiti are significant in perception of the city and as well as framework decorations affects the image of the city.

Conclusions. The analysis of the literature and results that were received using observation method allows to conclude that sometimes creative decorations that are included in entourage decorations group do have a hidden meaning that can impress, thus, these decorations are significant, forming the image of the city. The research shows that city decoration has a significant role in perception of the destination or city. However there are problems in perception of entourage decorations, i.e. perception as an object of entertainment, not understanding the meaning of the object and sometimes the cause is the absence of the meaning, short time interval of the presentation, lack of interest.

Keywords: city decoration, creativity, architecture styles.

SPORTUOJANČIŲ STUDENTŲ SPORTINĖS VEIKLOS MOTYVACIJA LYTIES ASPEKTU

Ivaškienė V. Lietuvos sporto universitetas, Kaunas, Lietuva

Juknevičius V. Vytauto Didžiojo universitetas, Kaunas, Lietuva

Markevičius V., Bukauskas G. Mykolo Romerio universitetas, Vilnius, Lietuva

Motyvacija – visuma motyvų, lemiančių sportininko aktyvumą siekiant užsibrėžto tikslo per pratybas ir varžybas (*Sporto terminų žodynas*, 2002, p. 375). F. Herzberg (1996) pabrėžė, kad asmenybės motyvaciją veikia dviejų veiksmų grupės: palaikomųjų ir skatinamųjų. Palaikomieji veiksniai – tai treniruotės sąlygos, materialus atlygis, sportininko ir trenerio santykiai, jų santykiai su komandos draugais; skatinamieji veiksniai – tai galimybė tobulėti, laimėjimai, pripažinimas. Pagal minėtą teoriją, būtinos abi motyvacijos veiksmų grupės.

Sportinę motyvaciją yra tyrę įvairių šalių mokslininkai (Flood and Hellsted, 1991; Wang and Biddle, 2001), bet sportinės veiklos motyvacijos tyrimų aktualumą lemia ne tik motyvų sportuoti nustatymas ir motyvacijos metodikų paieška.

Tyrimo tikslas – ištirti sportuojančių studentų sportinės veiklos motyvus lyties aspektu.

Tyrimo metodai: literatūros šaltinių analizė, apklausa raštu, statistinė analizė.

Tiriamiesiems buvo pateikta 56 klausimų standartizuota F. Herzberg (1996) anketa, aprobuota ankstesniuose tyrimuose (Čepelionienė ir Ivaškienė, 2005), siekiant nustatyti šiuos aštuonis veiklos motyvus: finansinį, pripažinimo ir dėkingumo, atsakomybės, santykių su vadovu, karjeros, laimėjimų, darbo turinio, bendradarbiavimo. Didžiausias kiekvieno motyvo įvertinimas – 28 balai.

Apklausa raštu vykdyta 2012 metais Kauno ir Vilniaus universitetuose. Tiriamąją imtį sudarė 316 sportuojančių ir dalyvaujančių varžybose studentų (187 vaikinai ir 129 merginos), kurių vidutinis amžius $22,6 \pm 2,9$ metų.

Statistinė analizė atlikta naudojant SPSS 19.0 statistinių duomenų apdorojimo paketą. Rezultatų skirtumų patikimumas nustatytas pagal Studento *t* kriterijų. 95 proc. patikimumo lygmuo ($p < 0,05$) vertintas kaip statistiškai patikimas.

Tyrimo rezultatai ir aptarimas

Hipotezė – sportuojančių studentų (vaikinų ir merginų) svarbiausi sportinės veiklos motyvai skiriasi – pasitvirtino: nustatyti statistiškai reikšmingi ($p < 0,05$) skirtumai tarp vaikinų ir merginų darbo turinio ir bendradarbiavimo motyvų – darbo turinio motyvas svarbesnis vyrams, o bendradarbiavimo motyvas – moterims

Nustatyta, kad mūsų tirtiems sportuojantiems studentams reikšmingiausi yra darbo turinio ir bendradarbiavimo motyvai. Tai iš dalies sutampa ir su kai kurių sporto šakų sportininkų motyvų tendencija – jiems minėti motyvai yra labai reikšmingi (Čepelionienė ir Ivaškienė, 2005; Ivaškienė ir kt., 2007; Mačiulis ir kt., 2007; Grincevičius ir kt., 2009). Anot F. Herzberg motyvacijos teorijos, darbas turi būti modifikuojamas taip, kad asmuo turėtų galimybę patirti sėkmę, pripažinimą, atsakomybę ir tobulėjimą. Manome, kad mūsų tiriamieji jaučia tobulėjimo poreikį, nes domisi darbo turiniu.

Nustatyta, kad nereikšmingiausias sportuojantiems studentams (tiek vaikinams, tiek merginoms) yra karjeros motyvas. Tai sutampa ir su kitų tyrimų (Čepelionienė ir Ivaškienė, 2005; Ivaškienė ir kt., 2007; Mačiulis ir kt., 2007; Grincevičius ir kt., 2009) rezultatais, teigiančiais, kad karjeros motyvas sportuojantiems yra mažiausiai reikšmingas.

Išvados

Sportuojančių studentų (vaikinų ir merginų) sportinėje veikloje svarbiausi yra darbo turinio ir bendradarbiavimo motyvai, bet vaikinams svarbesnis ($p < 0,05$) darbo turinio motyvas, o merginoms – bendradarbiavimo motyvas.

Literatūra

1. Čepelionienė, J., Ivaškienė, V. (2005). Lietuvos fechtuotojų ir penkiakovininkų sportinės veiklos motyvai. *Sporto mokslas*, 2 (40), 52–57.
2. Flood, S., Hellsted, J. (1991). Gender differences in motivation for intercollegiate athletic participation. *Journal of Sport Behavior*, 3 (14), 159–168.
3. Grincevičius, A., Ivaškienė, V., Liaugminas, A. ir kt. (2009). Skirtingo meistriškumo graikų-romėnų imtynininkų sportinės veiklos motyvacija. *Sportinį darbingumą lemiantys veiksniai (II): mokslinių straipsnių rinkinys* (elektroninis išteklius) (pp. 319–325). Kaunas: LKKA.
4. Herzberg, F. (1996). *Work and the Nature of Man*. Cleveland: World.
5. Ivaškienė, V., Mačiulis, V. V., Meidus, L. ir kt. (2007). Lietuvos boksinių ir karatė kovotojų sportinės veiklos motyvai. *Ugdymas. Kūno kultūra. Sportas*, 4 (67), 26–31.
6. Mačiulis, V. V., Liaugminas, A., Liaugminas, S. ir kt. (2007). Studentų boksinių ir graikų-romėnų imtynininkų sportinės veiklos motyvai. *Physical Culture and Sport in Universities: International Conference, Palanga, Lithuania, 26 May 2007* (pp 198–200). Kaunas: Technologija.
7. *Sporto terminų žodynas*. (2002). Sud. S. Stonkus. T. 1. Kaunas: LKKA.
8. Wang, J., Biddle, S. (2001). Young people's motivational profiles in physical activity: A cluster analysis. *Journal of Sport & Exercise Psychology*, 23, 1–22.

MERGINŲ POŽIŪRIS Į FIZINĮ AKTYVUMĄ KAIP Į SVEIKATĄ PALAIKANČIĄ VERTYBĘ : MIESTELIO MOKYKLOS ATVEJIS

Ivaškienė V. Lietuvos sporto universiteta, Kaunas, Lietuva
Smirnovas K. Šakių sporto klubas "Audra", Šakiai, Lietuva

Lietuvai įstojus į Europos Sąjungą atsivėrė gyvo dialogo galimybės su humanistinėmis vertybėmis pagrįsta Vakarų Europos kultūra, įkūnijančia edukacinę šių šalių orientaciją. Todėl neatsitiktinai bendrojo lavinimo mokyklų programose ir ugdymo planuose pažymima, kad Lietuvai integruojantis į sparčiai kintamą pasaulio visuomenę, modernizuojant ugdymo turinį ir gerinant jo kokybę, svarbu ugdyti savarankišką, konstruktyviai mąstantį asmenį, skiepyti jam vertybines nuostatas.

Viena iš svarbiausių vertybių žmogui yra sveikata, nes sveikata – tai ilgo ir laimingo gyvenimo, produktyvaus profesinio darbo pamatas. Vienas iš sveikatą palaikančių ir formuojančių veiksnių yra fizinis aktyvumas. Įrodyta, kad tinkamas fizinis aktyvumas teigiamai įtakoja sveikatą, tačiau mokykloje besimokančių merginų fizinis aktyvumas daugelyje mokslinių darbų konstatuojamas kaip nepakankamas. Todėl aktualu analizuoti merginų požiūrį į fizinį aktyvumą, kad būtų galima kryptingai ugdyti jų teigiamą ir sąmoningą požiūrį į fizinį aktyvumą kaip vertybę sveikatai palaikyti.

Tyrimo tikslas - atskleisti moksleivių (merginų) požiūrį į fizinį aktyvumą kaip vertybę sveikatai palaikyti.

Tyrimo metodai: literatūros šaltinių analizė, apklausa raštu, statistinė analizė.

Apklausiai raštu taikyta anketa, sudaryta remiantis I. J. Zuožienės (1998) ir O. Batučio (2003) disertaciniais darbais. Joje buvo pateikti 28 uždaro bei atviro tipo klausimai.

Statistinė analizė atlikta naudojant SPSS 17.0 statistinių duomenų apdorojimo paketą. Rezultatams skirtingose grupėse palyginti taikytas χ^2 kriterijus. Skirtumas buvo laikomas statistiškai reikšmingu kai $p < 0,05$.

Tyrimo 2011 m. dalyvavo Šakių apskrities septynių ($n = 107$) ir dešimčių ($n = 101$) klasių mokinės ($n = 208$). Mokinių apklausai atlikti buvo gauti mokyklų vadovų ir mokinių tėvų sutikimai. Anoniminė anketinė apklausa buvo vykdoma per klasės valandėlę. Iš pradžių mokinės buvo supažindintos su apklausos tikslu ir anketos pildymo instrukcija. Apklausos trukmė 15 - 20 min.

Statistinė analizė atlikta naudojant SPSS 17.0 statistinių duomenų apdorojimo paketą. Rezultatams skirtingose grupėse palyginti taikytas χ^2 kriterijus. Skirtumas buvo laikomas statistiškai reikšmingu kai $p < 0,05$.

Tyrimo rezultatai ir aptarimas

Tyrimas atskleidė kad pirmoje vietoje, t.y. svarbiausia vertybe žmogaus gyvenime, mokinės daugeliu atvejų laiko sveikatą. Taip nurodė 40, 8 proc. septyntokių ir 22, 4 proc. dešimtokių. Taigi, septyntokėms sveikata yra reikšmingesnė vertybė, nei dešimtokėms ($p < 0,05$).

Mokinės nurodė keturis pagrindinius veiksnius, turinčius įtakos žmogaus sveikatai: mankštiniimasis, sveika mityba, nerūkymas, alkoholio nevartojimas. Mankštiniimosi įtaką sveikatai labiau ($p < 0,05$) pabrėžė septyntokės (36,7 proc.), o dešimtokių – tik penktadalis (19,1 proc.).

Mokinių požiūris į fizinį aktyvumą yra pozityvus: dauguma respondenčių mano, kad kūno kultūra ir sportas padeda stiprinti sveikatą, didinti fizines galias, darbingumą. Tačiau mokinės gerai nežino, kiek kartų per savaitę reikia sportuoti, mankštintis, kad pagerėtų sveikata: nurodė, kad užtenka sportuoti 1–2 kartus per savaitę (22,4–38,3%) ar 3–4 kartus (13,8–25,5%), 5–6 kartus per savaitę (12,1–20,4%). Tai sutampa su kitų autorių (Zuožienė, 1998; Batutis, 2003; Малозёмов, 2005) tyrimų duomenimis, kad mokiniai neturi pakankamai žinių apie fizinio aktyvumo įtaką sveikatai ir asmenybės formavimuisi. Tai gali neigiamai atsiliiepti tiriamųjų požiūriui į rekreacinį fizinį aktyvumą, tuo pačiu ir į sveikatą, suaugus.

Žinoma, kad vienas iš svarbiausių veiksnių, darančių įtaką asmenybės ugdymui, yra mokykla: mokiniai yra pasirengę priimti įvairią informaciją. Integruotas teorinių žinių teikimas ir praktinių įgūdžių formavimas pagerintų mokinių savivoką apie fizinio aktyvumo kaip sveikatą palaikančios vertybės įtaką žmogaus darbingumui, t. y. sužadintų jų fizinį aktyvumą. Manome, kad reikėtų suteikti daugiau ir įvairiapusiškos informacijos moksleivėms apie fizinio aktyvumo naudą sveikatai, apjungiant pedagogų, medikų, sporto ir laisvalaikio vadybininkų pajėgas, minėta tematika rengti mokyklose įvairius konkursus, viktorinas, šventes.

Išvados

Mokinėms sveikata yra vertybė. Jų nuomone, fizinis aktyvumas yra pagrindinis sveikatą lemiantis veiksnys.

Literatūra

1. Batutis, O. (2003). Moksleivių požiūris į fizinę saviugdą ir jo ugdymo galimybes mokykloje: daktaro disertacijos santrauka. Kaunas: LKKA.
2. Zuožienė, I. J. (1998). Kūno kultūros ir sveikos gyvensenos žinių įtaka moksleivių fiziniam aktyvumui: daktaro disertacija. Kaunas: LKKA.
3. Малозёмов, О. Ю. (2005). Мотивация физкультурно-оздоровительной деятельности учащихся в контексте жизненных реалий. *Физическая культура: воспитание, образование, тренировка*, 2, 17-22.

TURIZMO PLĖTRA MARIJAMPOLĖS REGIONE

Jaruševičienė L. Marijampolės kolegija, Marijampolė, Lietuva

Temos aktualumas, problema: Pastaruoju laikotarpiu Lietuvoje padidėjo turistų srautai iš užsienio, pasikeitė paslaugų struktūra, jų kokybė ir kainos. Labiau dominamasi turizmu, jo rinkodara, kuriamos informavimo sistemos, didėja įvairių rūšių turizmo pasiūla.

Tyrimo objektas: turizmo plėtra Marijampolės regione.

Tyrimo tikslas: išsiaiškinti turizmo plėtros Marijampolės regione ypatumus.

Tyrimo uždaviniai:

1. Apžvelgti turizmo sampratą, raidą pasaulyje ir Lietuvoje, turizmo rūšis.
2. Išanalizuoti aplinkos veiksnių įtaką turizmo plėtrai.
3. Išsiaiškinti turizmo plėtros įtaką visuomenei.
4. Palyginti turizmo plėtrą Kalvarijos, Kazlų Rūdos, Marijampolės savivaldybėse.
5. Atlikti Marijampolės regiono SSGG analizę.

Tyrimo metodai:

1. Mokslinė literatūros analizė.
2. Dokumentinė lyginamoji analizė.
3. SSGG analizė.

Kalvarijos, tiek Kazlų Rūdos, tiek Marijampolės savivaldybės numatė remti besikuriančias kaimo turizmo sodybas. Tačiau tik Kalvarijos ir Kazlų Rūdos savivaldybės numatė organizuoti mokymus ir seminarus apie kaimo turizmo vystymąsi. Marijampolės ir Kalvarijos savivaldybės nusimatę panašias priemones, tai išplėtoti dviračių maršrutus, trasų infrastruktūrą, sukurti ir įrengti vandens trasų infrastruktūrą, parengti ir įgyvendinti paplūdimių infrastruktūros projektus, t.y. įrengiant poilsivietes, kempingus ir kt. prie ežerų, užtvankų, upių. Dar viena panaši priemonė yra informacijos apie poilsio zonas ir turizmo išteklius sklaida. Tačiau šios trys savivaldybės pasirinkę ir skirtingas priemones turizmo plėtrai, priklausomai nuo jų teritorijos, jau turimų resursų, poreikių. Kazlų Rūdos savivaldybė daugiau dėmesio skiria rekreacinių paslaugų kaime plėtrai, paslaugų įmonių, orientuotų į turizmo sektorių, steigimo ir plėtros skatinimo kūrimui ir dalyvavimui Nemuno bei Šešupės Euroregionų inicijuojamuose projektuose. Kalvarijos savivaldybė daugiau dėmesio skirs kultūros paveldo, Via Baltica pritaikymo viešajam turizmui, lauko informacijos ženklų, stendų ir kt. įrengimui, sukurti sporto ir rekreacijos paslaugų tinklą poilsio vietose.

Išvados:

1. Turizmo raida prasidėjusi jau tais laikais, kai žmonės, pradėję gyventi sėsliai, iškeliaavo į pirmąją kelionę mainams, atnašauti dievams ar gauti žiniunio, atsiskyrėlio patarimą, vystėsi keturiais etapais ir yra prasidėjęs naujas raidos etapas.
2. Turizmas yra skirstomas į kelias rūšis, tai kultūrinis turizmas, kaimo turizmas, laisvalaikio ir pramogų turizmas, poilsio turizmas, dalykinis turizmas ir kt.
3. Pagrindiniai veiksniai, kurie daro įtaką turizmui yra kultūra, verslas, visuomenė, finansai, darbo jėga, įstatymai, konkurencija, gamta.
4. Marijampolės apskrityje yra 3 organizacijos, kurios vykdo turizmo informavimo ir rinkodaros veiklą, tai Suvalkijos turizmo ir verslo informacijos centras, Nemuno Euroregiono Marijampolės biuras, Euroregionas Šešupė ir Šešupės Euroregiono turizmo informacijos centras.
5. Atlikus tiriamų savivaldybių turizmo plėtros priemonių lyginamąją analizę, pastebėta, kad visos trys savivaldybės numatę plėsti turizmo paslaugas, sudaryti sąlygas žmonių poilsui, atvykusiems turistams pristatyti savo gamtinius, kultūrinius išteklius, teikti turizmo paslaugas.
6. Peržvelgus tiriamų savivaldybių turizmo plėtros priemones, galima teigti, kad visos trys savivaldybės numatę plėsti turizmo paslaugas, sudaryti sąlygas žmonių poilsui, atvykusiems turistams pristatyti savo gamtinius, kultūrinius išteklius, teikti kasimo turizmo paslaugas.
7. turistams pristatyti savo gamtinius, kultūrinius išteklius, teikti kasimo turizmo paslaugas.

SAVANORIŲ, KAIP ŽMOGIŠKŲJŲ IŠTEKLIŲ VALDYMAS, SPORTO ORGANIZACIJOSE

Jaruševičiūtė M., Gudaitytė G. Lietuvos sporto, universitetas, Kaunas, Lietuva

Darbo aktualumas. Savanorystė tai skirta pagalba nesiekiant jokios naudos. Atliktas darbas per tam tikrą laiko tarpą naudojant savo įgūdžius be jokios prievartos visiškai laisva valia (Oppenheimer, 2008). Daugelis nevyriausybinų sporto organizacijų yra priklausomos nuo savanorių darbo, nes tik jų pagalba galima pasiekti įvairius organizacijos tikslus. Iš vienos pusės savanorių darbas sporto organizacijose yra vertinamas labai gerai, iš kitos pusės yra požiūris į tai, kad sporto organizacijoms sunku pritraukti ir išlaikyti savanorius, taigi visas dėmesys yra nukreipiamas į jų valdymo sistemas (Laub, 2012). Šiandien vis daugiau nevyriausybinų šalių sporto organizacijų teikia prioritetą savanorių pritraukimui ir jų veiklos skatinimui. Atlikti tyrimai (Cuskelly, 2006; Ostine, 2010;) rodo, kad nuo to kaip organizacija yra išvysčiusi savanorių, kaip žmogiškųjų išteklių, valdymo sistemą (savanorių pritraukimas, atranka, supažindinimas su organizacija, apmokymai, išlaikymas taip pat ir jų motyvacija bei pasitenkinimas veikla) priklauso ir jos sėkmė.

Pagrindinė **problema**, atliekant efektyvius savanorių, kaip žmogiškųjų išteklių, valdymo teisingus sprendimus yra moksliskai pagrįstų valdymo metodikų, galinčių atskleisti kaip pasireiškia savanorių, kaip žmogiškųjų išteklių valdymas sporto organizacijose, trūkumas. Mokslininkai (Hadzi-Miceva, 2007; Burgham&Downward,2005, Kim et al., 2009) analizuojantys savanorių, kaip žmogiškųjų išteklių valdymą sporto organizacijose, yra sukūrę ne vieną valdymo modelį, leidžiantį tinkamai įvertinti faktorius darančius įtaką efektyviam savanorių valdymui sporto organizacijose, tačiau šiandien dienai dar nėra visuotinai priimto modelio, kuris būtų neginčijamas įrankis vertinat savanorių indėlį nevyriausybiniams šalies organizacijoms. Šis faktas leidžia daryti prielaidą, kad nors savanorių, kaip žmogiškųjų išteklių valdymo sporto organizacijose vertinimo tyrimai pasaulyje ir Lietuvoje jau pradėti, tačiau tyrimus būtina toliau plėsti. Atsižvelgiant į tai būtina sporto organizacijoms pasiūlyti savanorių, kaip žmogiškųjų išteklių, teorinį valdymo modelį kurio pagalba būtų galima efektyviai valdyti savanorių veiklą organizacijose. Nesant pakankamai empirinių tyrimų, atskleidžiančių savanorių valdymo principus sporto organizacijose iškelta mokslinė problema – kaip pasireiškia savanorių, kaip žmogiškųjų išteklių valdymas sporto organizacijose?

Darbo objektas – savanorių, kaip žmogiškųjų išteklių valdymas.

Šio straipsnio **tikslas** yra remiantis literatūros apžvalga atskleisti savanorių, kaip žmogiškųjų išteklių, valdymo reikšmę sporto organizacijose.

Darbo uždaviniai:

1. Akcentuojant savanorių kaip žmogiškųjų išteklių valdymą atskleisti savanorystės reikšmę sporto organizacijose;
2. Sudaryti savanorių, kaip žmogiškųjų išteklių valdymo modelį;
3. Aptarti savanorių kaip žmogiškųjų išteklių valdymo modelio pritaikomumą sporto organizacijose.

Uždavinių įgyvendinimui buvo naudojama mokslinės literatūros analizė **metodas**.

Rezultatai ir išvados. Išanalizavus savanorystės teorinius aspektus sudarytas teorinis savanorių kaip žmogiškųjų išteklių valdymo modelis sporto organizacijose. Modelio veikimas pagrįstas 6 etapais. Pirmas etapas apima informacijos apie savanorius rinkimą ir analizę. Antras etapas apima potencialių savanorių identifikavimą. Trečias etapas apima savanorių atrankos proceso valdymą. Ketvirtas etapas paremtas savanorių motyvavimo sistemos parengimu ir sava norių adaptacija sporto organizacijoje. Penktas etapas paremtas savanorių apmokymu ir paskutinis šeštas etapas paremtas savanorių įvertinimu ir pripažinimu.

Modifikuotas savanorių, kaip žmogiškųjų išteklių valdymo modelis, gali būti taikytinas vėlesniuose tyrimuose siekiant pateikti siūlymus nevyriausybiniams organizacijoms, kaip sėkmingai valdyti savanorius, kaip žmogiškuosius išteklius ir kokią reikšmę jie gali turėti organizacijos veiklai.

Naudota literatūra:

1. Burgham, M., Downward, P. 2005. Why volunteer, time to volunteer? A case study from swimming. *Managing Leisure* 10, 79 –93
2. Cuskelly A.& Graham O. 2006. Volunteer management practices and volunteer retention: a human resource management approach. *In Sport Management Review*, 9, 141-163.
3. Laub, G 2012). Fremtidens frivillige foreningsliv i idrætten. The future association life in sport. *Idrættens Analyseinstitut*. Denmark.
4. Kim, M., Trail, G. T., Lim, J., Kim, Y. K., 2009. The role of psychological contract in intention to continue volunteering. *Journal of Sport Management*, 23, 549-573.
5. Oppenheimer M., 2008. Volunteering: Why We Can't Survive Without It. Sydney. *University of New South Wales Press*.
6. Ostine M. & Scully D., 2011. Participation in volunteering and unpaid work. Second European Quality of Life Study. *European Foundation for the Improvement of Living and Working Conditions*. Luxembourg. Publications Office of the European Union
7. Hadzi-Miceva K., 2007. A Comparative Analysis of European Legal Systems and Practices Regarding Volunteering. *International Journal of Not-for-Profit Law*.

ŽINIŲ VALDYMO STRATEGIJOS SPORTO ORGANIZACIJOJE

Karpis V., Kederytė M. Lietuvos Sporto Universitetas, Kaunas, Lietuva

Temos aktualumas. Straipsnyje analizuojamos žinių valdymo strategijos sporto organizacijoje teoriniu aspektu. Glaustai aptariama žinių valdymo strategijos sampratos. Žinios yra labai svarbios sporto organizacijos veiklai. Įvairios žinių valdymo strategijos sporto organizacijai leidžia tinkamai valdyti žinias. Denford & Chan, (2011), teigia jog prie to prisideda vadovavimo strategija, kurios pagalba darbuotojai geriau atlieka savo darbą. Taipogi, Xu & Quaddus (2012), mano jog vadovavimo strategijos pagalba, kyla darbo produktyvumas ir efektyvumas. Taigi, šios strategijos sporto organizacijai leidžia tinkamai valdyti žinias. Whelan & Carcary (2011), teigia jog žinių valdymo strategijos padeda sporto organizacijai greičiau tobulėti ir prisitaikyti rinkoje. Choi et al., (2008), teigia jog sėkmingai taikant žinių valdymo strategijas sporto organizacijoje, tai gali būti sėkmės garantas rinkoje. Svarbu laiku reaguoti į rinkos pokyčius, bei neleisti konkurentams pirmauti rinkoje. Tai nėra lengva, tam reikia žinių.

Straipsnio tikslas - Nustatyti žinių valdymo strategijas sporto organizacijoje

Uždaviniai:

1. Išanalizuoti žinių valdymo strategijos charakteristikas.
2. Nustatyti svarbiausius veiksnius lemiančius žinių valdymo strategijos pasirinkimą.
3. Sudaryti žinių valdymo strategijos poveikio teorinį modelį.

Tyrimo metodai. Mokslinės literatūros analizė

Rezultatai. Nagrinėjant mokslinės literatūros autorius išryškėjo svarbiausios žinių valdymo strategijos. Autoriai išskyrė įvairias žinių valdymo strategijas tokias kaip, vadovavimo strategija, žinių kaupimo strategija ar žinių dalijimosi strategija. Sėkmingai taikant žinių valdymo strategijas sporto organizacija gali, sparčiau tobulėti, siekti užsibrėžtų tikslų.

Išvados.

1. Žinių valdymo strategijos sampratą analizuoja daugybė mokslininkų. Nėra vieningos sampratos, nes mokslininkai pateikia skirtingas sampratas. Tačiau sutariama dėl to, jog žinių valdymo strategija yra planas, bei sistemingas procesas, kurio pagalba organizacijos žinios yra kurio metu žinios yra kuriamos, bei panaudojamos

2. Svarbiausi veiksniai, lemiantys žinių valdymo strategijos pasirinkimą yra darbo produktyvumas bei efektyvumas. Taipogi, noras pirmauti rinkoje, ir priimti teisingus sprendimus, kurių pagalba būtų galima efektyviai valdyti žinias. Žinių valdymo strategija leidžia ne tik sukurti, tačiau ir naudoti esamas žinias.

3. Žinių valdymo strategijos poveikio teorinis modelis, atskleidė, svarbiausias žinių valdymo strategijas. Taipogi, pateiktas modelis, rodo kaip įvairios žinių valdymo strategijos turi poveikį išoriniams veiksniams. Įvairios žinių valdymo strategijos leidžia spręsti įvairias iškilusias problemas, o tai turi teigiamos įtakos sporto organizacijos veiklai.

Literatūra.

1. Choi, B., Poon, S.K. and Davis, J.G. (2008), "Effects of knowledge management strategy on organizational performance: a complementarity theory-based approach", *Omega*, Vol. 36 No. 2, pp. 235-51.
2. Denford, J.S. and Chan, Y.E. (2011), "Knowledge strategy typologies: defining dimensions and relationships", *Knowledge Management Research and Practice*, Vol. 9, pp. 102-119.
3. Whelan, E., Carcary, M. (2011). Integrating talent and knowledge management: where are the benefits? *Journal of Knowledge Management* VOL. 15 NO. 4, pp. 675-687, ISSN 1367-3270.
4. Xu, J. and Quaddus, M. (2012), "Examining a model of knowledge management systems adoption and diffusion: a partial least square approach", *Knowledge-Based Systems*, Vol. 27 No. 1, pp. 18-28.

АРХИТЕКТУРНОЕ НАСЛЕДИЕ УСАДЕБ МИНЩИНЫ. ПРОБЛЕМЫ ИНТЕРПРЕТАЦИИ

Коц М. Белорусский государственный университет, Минск, Беларусь

Актуальность темы исследования. В настоящее время проблема сохранения и использования культурного наследия является общемировой. Особенно остро этот вопрос стоит в Беларуси, где политические и экономические изменения, происходящие с 1990-х гг., привели к резкому снижению внимания к охране историко-культурного наследия со стороны государства и общества. В настоящее время трансформируются подходы к формам сохранения и использования наследия при хроническом дефиците бюджетного финансирования.

Помимо этого сегодня признано как факт, что ни наличие, ни размер бюджетного финансирования объектов историко-культурного наследия не решают более глубокой проблемы, состоящей в отсутствии программ актуализации объектов прошлого в современной социально-культурной среде. Российский культуролог П.М. Шульгин очень верно заметил, что существующая практика показала, что ни само выявление памятника, ни постановка его на учет и государственную охрану, ни ведение восстановительных работ еще не могут обеспечить его сохранение как национального богатства. Во многих случаях у нас отсутствует концепция использования объектов наследия... Без использования, без жизни памятник быстро приходит в запустение. С другой стороны, формирование так называемой «индустрии наследия» приводит к развитию сугубо инструменталистского понимания памятников прошлого, деградации их до уровня рыночных продуктов социально-культурного потребления.

Методы исследования. Анализ; Классификация; Наблюдение; Моделирование; Обобщение.

Результаты исследования. В ходе исследования было проанализировано и приведено в систему современное состояние усадеб Минской области; был проанализирован опыт использования усадебных комплексов как объектов туристической отрасли в Беларуси, России и Чехии; полученный материал был обобщен и смоделирован в применении на схожих объектах.

MARKETINGO STRATEGIJOS FORMAVIMO MODELIS TURIZMO INOVACIJOS KŪRIMO PROCESĖ

Komskienė D., Antanaitienė T. Lietuvos Sporto Universitetas, Kaunas, Lietuva

Turizmas yra labai dinamiškas sektorius, itin veikiamas pasaulinės konkurencijos, kuriam būdingos nuolatinės permainos (Sundbo et al., 2007). Todėl, kaip ir kitų pramonės šakų gamybos arba paslaugų, taip ir turizmo organizacijos turi diegti naujoves – tapti novatoriškomis. Kitu atveju, jos taps nekonkurencingos ir nepaklausios šiandienos rinkoje.

Šiandien praleistas laikas yra brangesnis nei padidėjusios sąnaudos, todėl bendrovės deda visas pastangas siekiant paspartinti pateikimo į rinką laiką. Dėl šios priežasties įmonė taiko lygiagretųjį produkto kūrimo metodą, siekiant sutaupyti laiko ir padidinti efektyvumą. Taikant šį metodą, bendrovės padaliniai glaudžiai bendradarbiauja tarpusavyje, nes įmonė iš skirtingų padalinių suformuoja komandą, kuri sukuria produktą nuo pradžios iki pabaigos (Zemlickienė & Maditonas, 2012). Vienas iš svarbiausių padalinių inovacijos kūrime tampa marketingo, kad tai pasiekti, nes jo dėka įmonė gali įsitvirtinti naujose rinkose ir tapti konkurentiškesnė sukuriama išskirtinumo dėl inovacijų dėka, tuo būdu lengviau generuodama pelną.

Šiuo metu yra sukurta įvairių produktų inovacijų kūrimo modelių (Strazdas ir Bereika, 2010), tačiau mokslinėje literatūroje nėra suformuota modelio, kuriame būtų numatyti marketingo strategijos planavimo etapai turizmo inovacijos kūrimo procese. Toks modelis padėtų įvertinti ne tik inovacijos kūrimo proceso veiksmus, bet tuo pačiu metu vertintų rinkos galimybes ir strategijas, kaip pasiekti potencialius vartotojus.

Darbo tikslas – pateikti turizmo inovacijos kūrimo marketingo strategijos modelį.

Tyrimo metodai: mokslinės literatūros analizė ir sisteminimas.

Tyrimo organizavimas: Tyrimo metu buvo iškelti uždaviniai, kurie buvo analizuojami ir sisteminami remiantis moksline literatūra. Tyrimo metu nustatyti uždaviniai yra:

1. Apibrėžti turizmo inovacijos sampratą.
2. Išanalizuoti inovacijos kūrimo modelius ir tobulinimo galimybes, pritaikant turizmo inovacijoms kurti.
3. Suformuoti turizmo inovacijos kūrimo marketingo strategijos modelį ir įvardinti novatoriškos turizmo organizacijos marketingo strategijos pagrindinius tikslus.

Išvados ir rezultatai:

1. Atlikus mokslinės literatūros analizę teigtina, kad turizmo inovacija – produkto, paslaugos ar veiklos inovacija skirta šioms paslaugoms tenkinti: kelionių organizavimui, turistų informavimui, apgyvendinimui, sveikatinimui ir sveikatingumui, vežimui, maitinimui, pramogoms, konferencijų organizavimui, vandens ir kitoms turizmo paslaugoms.

2. Turizmo inovacijų kūrimo procesui atspindėti iš dalies tinka „Stage-Gate“ modelis, susidedantis iš šių etapų: idėjos generavimo, pirminės apžvalgos, verslo galimybių įvertinimo, vystymo, eksperimentavimo ir vertinimo, masinės gamybos, masinės rinkodaros. Tačiau šiame modelyje nėra numatyta marketingo strategijos planavimo etapų bei veiksmų išoriniai ir vidinei įmonės aplinkai vertinti. Dėl šių priežasčių šis modelis turi būti patobulintas, lygiagrečiai turizmo inovacijų kūrimo procese pritaikant marketingo strategijos formavimo žingsnius, t.y.: idėjos generavimo; preliminarių tyrimų ir koncepcijos kūrimo; koncepcijos patikrinimo ir tikslios analizės; preliminarus marketingo strategijos plano; bandomosios rinkodaros; marketingo strategijos plano testavimo; įgyvendinimo, kontrolės ir analizės. Patobulintame modelyje turėtų būti numatyti veiksmai, vertinantys išorinių veiksmų su vidine įmonės aplinka koreliavimą.

3. Novatoriškos įmonės (įskaitant ir turizmo organizacijas) marketingo strategija turi būti orientuota į klientų poreikių išsiaiškinimą ir numatymą, įmonės vidaus proceso plėtojimą ir vykdymą, kad būtų padidintas vartotojų poreikis įsigyti naują produktą ar paslaugą; siekimą, kad būtų reaguojanti ir iniciatyvi rinkos orientacija.

Literatūros sąrašas

1. Strazdas, R., Bareika, R. (2010). Produkto inovacijų kūrimo modelių tobulinimas. *Mokslas-Lietuvos ateitis*. 2 (2), 97-103.
2. Sundbo, J., Orfila-Sintes, F., Sørensen, F. (2007). The innovative behaviour of tourism firms - Comparative studies of Denmark and Spain. *Research Policy*, 36, 88-106.
3. Zemlickienė, V., Maditonas D.I., (2012). Marketing strategy formulation for innovative product development process. *Verslas: teorija ir praktika*, 13 (4), 365-374.

РОЛЬ МЕЖДУНАРОДНОГО ТУРИЗМА НА СОВРЕМЕННОМ ЭТАПЕ

Коновалова А., Видищева Е. Сочинский государственный университет, Сочи, Россия

Актуальность. Международный туризм на сегодняшний день является важной частью экономики как для развитых, так и для развивающихся стран. Туристическая деятельность помогает создать рабочие места и отвечает за значительную долю экономического роста в мире. Туризм тесно связан с другими отраслями экономики и влияет на доходы этих отраслей. Изучение международного туризма и его роли в экономике других стран является важным источником опыта для развития конкурентоспособного рынка туристических услуг в России.

В связи с этим **целью** работы было определить место международного туризма в мировой экономике, основываясь на теории и статистических показателях туризма.

Исследованием вопросов международного туризма занимаются как иностранные ученые (Ф. Котлер, Дж. Уокер, С. Медлик, Х. Инграм и др), так и отечественные исследователи (В.А. Квартальнов, В.Г. Гуляев, Е.Н. Ильина, В.М. Козырев, Д.В. Николаенко, Н.С. Мироненко, А.Ю. Александрова, В.С. Сенин и др.). Большой вклад в исследование экономики туризма внесли такие авторы, как Балабанов А.И., Балабанов И.Т., Зорин Г.А., Папирян Г.А., Романов А.А., Саакянц Р.Г. Туманов О.Н. и др.

Методы исследования. Исследование проводилось на основе учебников по туризму, статистических данных UNWTO и других публикаций международных организаций туристической сферы.

Результаты. На долю международного туризма приходится около 9% мирового ВВП. Помимо поступлений в турцентрах (приходная статья туризма в Платежном балансе), туризм приносит также экспортную выручку через услуги, оказываемые (нерезидентам) международным пассажирским транспортом. В 2013 году она достигла приблизительно 218 миллиардов долл. США, в связи с чем общие поступления от международного туризма составили 1.4 триллионов долл. США или в среднем 3.8 миллиардов долл. США в день. В мире каждый одиннадцатый трудящийся задействован в туристической отрасли.

На международный туризм (путешествия и пассажирский транспорт) приходится 29% мирового экспорта услуг и 6% общего экспорта товаров и услуг. В мире туризм как статья экспорта занимает пятое место после нефти, продукции химической, пищевой и автомобильной отраслей промышленности, но находится на первом месте во многих развивающихся странах (также 6% экспорта).

В десятку самых посещаемых стран мира входят следующие страны: Франция, США, Испания, Китай, Италия, Турция, Германия, Великобритания, Россия, Таиланд.

В последние годы Китай, Россия и Бразилия с их переходной экономикой стали фактором динамичного развития выездного туризма. В 2013 году эти три направляющих рынка обеспечили около 40 миллиардов долл. США из 81 миллиарда долл. США общего увеличения международных туристических расходов. В 2013 году Китай, ставший в 2012 году крупнейшим рынком выездного туризма с расходами в 102 миллиарда долл. США, показал увеличение расходов в 26%, достигнув в целом 129 миллиардов долл. США. Российская Федерация стала в 2013 году четвертым крупнейшим рынком выездного туризма с 25-процентным ростом до 54 миллиардов долл. США. Бразилия вошла в первую десятку, заняв по расходам десятое место с 13-процентным ростом до 25 миллиардов долл. США.

В целом динамика прибытий и доходов от туризма положительная, но наблюдаются спады в периоды кризиса (например, финансовый и экономический кризис в Азии в 1990-х, Мировой экономический кризис в 2008 году), в связи с эпидемиями, террористическими атаками, т.е. любыми нестабильными ситуациями.

Заключение. В статье были рассмотрены теоретические аспекты туризма. Приведены основные виды международного туризма и показатели, характеризующие данную отрасль. На основе статистических показателей была проанализирована роль туризма на современном этапе и перечислены основные факторы, влияющие на его развитие.

Ключевые слова: международный туризм; туристские расходы; ВВП.

SVEIKATINGUMO INDUSTRIJOS DARBUOTOJŲ DARBO MOTYVACIJOS RYŠYS SU JŲ PASITENKINIMU DARBU

Labanauskaitė I., Skersytė L. Lietuvos sporto universitetas, Kaunas, Lietuva

Motyvacija ir pasitenkinimas darbu yra ganėtinai plačiai nagrinėjama tema mokslinėje literatūroje, tačiau iki šiol nėra prieita vienos nuomonės, kas lemia darbuotojų pasitenkinimą darbu sporto ir sveikatingumo industrijoje. Atsižvelgiant į ankstesnius tyrimus galima teigti, kad darbuotojas produktyviai dirbs tik tada, kai jaus turintis aukštą pasitenkinimo darbu lygį. Tai leis profesionaliai tenkinti vartotojų poreikius, užtikrinti paslaugų kokybę. Pastaraisiais metais privačios bei valstybinės organizacijos vis daugiau dėmesio skiria žmogiškiesiems ištekliams, diegia efektyvumą didinančias veiklos vertinimo, skatinimo sistemas, daugiau investuoja į mokymus, kreipia dėmesį į darbuotojų motyvavimą. Augantis visuomenės fizinis aktyvumas lemia, kad didėja investicijos ir į sporto bei sveikatingumo sektorių. Ši besiplečianti industrija siūlo daugiau darbo vietų, tačiau kartu ir iškelia klientų poreikius atitinkančių kontaktinių darbuotojų išlaikymo darbe. Taip pat trūksta tyrimų, galinčių atskleisti, kokios motyvavimo priemonės šios industrijos darbuotojams yra efektyviausios.

Tyrimo problema – kokie motyvavimo veiksniai lemia sveikatingumo industrijos darbuotojų pasitenkinimą darbu?

Tyrimo objektas – darbuotojų darbo motyvacijos ryšys su jų pasitenkinimu darbu.

Tyrimo tikslas – nustatyti sveikatingumo industrijos darbuotojų darbo motyvacijos ryšį su jų pasitenkinimu darbu.

Tyrimo uždaviniai: 1. Atskleisti sveikatingumo industrijos darbuotojų motyvacijos aspektus ir jų svarbą organizacijai; 2. Nustatyti darbuotojų pasitenkinimą darbu sąlygojančius veiksniai; 3. Aptarti darbuotojų motyvacijos ryšį su jų pasitenkinimu darbu.

Tyrimo metodai: mokslinės literatūros šaltinių analizė, lyginamoji analizė.

Išvados: Pasitenkinimą darbu galima traktuoti kaip dviejų skirtingų pusių – teigiamų ir neigiamų žmogaus jausmų rinkinį, kuris parodo, kaip darbuotojas vertina savo darbą. Pasitenkinimas darbu yra svarbus organizacinės elgsenos ir žmonių darbo veiksnys. Darbu patenkinti ir taip tapę įsipareigojusiais organizacijai darbuotojai geriau atlieka savo pareigas, prisideda prie kokybiško vartotojų aptarnavimo, taip pat lengviau susitapatina su organizacijos tikslais, o tai lemia organizacijos stiprumą. Pasitenkinimas darbu, yra svarbus veiksnys, kuris lemia teigiamą darbuotojo emocinę reakciją ir požiūrį į darbuotojo bei organizacijos stiprumą. Galima daryti prielaidą, kad kliento apsisprendimą gali lemti darbuotojas. Darbuotojo pasitenkinimas didele dalimi priklauso nuo jo motyvacijos. Tačiau ši darbuotojo būseną nėra nuolatinė ir ją reikia periodiškai papildyti. Tai atliekama išsiaiškinus kiekvieno darbuotojo poreikius ir juos maksimaliai tenkinant. Vadovas turi domėtis savo darbdaviais ir atrasti išorinius arba vidinius motyvacijos veiksniai, kurie gali padėti darbuotojui pasiekti pasitenkinimą darbu.

GLOBALIZACIJOS TENDENCIJOS TURIZMO SEKTORIUJE

Lazauskas A. Lietuvos sporto universitetas, Kaunas, Lietuva

Globalizacijos sąvoka yra suvokiama plačiai ir įvairiai. Vieningos nuomonės kaip vienareikšmiškai apibūdinti globalizacija kol kas nėra (Urbšienė, 2011). Kai kurių mokslininkų nuomone - tai procesas, kuris gali būti suprantamas skirtingai skirtingose kultūrose. Globalizacija taip pat galima apibūdinti kaip šalių ekonomikų ir tautų integraciją. Globalizacijos procesai šiandien įgauna didesnę lankstumą, tačiau tuo pačiu tampa skirtingi įvairiuose regionuose. (Potter et al., 1999).

Globalizacija tampa vis stipresnė veikiant mažų ir vidutinių įmonių konkurencingumą. Šie pokyčiai ypatingai juntami kai kuriose Europos Sąjungos šalių ekonomikose, kurių kuriama pridėtinė vertė didele dalimi priklauso nuo turizmo industrijos gyvybingumo.

Darbo tikslas – atskleisti pagrindines globalizacijos tendencijas turizmo sektoriuje.

Tyrimo metodai - mokslinės literatūros šaltinių analizė, dokumentų analizė, lyginamoji analizė.

Rezultatų aptarimas. Globalizacija yra naudinga turizmo paslaugų vartotojams, nes ji suteikia pasirinkimo laisvę ir didesnę konkurenciją (Yu et al., 2013). Informacijos sklaidos greitis ir interneto prieigos spartina globalizacijos procesus visose ūkio šakose tame tarpe ir turizmo sektoriuje.

Globalizacijos apraiškas turizmo sektoriuje galime vertinti kaip tam tikrų produktų standartizaciją. Vienas iš ryškiausių globalių turizmo sektoriaus paslaugų – tai apgyvendinimo sektorius. Apgyvendinimo sektorius aptarnauja skirtingų kultūrų ir religijų atstovus, todėl tokio tipo paslaugos turi prisitaikyti prie skirtingų poreikių. Viešbučių tinklai dažniausiai taiko kelias pardavimų strategijas – viena orientuota į vietinę rinką, kita į pasaulinę rinką (Liu et al., 2014).

Daug veiksnių turizmo sektoriuje yra orientuoti į globalizaciją – tai augančios investicijos, marketingo strategijos, technologijų naudojimas, interneto populiarumas, globalios medijos prieinamumas. Tuo pačiu reikia pripažinti, kad globaliu kompanijų steigimas reikalauja daug didesnių investicijų. Globalios kompanijos turi įrodyti, kad jų verslas sugeba nešti didesnę pelną ir būti efektyvesnis, labiau nei tai buvo prieš tai.

Turizmo verslo globalizaciją galime nusakyti pagal tarptautinių įmonių populiarumą ir paplitimą, tačiau įvertinti šalies turizmo potencialą naudojami konkurencingumo rodikliai (Schwab, Sala-i-Martin, 2014). Konkurencingumo rodikliai nusako šalies ekonominį, tuo pačiu ir turizmo ir kelionių konkurencingumą kitų šalių atžvilgiu. Turizmo konkurencingumas leidžia įvertinti šalies turizmo potencialą ir pažangą pasaulinėje rinkoje.

Globalizacijos augimo tempai gali būti nusakomi įvairiais rodikliais, tačiau vienas iš pagrindinių rodiklių, kuris naudojamas įvertinti globalizacijos lygį yra globalizacijos indeksas (Dreher, 2006). Šis indeksas skaičiuojamas apimant ekonominius, politinius ir socialinius indikatorius. Globalizacijos indekso suformavimui ekonominiai indikatoriai sudaro 36 proc., socialiniai – 37 proc., o politiniai – 28 proc.. Šiuo metu indeksas sudaromas 207 šalims.

Mūsų dienomis vienas iš pagrindinių globalizacijos iššūkių turizmo sektoriuje - tai kultūriniai skirtumai, kurie lemia tarptautinę komunikacijos ir marketingo strategiją. Mokslininkų nuomone (Wang, Mattila, 2011) kultūrinis pagrindas yra svarbus veiksnys perkant tam tikras paslaugas ir lemia individo elgesį formuojant individualius ar kolektyvius sprendimo priėmimo principus.

Išvados. Globalizacijos tendencijos turizmo sektoriuje kinta priklausomai nuo vyraujančių procesu rinkose. Turizmo sektorius ypatingai priklausomas nuo informacinių ir komunikacinių technologijų, kurios tapo turizmo verslo dalimi. Internetas tampa vienu iš pagrindinių įrankių naudojamu renkantis kelionę ar viešbutį. Turizmo organizacijoms ypatingai svarbu sukurti gerą įvaizdį apie parduodamus turizmo produktus.

Turistiniai regionai turi naudoti kuo daugiau būdų informacijos pateikimui ir reputacijos kūrimui internete. Svarbi tendencija, kurią turizmo verslas turi tinkamai priimti tai - keliaujančių įpročiai. Keliautojai nori būti labiau informuoti informacinėmis ir vaizdinėmis priemonėmis, nes dažniausiai jie priims sprendimą dar prieš susisiekdami su turizmo paslaugų tiekėju.

Turizmo paslaugose pastebima auganti standartizacija, kuri leidžia vartotojams gauti tos pačios kokybės paslaugas skirtingose pasaulio vietose nepriklausomai nuo šalies politikos ar ekonomikos sąlygų. Standartizacijos dėka laimi ne tik vartotojas, bet ir turizmo paslaugų teikėjai, kurie gali suvienodinti vadybos, rezervacijos ir marketingo sistemas.

Technologinė pažanga ne tik pakeitė turizmo sektoriaus teikiamų paslaugų prieinamumą, bet ir sudarė galimybes atsirasti naujoms turizmo paslaugoms, kurios anksčiau buvo sunkiai įgyvendinamos. Manoma, kad globali pažanga leis atrasti naujus turistinius regionus, kurie buvo nepasiekiami ar nebuvo taip vertinami kaip mūsų dienomis.

COMPETITIVENESS DIFFERENTIATION FACTORS REPUBLIC OF BELARUS REGIONS

Lialikava V., Shpital K., Laneuskaya H. Yanka Kupala State University, Grodno, Belarus

Relevance of the research. A comparative analysis of the competitiveness in Belarus regions in 2011-2013 was performed in this paper. A system of indicators that reflect the competitiveness in the regions under study was built. It consists of five units: quality of the population, living standards, quality of social services, quality of the ecological niche, cultural condition of society, investment attractiveness.

Research methods and organization. The study is based on the methods of mathematical statistics (factor, analysis).

Results and discussion. Integral indicator of the competitiveness for regions was built using the factor analysis. All baseline indicators were sorted according to their impact on the rating.

Table 1 – Rating of Belarus regions

№	Region	2011	2012	2013
1	Minsk	108,1	107,2	125,22
2	Brest region	-2,45	-46,74	22,38
3	Grodno region	-15,61	-21,46	-13,53
4	Gomel region	-42,46	16,71	-19,35
5	Minsk region	38,47	-51,4	-29,37
6	Vitebsk region	-58,56	21,6	-41,02
7	Mogilev region	-27,49	-25,91	-44,29

The most important factors of differentiation in the regions under study for the period under review were identified.

- **Investment attractiveness.** Fixed capital investments per person employed in the economy; share of the shipped innovative products (works, services).
- **Quality the population.** Rate of natural increase; age dependency rate; share of workers with higher education; rate of migration increase; life expectancy.
- **Living Standard of the population.** Domestic regional product and retail turnover per capita, paid services for population, population provision with housing.
- **Quality of social services.** Provision with doctors.

Conclusions. In order to solve the identified problems it is, first of all, necessary to create new jobs and thus attract young working population to districts, as well as to implement a package of measures stimulating the development of small and medium businesses in the fields of material production, innovation and provision of public services.

Keywords: competitiveness, integral indicator, factors of differentiation.

References:

1. Регионы Республики Беларусь 2013 [Электронный ресурс] – Режим доступа: http://belstat.gov.by/homep/ru/menu_navigation/regions_in_figures.php - Дата доступа: 14.03.2015
2. Айвазян, С. А. (2001). Межстрановой анализ интегральных категорий качества жизни населения (эконометрический подход). Москва: ЦЭМИ РАН.
3. Ляликова, В. И. (2009). Классификация районов Гродненской области по качеству жизни населения. Вестник ГрГУ. Серия 5, 2, 63-71.
4. Ляликова, В. И. (2010). Методологические аспекты ранжирования экономических объектов с помощью методов прикладной статистики Вестник ГрГУ. Серия 5, 2, 29-35.
5. Ляликова, В.И. (2011). Повышение качества жизни населения Гродненской области. Экономический бюллетень, 7, 51-60.
6. Ляликова, В.И., Камына М. В. (2013 а). Методологические аспекты классификации районов Гродненской области по уровню развития малого предпринимательства. Экономический бюллетень, 11, 11-19.
7. Ляликова, В.И., Масколюс А. Е. (2013 б). Оценка конкурентоспособности районов Гродненской области: методика, расчет и основные факторы. Вестник ГрГУ. Серия 5, 2, 76-83.

TRENERIO DARBO ASPEKTAI MOTYVUOJANT SPORTININKUS

Lukoševičiūtė I., Jesevičiūtė-Ufartienė L. Lietuvos sporto universitetas, Kaunas, Lietuva

Straipsnyje analizuojama trenerio darbo aspektai motyvuojant sportininkus. Motyvacija sporto raiškai yra vienas iš svarbiausių ir aktualiausių komponentų, darančių įtaką veiklos efektyvumui. Sportininkui motyvacija leidžia suprasti savo unikalumą ir suvokti kaip ir kiek daug galima padaryti vardan galutinio ir svarbiausio tikslo. Dabartinis motyvacijos terminas naudojamas remiantis prielaida, kad motyvacija yra nuolatinė, nesibaigianti, kintanti ir sudėtinga (Kilpatrick et al., 2005; Zeng et al., 2011; Šavareikienė, 2012).

Treneris yra sportuojančiųjų vadovas, kuris atlieka jų veiklos planavimo, organizavimo, vadovavimo ir kontrolės funkcijas. Bene svarbiausia trenerio veikla yra motyvuoti, užsiimti sportinėmis veiklomis, siekti tose veiklose rezultatų. Trenerių ir sportininkų santykius, susijusius su motyvavimu, analizavo Pickard & Bailey; Lazaroff; Hanrahan, Pedro, Cerin. Be to, mokslininkai (Sheldon and Eccles, 2005; Eccles and Wigfield, 2002; Newton et. al., 2000; Stambulova, 1997; Anderson, Dixon, 2009) analizuoja ir išskiria motyvacijos skirtumus tarp sportuojančių vyrų ir moterų.

Straipsnio objektas: trenerio darbo aspektai motyvuojant sportininkus.

Straipsnio tikslas: teoriškai išskirti svarbiausius trenerio darbo aspektus motyvuojant sportininkus.

Straipsnio tyrimo metodai: Mokslinės literatūros analizė.

Rezultatų aptarimas ir išvados: Apžvelgus motyvacijos ypatumus, galima teigti, jog motyvacija bus efektyvi tik tuo atveju, jeigu bus įvertintos individualios žmogaus savybės – poreikiai, vertybės, pažiūros, interesai, sporto ypatybės – skirtingi įgūdžiai, užduočių įvairovė, ir jų svarba, savarankiškumo laipsnis ir būtinybė tobulėti. Tinkamai pasirenkant motyvus norimam sportinės veiklos tikslui pasiekti, galima sėkmingai išspręsti iškilusias problemas ir skatinti produktyviau panaudoti potencialias galimybes.

Literatūra:

1. Pickard, A. and Bailey, R. (2009). Crystallising experiences among young elite dancers. *Sport, Education and Society*, 14 (2). pp. 165-181.
2. Lazaroff, M. J. (2001). *Sports Law in the United States*.
3. Hanrahan, Stephanie; Pedro, Rachel; Cerin, Ester. (2009). Structured self-reflection as a tool to enhance perceived performance and maintain effort in adult recreational salsa dancers. *The Sport Psychologist*. 23:151-169.
4. Sheldon, J. P., Eccles, J. P. (2005). Physical and Psychological Predictors of Perceived Ability in Adult Male and Female Tennis Players. *Journal of applied sports psychology*, 17, 48 – 63.
5. Eccles, J. S., & Wigfield, A. (2002). Motivational beliefs, values, and goals. *Annual Review of Psychology*. 53, 109 – 132.
6. Newton, M., Duda, J. L., Yin, Z. (2000). Examination of the psychometric properties of the perceived motivational climate in Sport Questionnaire - 2 in a sample of female athletes. *Journal of Sport Sciences*, 18, 275 – 290.
7. Stambulova, N. (1997). Sports career psychological models and its applications. In R. Lidor, M. Bar - Eli (Eds.). *Proceedings of the IX World Congress of Sport Psychology* (pp. 655 — 657). Israel: Wingate institute.
8. Anderson, D. M., Dixon, A. W. (2009). Winning Isn't Everything: Goal Orientation and Gender Differences in University Leisure - Skills Classes. *Recreational Sports Journal*, 33, 54 – 64.

LYDERYSTĖS VAIDMENS YPATUMAI SPORTO ORGANIZACIJOJE

Matikonytė V., Ratkevičius A. Lietuvos sporto universitetas, Kaunas, Lietuva

Aktualumas ir problema. Lyderystė – gana svarbi ir aktuali tema šių laikų organizacijoms ir apskritai visuomenei, nes lyderiai vaidina lemiamą vaidmenį – motyvuoja ir įkvepia, užtikrindami grupės ir organizacijos darbo efektyvumą. Tad lyderystė suvokiama kaip reiškiny, kurio esmė – koku nors būdu (elgesiu, priimamais sprendimais, propaguojamomis vertybėmis, turimomis savybėmis ir kt.) daromas poveikis ar įtaka kitam žmogui ar jų grupei, siekiant užsibrėžtų tikslų ir pokyčio. Nemažai mokslininkų yra analizavę ir vis dar analizuoja įvairias lyderystės teorijas, bandę sudaryti svarbiausių lyderiams būdingų asmeninių savybių ir bruožų sąrašą, siekė apibrėžti efektyvios lyderystės „scenarijų“. Tačiau iki šiol vis dar nėra aišku, kokia lyderystės teorija yra efektyviausia konkrečioje situacijoje, kokie lyderio asmeniniai bruožai ir savybės padaro jį sėkmingu ir efektyviu lyderiu. Iš tiesų, žmogus gali būti efektyvus vadovas: geras planuotojas ir puikus administratorius, bet jam gali trūkti lyderiui būtinų ir būdingų gebėjimų. Daugelyje organizacijų per daug valdoma ir per mažai vadovaujama pasitelkiant lyderystę.

Tyrimo objektas: lyderystė. Tyrimo objektas analizuojamas sporto organizacijų kontekste.

Tyrimo tikslas. Įvertinti lyderystės vaidmens ypatybes sporto organizacijose.

Norint pasiekti tyrimo tikslą buvo išsikelti **šie uždaviniai:**

- išanalizuoti lyderystės sampratą ir ypatumus.
- paaiškinti lyderystės vaidmenį sporto organizacijoje.

Tyrimo metodologija. Šiems uždaviniams pasiekti buvo atlikta mokslinė literatūros analizė, sisteminimas, kritinis vertinimas.

Tyrimo rezultatai. Kinta ne tik organizacijų kultūros, vadovavimo sampratos, bet ir pats vadovo vaidmuo organizacijoje. Jau nebeužtenka būti vadovu, turinčiu tik analitinius ar problemų sprendimo įgūdžius. Iš šiuolaikinio vadovo vis dažniau reikalaujama žmogiškųjų savybių, lyderystės įgūdžių. Šiuolaikinėje visuomenėje vadovai turi balansuoti, integruoti ekonominius tikslus kartu su visuomenės keliamais tikslais. Norėdami suprasti atsirandančius kompleksiškus, sugebėti suderinti siekiamus tikslus su jų vaidmeniu, vadovai turi ugdyti kūrybiškumą, sąmoningumą, žinias ir tobulinti įgūdžius. Lyderystė remiasi neformaliais tarpasmeninės simpatijos, pripažinimo, solidarumo, opozicijos ir kitais santykiais. Daugybė įvairių grupių veiklos tyrimų rodo, kad vadovavimo funkcijas geriausiai atlieka tie asmenys, kurie yra autoritetingi, mėgstami kaip geri žmonės, gerbiami kaip specialistai, pagal neformalių santykių struktūrą. Efektyviausiai grupė valdoma tais atvejais, kai vadovavimo ir lyderiavimo rolės joje susipina, kai oficialus vadovas kartu yra ir neformalus lyderis. Taigi, sukurta daugybė teorinių modelių, skirstančių vadovavimo stilius, bruožus pagal įvairius kriterijus. Kalbant apie sporto lyderystę sporto organizacijoje ji pasižymi tokiomis pačiomis savybėmis kaip ir kitose organizacijose. Sporto organizacijos lyderis taip pat turi gebėti suburti žmones, uždegti bendram tikslui, siekti reikalingų pokyčių, taip užtikrinant organizacijos konkurencingumą. Šiuolaikinių sporto organizacijų lyderiams keliamas iššūkis gebėti būti tokiais lyderiais, kurie sėkmingai ir efektyviai vestų savo organizaciją, padėtų jai prisitaikyti prie nuolat kintančių sąlygų. Todėl galima teigti, kad šiuo metu labiausiai paplitusi lyderystės stilių klasifikacija remiasi visų stilių harmoningu taikymu sporto organizacijoje.

DARBUOTOJŲ ATRANKOS PROCESAS ORGANIZACIJOJE: TEORINIS ASPEKTAS

Mazėtė R., Stanaitytė S. Lietuvos sporto universitetas, Kaunas, Lietuva

Temos aktualumas. Pastaruoju metu visame pasaulyje kaip ir Lietuvoje yra skiriamas labai didelis dėmesys personalo valdymui: dažnai atnaujinami darbuotojų paieškos bei atrankos būdai, organizuojami įvairūs seminarai, kurių pagalba darbuotojai turi galimybę kelti savo kvalifikaciją. Darbuotojų atranka – tai procesas, kuris reikalingas abiem pusėms – darbdaviui reikalingas profesionalus ir atsakingas darbuotojas, konkrečiai pareigybei užimti, o darbuotojui reikalinga darbo vieta, kurioje jis galėtų realizuoti savo gebėjimus. Pagrindinis atrankos proceso tikslas – surasti tam tikrai darbo vietai, tam tikrai darbo grupei ir komandai labiausiai tinkantį kandidatą, kuris būtų naudingas organizacijai ir žinoma, galėtų realizuoti save bei tobulėti.

I. Bakanauskienė (2008) teigia, kad pradėdant kandidatų atranką tikslinga nustatyti pagrindinius veiksnius, kurie lemia atrankos etapų skaičių, subjektą, metodus, jų įvairovę, t.y. personalo atrankos kokybę. Norint, kad organizacija vykdytų sėkmingą veiklą, pirmiausiai reikia kad organizacijoje dirbtų kvalifikuoti ir patikimi darbuotojai, kurie kartu su organizacijos vadovu siektų bendrų tikslų.

Straipsnio problema: kaip sėkmingai vykdyti darbuotojų atranką?

Straipsnio tikslas: Įvertinti darbuotojų atrankos procesą organizacijoje.

Uždaviniai:

1. Pristatyti darbuotojų atrankos proceso teorines sampratas.
2. Atskleisti darbuotojų atrankos etapus ir metodus teoriniu aspektu.

Metodai: mokslinės literatūros analizė

Rezultatai

Šių dienų visuomenėje darbuotojų atranka tapo vienu svarbiausių veiksnių personalo valdyme. Be abejo, lojalumas kompanijai, kvalifikacijos kėlimas, darbinė motyvacija, taipogi yra svarbu, tačiau, jeigu darbuotojų atrankos etape pasirinktume motyvuotą kandidatą į laisvą darbo vietą, tai greičiausiai jis bus motyvuotas, o vėliau, ir lojalus darbuotojas (Dessler, 2003).

Analizuojant mokslinės literatūros autorius, išryškėjo pagrindiniai atrankos proceso etapai, kurie yra naudojami darbuotojų atrankos metu: dokumentų užpildymas ir pateikimas, dokumentų patikrinimas, tinkamiausio kandidatų sąrašo sudarymas, kandidatų kvietimas pokalbiui, pirminis kandidatų atrinkimas, kandidato išrinkimas, rekomendacijų ir informacijos patikrinimas, medicininis patikrinimas, pasiūlymo dirbti pateikimas ir jo patvirtinimas, pranešimas kandidatams, kuriems nepasisekė, darbo sutarties pasirašymas.

Išvados

1. Išanalizavus mokslinę literatūrą, galima teigti, kad darbuotojų atranka yra labai svarbus procesas kiekvienoje įmonėje. Darbuotojų atranka yra procesas, kurio metu iš turimų kandidatų į darbo vietą yra atrinkamas ir pasamdomas tinkamiausias. Darbuotojų atrankos tikslas – atrinkti reikalingus išteklius – darbuotojus, turinčius reikiamų gebėjimų, patirties, žinių ir mokymosi potencialo.
2. Išanalizavus įvairių autorių nuomonę apie darbuotojų atrankos metu naudojamus metodus ir etapus, daugelis mokslinių šaltinių autorių siūlo personalo parinkimo sistemos struktūrą: darbų analizė ir darbo vietų įvertinimas; personalo poreikio planavimas; personalo paieška (verbavimas); personalo atranka; priėmimas į darbą ir paskirstymas į darbo vietas. Vieni populiariausių atrankos metodų yra laikomi šie: kognityviniai (pažintiniai) testai, biografiniai duomenys, pokalbis (interviu) ir rekomendacijos.

Literatūra

1. Appleby R. C. Šiuolaikinio verslo administravimas. (2003) Vilnius: Charibdė.
2. Bakanauskienė, I. (2008). Personalas valdymas: vadovėlis. Vilnius: VDU leidykla.
3. Baum, T (2006). Human resource management for tourism, hospitality and recreation.
4. Chan, D (2005). Current directions in personel selection researc. Current directions in psychological science, 4 vol. 14, pp. 220-223.1.
5. Dessler, G. (2003). Personalas valdymo pagrindai. Kaunas. Technologija
6. Eggert, M. (2003) *Tobulas pokalbis. Patarimai ieškantiems darbo*. Kaunas: Gardenija.
7. Hale R., Whitley P. Efektyvus veiklos valdymas: kompleksinis metodas, kaip atskleisti geriausias jūsų darbuotojų savybes / Iš anglų kalbos vertė R. Čigaitė. – Vilnius: Vaga, 2009. – 272 p. – ISBN 978-5-415-02088-1
8. Kaupinytė, R. (2003). Organizacijos galia – žmogus. Vadovo pasaulis, Nr.2 (76), p. 23–25.
9. Sakalas, A. (2003). Personalas vadyba. 2-oji pataisyta ir papildyta laida. Vilnius: Margi raštai.
10. Stankevičienė A., Lobanova L. (2006). Personalas vadyba organizacijos sistemoje. Vilnius. VGTU. Technika.
11. Šavareikienė D. (2008). *Motyvacija vadybos procese*. Šiauliai: VšĮ Šiaulių universiteto leidykla.
12. Torrington, D., Hall., Taylor, S (2008). Human resource management. Prentice Hall

KŪRYBIŠKUMAS STUDENTŲ VERSLUMO KOMPETENCIJOS TOBULINIME

Mejerytė-Narkevičienė K. Lietuvos sporto universitetas, Kaunas, Lietuva

Mejerytė E. Brunelio universitetas, Jungtinė karalystė

Nepaisant to, jog išaugę globalizacijos procesai bei patobulėjusios technologijos skatina daugiau verslo kūrimo galimybių, tuo pačiu tai lemia vis didėjančią konkurenciją rinkoje. Siekiant sėkmingai veikti rinkoje, tampa gyvybiškai svarbu sugebėti pasiūlyti jai ką nors naujo ir išskirtinio. To pasėkoje, Europoje prioritetu tampa ugdymas orientuotas į ekonomiką ir jos gerinimą, kuriam žymiausią poveikį turi visuomenės individo verslumo skatinimas, turintis poveikį ekonominiuose, socialiniuose bei psichologiniuose visuomenės vystymo procesuose (Župerka 2011).

Pagal Europos Vadovų Tarybos patvirtintą Lisabonos strategiją (2000), visuomenės siekiu turėjo tapti prisiderinimas prie globalizacijos ir perėjimas prie žiniomis grindžiamos ekonomikos: “kiekvienas pilietis turi turėti įgūdžių, reikalingų gyvenant ir dirbant šioje naujoje informacinėje visuomenėje” ir kad “Europos matmenyse turėtų būti apibrėžti nauji pagrindiniai įgūdžiai, kurie turi būti ugdomi visą gyvenimą: IKT įgūdžiai, užsienio kalbos, technologijų kultūra, verslumas ir socialiniai įgūdžiai”. Tačiau šiuo metu, žinių ir informacinės visuomenės ugdymas tampa nebe pagrindiniu varikliu siekiant bendros socialinės ir ekonominės padėties pagerėjimo, kūrybinės idėjos tampa svarbesnės už informaciją. Todėl Europos Komisijos Taryba 2009-uosius paskelbė Europos kūrybiškumo ir naujovių metais, o strategijoje buvo akcentuojami veiksmai, siekiant sudaryti palankią aplinką kūrybiškumui, skiriant ypatingai didelį dėmesį jaunimo švietimo pokyčiams, per kuriuos tradiciniai vadybiniai-ekonominiai dalykai, įtraukiant kūrybiško ir inovatyvaus mokymo metodus, palengvintų tokių įgūdžių kaip problemų sprendimų priėmimo ir naujų idėjų generavimo įsisavinimą ir valdymą (Europe Commission, 2008).

Mokslo perspektyvoje kūrybiškumas ligi šiol buvo tyrinėjamas remiantis įvairiais požiūriais, buvo aktualus daugelyje kontekstų. Todėl, suformuoti aiškia ir vieningą nuomonę apie kūrybiškumą yra sudėtinga. Kiekvienam atskiram individui kūrybiškumas atrodo tikrai pažįstamas reiškinys, tačiau gali reikšti skirtingus dalykus. Mokslinėje užsienio literatūroje kūrybiškumo ugdymo reikšmė tobulinant jaunimo verslumo kompetencijas yra tyrinėta Švedijos autorii Hamidi, Wennberg ir Berglund (2008), Morrison ir Johnson (2003). Kūrybiškumo vaidmenį verslininkystėje ir pačiame verslo organizavime bei valdyme nagrinėjo Fills (2010). Lietuvos mokslininkai Liesionis ir Ganusauskaitė (2009) savo darbe aptarė kūrybinės visuomenės ugdymo aktualumą Lietuvos aukštojo mokslo perspektyvoje.

Tyrimo objektas – kūrybiškumas tobulinant studentų verslumo kompetenciją.

Tyrimo tikslas – nustatyti kūrybiškumo svarbą tobulinant studentų verslumo kompetenciją.

Tyrimo uždaviniai:

1. Apibrėžti kūrybiškumo ir verslumo kompetencijos sampratą teoriniu aspektu.
2. Pristatyti kūrybiškumo ugdymo poreikį ir metodus tobulinant verslumo kompetenciją.
3. Išanalizuoti studentų nuomonę apie kūrybiškumo svarbą verslumo kompetencijos tobulinime.

Tyrimo metodai:

- mokslinės literatūros analizė;
- anketinė apklausa;
- aprašomoji statistinė duomenų analizė.

Svarbiausi rezultatai ir išvados. Atlikus mokslinės literatūros analizę ir tyrimą paaiškėjo, jog didžioji dalis studentų mano, kad kūrybiškumas – tai iš dalies įgimtas, iš dalies išugdomas gebėjimas. Matoma tendencija, kad studentai save laiko kūrybiškais, o pagrindinės jų kūrybiškumą rodančios savybės yra vaizduotė ir pasitikėjimas savimi. Kaip svarbiausius faktorius lemiančius kūrybiškumą nurodė asmenines savybes ir vidinę motyvaciją. Ryškiausi metodai taikomi kūrybiškumo ugdymui vidurinėje mokykloje buvo kūrybinių užduočių taikymas, aukštojoje mokykloje – darbas komandoje, o neformalaus ugdymo įstaigose – žaidimai ir darbas komandoje. Studentai, kaip dažniausiai pasitaikančius barjerus kūrybiškumui švietimo įstaigose nurodė vadovėlinį mokymą ir mokytojų ar dėstytojų kritiką. Siekiant išsiaiškinti jų motyvaciją kūrybiškumui tobulinant verslumo kompetenciją buvo identifikuotos tokių motyvacijos savybių turėjimas kaip autonomija, ryžtas ir tikslų siekimas. O kūrybiškumas ir gebėjimas motyvuoti, studentų nuomone yra svarbiausi gebėjimai verslumo kompetencijai.

TEIKIAMŲ PASLAUGŲ KOKYBĖS VERTINIMO ASPEKTAI SPORTO ORGANIZACIJOJE

Mikalas R., Šimkus A., Alekrinskis A., Bulotienė D. Lietuvos Sporto Universitetas, Kaunas, Lietuva

Naujumas. Pagrindiniu konkurenciniu veiksniu sporto organizacijoje laikoma paslaugų kokybė. Šiandieninėje rinkoje išsilaikyti gali tik tos sporto organizacijos, kurios geba lanksčiai reaguoti į vartotojo poreikius. Norėdamos visapusiškai tenkinti jų poreikius, tokios organizacijos privalo turėti pakankamai žinių apie produktą, aptarnavimo kultūrą ir pačią paslaugų kokybę. Vis didėjantis sporto organizacijų skaičius per pastarąjį dešimtmetį, privertė šias organizacijas atsižvelgti į teikiamų paslaugų kokybę ir jų efektyvumą. Tačiau, tuo pat metu didėjo ir klientų lūkesčiai paslaugų kokybės atžvilgiu. Todėl paslaugų kokybės sporto organizacijose vertinimas turi turėti tikslą – keistis, gerinti, papildyti teikiamas paslaugas, kitu atveju toks vertinimas bus visiškai netikslingas.

Aktualumas. Pastebėtina, kad paslaugų kokybė – tai tas elementas, kurio dėka yra išlaikomi ir pritraukiami nauji vartotojai, o pastovi paklausa formuoja garantuotas įplaukas, užtikrina organizacijos finansinį stabilumą, formuoja teigiamą jos įvaizdį, didina darbuotojų pasitenkinimą ir motyvaciją darbu. Dėl vis didėjančios konkurencijos paslaugų rinkoje, paslaugų kokybės vertinimas vaidina vis svarbesnį vaidmenį sporto organizacijos vadyboje. Ir nors paslaugos kokybę vertina vartotojas iš savos perspektyvos, tačiau paslaugos teikėjas privalo suvokti ir įgyvendinti paslaugos gavėjo poreikius, norint išlaikyti vartotoją, ir kurti organizacijos pridėtinę vertę. Kuris vertinimas (objektyvus ar subjektyvus) yra teisingas? Teoriniai instrumentai, tokie kaip paslaugų kokybės vertinimo modeliai (pvz. SERVQUAL), tinkamai pritaikyti sporto organizacijose, kurios teikia tokias paslaugas, ne tik palengvintų jų veiklą, padėtų taupyti lėšas, tačiau ir efektyviai realizuotų savo paslaugas rinkoje.

Darbo objektas: Teikiamų sporto paslaugų kokybės aspektai.

Darbo tikslas: Aptarti teikiamų paslaugų kokybės aspektus sporto organizacijoje.

Darbo uždaviniai: 1. Apibūdinti paslaugų kokybės sampratą ir svarbą. 2. Aprašyti taikomus teorinius paslaugų kokybės modelius bei jų vertinimo mechanizmus. 3. Įvertinti esminius paslaugų kokybės kriterijus vartotojui renkantis sporto paslaugas.

Rezultatai: Apibendrinant vertinimo SERVQUAL kriterijų rezultatus galima teigti, kad tiriamųjų poreikių įvertinimas taikant modelį apie teikiamas sporto paslaugas yra įvairus: vartotojų lūkesčiai ir realybė atitiko vertinant sporto organizacijose naudojamus įrenginius teikiant paslaugas (SQI=1,02, $p>0,05$) bei sporto organizacijų aplinką (SQI=0,99, $p>0,05$). Tuo tarpu personalo patirtis pranoko lūkesčius (SQI=1,16, $p<0,05$), o reklama nelabai atitiko lūkesčius ($p<0,05$, SQI=0,91). Teikiamų sporto paslaugų kainų lankstumas atitiko tai, ko buvo tikėtasi (SQI=1,01, $p>0,05$), o aptarnavimo greitis, netgi pranoko vartotojų lūkesčius (SQI=1,18, $p<0,05$). Tačiau paslaugos tikrumo kriterijus atkleidė, kad labiausiai klientų lūkesčių neatitiko sporto paslaugų tinkamumas: tai, kaip darbuotojai suteikia paslaugas vartotojui susidūrus su paslaugomis pirmą kartą (SQI=0,77, $p<0,05$), be to, paslaugų naudotojai liko nusivylę darbuotojų daromomis klaidomis (SQI=0,84, $p<0,05$). Kiek mažiau, bet lūkesčių taip pat nepateisino paslaugų metu suteikiamas saugumo jausmas (SQI=0,92, $p<0,05$). Vis dėlto pasitikėjimas darbuotojų elgesiu atitiko lūkesčius (SQI=1,03, $p>0,05$), paslaugų suteikimas laiku, stipriai viršijo tai, ko buvo laukiama (SQI=1,32, $p<0,05$).

Išvados: 1. Paslaugų kokybė – tai kompleksinis procesas skirtas vartotojo poreikiams tenkinti ir sporto organizacijos įvaizdžiui kurti – šis procesas apima visus vadybos elementus ir turi būti nuolat atnaujinamas reaguojant į paklausos poreikius. Kokybiškų paslaugų teikimo svarba, tai bet koks epizodas, kai vartotojas kontaktuoja su paslaugų organizacija ir susidaro išpuodį apie jų paslaugos kokybę. Tokie kontaktai sporto paslaugų organizacijoms yra ypač svarbūs, nes jie daro didelį poveikį tenkinant vartotojų poreikius. 2. Visų paslaugos vertinimo modelių pagrindas yra kliento poreikiai, tačiau jie turi būti derinami su sporto organizacijų siūloma veikla. Kiekviena organizacija modelį turi naudoti kaip pavyzdį paslaugų kokybės vertinimui, bet ne aklaivai vykdyti pateiktas teorines metodikas. Kiekvienas modelis turi turėti tikslą – keistis, gerinti, papildyti teikiamas paslaugas, kitu atveju toks vertinimas bus visiškai netikslingas.

3. Pagrindiniai kriterijai renkantis paslaugas sporto organizacijose yra šie: sporto bazių kokybiška aplinka, kaina, kvalifikuotas personalas. Kalbant apie kriterijų vertinimą sporte, svarbiausia vartotojams yra: bendravimas patogia kalba, dominančios informacijos gavimas, nuolatinis kliento pažinimas, kliento lūkesčių ir reikalavimų tenkinimas. Tyrimo rezultatai parodė, kad lyties aspektu kriterijai skyrėsi sporto, organizacijose, kadangi tyrime neišryškėjo pagrindiniai kriterijai, kuriuos vartotojas vertintų labiausiai. Paslaugų dažnumas turi įtakos vertinant paslaugų kokybę, nes dažniau gaudamas paslaugas vartotojas, gali objektyviau vertinti ar teikiamų paslaugų kokybę krinta, ar kyla, ar išlieka stabili.

PASITENKIMO VEIKLA VEIKSNIŲ VERTINIMAS SPORTO ORGANIZACIJOJE

Mižutavičius M. Vytauto Didžiojo universitetas, Kaunas, Lietuva

Šimkus A. Lietuvos sporto universitetas, Kaunas, Lietuva

Miniotienė J. Prezidento Jono Žemaičio Gimnazija, Raseiniai, Lietuva

Tyrimo tikslas – įvertinti sporto savanorių pasitenkinimo veikla aspektus.

Tyrimo uždaviniai:

- išanalizuoti savanorių pasitenkinimo veikla veiksniais sporto organizacijose;
- nustatyti savanorių pasitenkinimo veikla veiksniais sporto organizacijose;
- įvertinti savanorių pasitenkinimo veikla veiksniais sporto organizacijose.

Tyrimo instrumentas. Atliktas kiekybinis tyrimas naudojant anketinę apklausą. Tyrimui atlikti naudota T. Schlesinger ir kt. (2013) sudarytas instrumentas. Iš mokslininko buvo gautas leidimas naudotis parengtu instrumentu. Anketa buvo išversta iš anglų kalbos ir palikti pagrindiniai klausimai analizuojantys pasitenkinimą veikla bei respondentų demografines savybes. 27 teiginių blokas buvo naudojamas nustatyti ir įvertinti savanorių pasitenkinimo veikla aspektus. Savanoriai turėjo įvertinti šių, pasitenkinimo veikla, aspektų svarbumą 5 balų Likerto skalėje (kur 1 – visiškai nesvarbu, 5 – labai svarbu) bei atskirai įvertinti kaip yra patenkinti šiais aspektais (1 – labai nepatenkintas, 5 – labai patenkintas; taip pat buvo galimybė pažymėti „nežinau“ vertinant pasitenkinimo teiginius, jei respondentas negalėjo apsispręsti ar nebuvo susidūręs su tokia situacija). Respondentų buvo prašoma nurodyti demografinius aspektus tokius, kaip: amžius, lytis, išsilavinimas, pajamos, darbo etatas; taip pat nurodyti ir su savanoriška veikla susijusias charakteristikas: pozicija sporto organizacijoje, savanorystei skiriamas laikas, kiek laiko savanoriauja sporto organizacijoje bei nurodyti aktyvumą dalyvaujant organizacijos veikloje.

Analizės metodai. Duomenų analizei buvo naudojama SPSS (*Statistical Package for the Social Sciences*) programa. Anketos ir išskirtų veiksmų patikimumas buvo vertinamas pagal Kronbacho alfa (angl. *cronbach alpha, α*) kriterijų. Įvertinimai pažymėti „nežinau“ analizuojant duomenis buvo nustatyti, kaip trūkstami duomenys (angl. *missing values*) ir atskirai pateikti, kaip procentinė atsakymų dalis nuo visų atsakymų vertinant kiekvieną veiksnį. Analizėje naudota pagrindinių komponentų analizė (angl. *principal components analysis*) siekiant išskirti pagrindinius pasitenkinimo veikla veiksniais. Buvo skaičiuojami kiekvieno veiksnio vidurkiai siekiant juos įvertinti tolimesnėje analizėje. Norint išsiaiškinti ar savanoriai yra patenkinti vykdoma veikla buvo lyginami svarbos ir pasitenkinimo veikla veiksniai taikant Vilksoksono ženklų (angl. *Wilcoxon sign*) kriterijų priklausomoms imtims. Įvertinant veiksniais pagal įvairias respondentų charakteristikas naudoti Mano-Vitnio-Vilksoksono (angl. *Mann-Whitney-Wilcoxon*) ir Kruskalo-Voliso (angl. *Kruskal-Wallis*) rangų kriterijai. Visais atvejais reikšmingumo lygmuo (alfa) nustatytas 0,05.

Tyrimo imtis. Tyrimas atliktas sporto organizacijoje vienijančioje apie 200 savanorių, kurie organizacijoje vykdo įvairias užduotis. Tyrimui apklausti 134 sporto savanoriai. Tai užtikrina tyrimo patikimo esant 95 % patikimumo lygmeniui su 5 % paklaida.

Rezultatai ir išvados. Analizuojant rezultatus išskirti keturi pagrindiniai pasitenkinimo veikla veiksniai, tai – parama, kompetencijų didinimas, veiklos projektavimas ir materialinės naudos. Veiklos projektavimas ir kompetencijų didinimas savanoriams buvo svarbiausi vertinant pasitenkinimą veikla. Materialinės naudos buvo įvertintas, kaip mažiausiai svarbus veiksnys. Lyginant savanorių pasitenkinimą su nurodytų veiksmų svarba, nustatyta, kad savanoriai visais veiksniais yra patenkinti tiek, kiek jiems pastarieji yra svarbūs, tačiau nėra patenkinti kompetencijų didinimo aspektais. Tai atskleidžia, kad savanoriams yra svarbios tobulėjimo galimybės vykdant sporto organizacijos veiklą. Nurodoma, kad didžiausią nepasitenkinimą kompetencijų didinimo veiksmu jaučia jaunesni, nei 20 metų savanoriai, studijuojantys bei neturintys nuolatinio darbo. Taip pat nurodoma, kad administracijos poziciją užimantys savanoriai nėra patenkinti kompetencijų didinimo bei veiklos projektavimo aspektais, kas parodo, jog šios pozicijos savanoriai neturi pakankamų galimybių tobulėti ir nėra suteikiama pakankamai laisvės priimti sprendimus patiems bei dirbti savarankiškai.

ПРОЕКТ «ТАЯМНІЧАЯ БЕЛАРУСЬ» КАК СПОСОБ ФОРМИРОВАНИЯ НОВОГО ТУРИСТИЧЕСКОГО ПРОДУКТА В РЕСПУБЛИКЕ БЕЛАРУСЬ

Олюнина И. Белорусский государственный университет, Минск, Беларусь

Актуальность исследования. Сегодня туристические потоки движутся в сторону Востока, а развивающиеся страны фокусируются как на въездном, так и выездном туризме. Меняется возрастная аудитория, индивидуализируется программа путешествия, растет роль технологий и увеличивается социальная ответственность туриста (Taleb Rifai, 2015). В таких условиях необходимо формировать новый туристический продукт. Особую актуальность в условиях кризиса выездного туризма во многих странах мира (в том числе и в Беларуси) приобретает развитие въездного и внутреннего туризма.

Белорусские туристические компании «МАТЭП-90» и «БелАгроТрэвел» и Интернет-портал ТЮ.ВУ провели с октября 2014 по март 2015 года цикл бизнес-семинаров в формате b2b для представителей туристической Беларуси, основной задачей которых являлось развитие внутреннего и въездного туризма путем формирования нового туристического продукта. Одним из ключевых моментов организации проекта стала проблема частно-государственного партнерства. В процессе проведения семинаров стало очевидно, что взаимодействие профессионалов турбизнеса с представителями местных властей все еще затруднено и требует серьезной дальнейшей проработки.

Таким образом **целью исследования** является изучение технологий и форм организации развития внутреннего и въездного туризма в Республике Беларусь.

Методы и организация исследования. Исследование основано на изучении и анализе литературных источников по актуальным проблемам развития внутреннего и въездного туризма в Республике Беларусь и анализе результатов цикла бизнес-семинаров, проведенного в Беларуси в 2014-2015 гг.

Обсуждение результатов. Проект получил широкий общественный резонанс. Подводя итоги проекта, следует отметить несколько тем, идей и направлений, перспективных для разработки в ближайшем будущем и требующих экспертной оценки и обсуждения. В современном музейном туризме в Беларуси активно используются интерактивные формы работы с молодежной аудиторией. Составной частью классических экскурсионных программ стали анимационные театрализованные представления, квестинг, сторителлинг. В целях преодоления сезонности в туризме формируются круглогодичные событийные программы. Активно развиваются этнографический, гастрономический и крафт-туризм. Однако нераскрытым остается потенциал производственного туризма.

Выводы. Анализ достигнутых результатов позволяет сделать вывод о том, что цикл бизнес-семинаров «Таямнічая Беларусь» стал эффективным способом формирования нового туристического продукта в туристической Республике Беларусь.

Ключевые слова: Беларусь, внутренний туризм, бизнес-семинар b2b, въездной туризм, туристический продукт.

NEURO MARKETINGO TYRIMŲ METODŲ TAIKYMAS REKLAMOS EFEKTYVUMO VERTINIMUI: TEORINĖS IŽVALGOS

Pilelienė L., Grigaliūnaitė V. Vytauto Didžiojo universitetas, Kaunas, Lietuva

Tyrimo aktualumas. Neuro marketingas – marketingo šaka, grindžiama neuro mokslų tyrimų metodais, siekiant geriau identifikuoti ir suprasti fundamentalią vartotojų elgsenai galvos smegenų veiklą, marketingo veiklų efektyvumo didinimui (Boricean, 2009). Pastaraisiais metais pastebimas reikšmingas neuro marketingo tyrimus atliekančių įmonių skaičiaus padidėjimas bei augantis akademinės bendruomenės dėmesys neuro marketingo tyrimams (Olteanu, 2015), atskleidžiantis šių tyrimų svarbą. V. C. R. Fortunato ir kt. (2014) teigimu, neuro marketingo tyrimai padeda suprasti ne tik vartotojų elgseną, pirkimo procesą, sprendimų priėmimą, tačiau taip pat ir identifikuoti vaizdinius reklamos elementus, kurie turėtų būti naudojami ir kurių turėtų būti vengiama reklamos, siekiant jų efektyvumo. Taigi, **tyrimo tikslas** yra atskleisti statinės reklamos efektyvumui vertinti tinkamus neuro marketingo tyrimų metodus.

Tyrimo metodai. Lyginamoji mokslinės literatūros analizė ir sintezė, loginė analizė.

Tyrimo rezultatai ir jų apibendrinimas. Neuro marketingo tyrimų metodai remiasi funkcinio neuro vaizdavimo metodais (Teplan, 2002), skiriamais į matuojančius metabolinį aktyvumą smegenyse (pvz. pozitronų emisijos tomografija (PET), funkcinis magnetinis rezonansas (fMRI)) ir matuojančius elektrinį aktyvumą smegenyse (pvz. elektroencefalografija (EEG), magnetoencefalografija (MEG)) (Fortunato ir kt., 2014). Metodo pasirinkimą lemia tyrimo objektas, tyrimo tikslas, uždaviniai, mokslų kryptis, metodų pranašumai bei trūkumai. Metabolinį aktyvumą smegenyse matuojantys funkcinio neuro vaizdavimo metodai (PET, fMRI) pasižymi labai gera erdvine rezoliucija, tačiau prasta laikine rezoliucija bei labai didele kaina; magnetoencefalografija (MEG), kurios metu matuojamas smegenyse kuriamos elektros srovės magnetinis laukas, pasižymi labai gera laikine rezoliucija, tačiau prasta erdvine rezoliucija bei labai didele kaina; EEG taip pat pasižymi labai gera laikine rezoliucija, prasta erdvine rezoliucija, bet šio metodo kaina sąlyginai yra labai maža (Bercea, 2012). V. Sebastian (2014) teigimu, dažniausiai neuro marketingo tyrimuose naudojamas funkcinio neuro vaizdavimo metodas yra EEG. Galima daryti prielaidą, kad būtent maža kaina, gera laikinė rezoliucija, aparato dydis, paprastesnė duomenų analizė nei fMRI, bei didelė programinės įrangos paketų pasirinkimo galimybė tampa pagrindinėmis EEG pasirinkimo neuro marketingo tyrimams priežastimis.

Neuro marketingo tyrimų metodai taip pat remiasi biometriniais parametrais, kurie nėra susiję su smegenų aktyvumu (Bercea, 2012). Biometrika – tai technologijų sritis, kurioje, taikant automatinius metodus, stebimas žmogus identifikuojamas, tikrinamas arba analizuojamas pagal fiziologines ar elgsenos charakteristikas (Kaklauskas, Zavadskas, 2010). Biometrinių technologijų pritaikymas marketingo problemoms siejamas su neuro marketingu. Pagrindines neuro marketingo tyrimuose naudojamas biometrines technologijas sudaro žvilgsnio sekimo sistema, elektrokardiograma (EKG – fiksuoja širdies bioelektrinius potencialus), elektromiograma (EMG – elektrodais fiksuojamas raumenų elektrinis aktyvumas), odos elektrinio laidumo, kvėpavimo, vyzdžio išsiplėtimo sekimo sistemos, veido išraiškos fiksavimo sistema (Gill, 2012). Šios technologijos padeda tiksliai įvertinti vartotojų vizualinio dėmesio eigą, laiką, susijaudinimo lygį, emocijas (Stipp, Woodard, 2011). V. C. R. Fortunato ir kt. (2014) teigimu, žvilgsnio sekimo sistema šiuo metu yra viena sparčiausiai populiarėjančių biometrinių technologijų neuro marketingo tyrimų atžvilgiu. Pastaroji sistema dažnai naudojama kartu su funkcinio neuro vaizdavimo metodais, ypač EEG, to pasekmėje didinant galimybę tikslesniems tyrimo rezultatams pasiekti.

Išvados. EEG ir žvilgsnio sekimo sistemos metodai gali pagilinti vartotojų reakcijos į konkretų vaizdinį statinės reklamos elementą ir / arba visą reklamą analizę, įtraukiant kognityvinių procesų aspektus: vartotojų vizualinio dėmesio į elementą / reklamą trajektoriją, intensyvumą, informacijos apdorojimo greitį, įtrauktą dėmesio resursų į stimulą kiekį, elemento / reklamos atpažinimą bei sprendimo priėmimą.

Padėka. Tyrimą finansuoja Lietuvos mokslo taryba (sutarties Nr. MIP-098/2014).

Literatūra

- Bercea, M. D. (2012). Anatomy of methodologies for measuring consumer behavior in neuromarketing research // Proceedings of the LCBR European Marketing Conference.
- Boricean, V. (2009). Brief history of neuromarketing // The International Conference on Economics and Administration, Faculty of Administration and Business, University of Bucharest, Romania. ICEA – FAA Bucharest, 14-15th November.
- Fortunato, V. C. R., Giraldo, J. de M. E., de Oliveira, J. H. C. (2014). A Review of Studies on Neuromarketing: Practical Results, Techniques, Contributions and Limitations // Journal of Management Research, Vol. 6, No. 2.
- Gill, G. (2012). Journal of Information Technology Education: Discussion Cases, Vol. 1, No. 5.
- Kaklauskas, A., Zavadskas, E. K. (2010). Intelektinė ir biometrinė sprendimų parama. Vilnius: Technika.
- Sebastian, V. (2014). Neuromarketing and evaluation of cognitive and emotional responses of consumers to marketing stimuli // Procedia - Social and Behavioral Sciences, Vol. 127.
- Stipp, H. ir Woodard, R. P. (2011). Uncovering emotion using neuromarketing to increase ad effectiveness. Insights from the neurostandards collaboration project. Advertising Research Foundation: New York.
- Teplan, M. (2002). Fundamentals of EEG Measurement // Measurement Science Review, Vol. 2, No. 2.
- Olteanu, M. D. B. (2015). Neuroethics and Responsibility in Conducting Neuromarketing Research. Neuroethics: Springer Netherlands.

KAUNO MIESTO LAUKO REKREACINĖ INFRASTRUKTŪRA DARBINGO AMŽIAUS GYVENTOJŲ POŽIŪRIU

Rutkauskaitė Ž., Reklaitienė D. Lietuvos Sporto Universitetas, Kaunas, Lietuva

Darbo tikslas. Nustatyti Kauno miesto darbingo amžiaus gyventojų naudojimąsi lauko rekreacine infrastruktūra laisvalaikio ypatumus.

Tyrimo metodai.

Mokslinės literatūros analizė, pilotinis tyrimas atliktas naudojant anketinę apklausą, duomenys apdoroti aprašomąja statistika.

Tyrimo organizavimas. Tyrimas buvo vykdomas 2014 metais balandžio mėn. Kauno mieste. Tyrime iš viso dalyvavo 30 darbingo amžiaus respondentų, iš kurių 11 vyrų ir 19 – moterų. Didžioji dalis respondentų – 20 dirba sėdimą darbą ir 10 – fizinį darbą. Atsitiktiniu pasirinkimo būdu buvo apklausiami darbingo amžiaus Kauno miesto gyventojai. Jiems buvo pateikta uždaro tipo anketa, sudaryta autorių remiantis Stephanie T. Child Thomas L. McKenzie et al., (2014), Gyan P. Nyaupane, (2011). Anketą sudarė: 6 - demografiniai klausimai, 6 klausimai skirti išsiaiškinti respondentų laisvalaikio formas, veiklas ir ypatumus, 2 klausimai skirti sužinoti respondentų nuomonę apie lauko laisvalaikio infrastruktūrą Kaune. Pateikus anketą, respondentai buvo informuojami apie tyrimo tikslą, objektą, garantuojamas anonimiškumas bei nurodoma, kaip pildyti anketą. Respondentai turėjo pasirinkti vieną, ar tam tikrose nurodytuose klausimuose kelis atsakymų variantus.

Rezultatų aptarimas.

Tiek Fizinį ir tiek sėdimą darbą dirbantys Kauno miesto gyventojai renkasi poilsį gamtoje bei renkasi aktyvias rekreacijos formas. Pagrindinis tiriamųjų motyvas renkantis laisvalaikį lauke buvo sveikatinimo motyvas, t.y. noras pabūti gamtoje ir išsaugoti sveikatą. Taip pat tyrime buvo palyginta, kokios priežastys įtakoja laisvalaikio pasirinkimą lauke dirbančių fizinį ir sėdimą darbą. Užimtumo ir finansinės priežastys dažniau įtakojo fizinį darbą dirbančiuosius, o poreikis saviraiškai ir šeima labiau lemia pasirinkimą leisti poilsį gamtoje sėdimą darbą dirbančiuosius. Lauko viešosiomis rekreacinėmis zonomis visai nesinaudoja – 1 gyventojas, retai – 3 gyventojai, o pusė apklaustųjų -15 gyventojų tik kartais naudojasi, nors didžiąją dalį tiriamųjų rekreacinės zonos ir jų infrastruktūra yra arti namų. Kauno miesto gyventojai rekreacijos zonas ir jų infrastruktūrą vertinama neigiamai. Respondentų nuomone lauko rekreacinės infrastruktūros atnaujinimo galimybės yra: geresnis apšvietimas, didesnis kiekis suoliukų, apjungtos dviračių trasos, dviračių nuomos punktai, patruliuojanti policija.

Išvados.

Pilotinis tyrimas parodė, kad Kauno miesto lauko rekreacinės zonos ir jų infrastruktūra reikalauja tolimesnio ir platesnio tyrimo ją analizuojant gyventojų požiūriu. Nors didžioji dalis respondentų atsakė mėgstantys aktyvų laisvalaikį, tačiau arti namų esančiomis rekreacinėmis zonomis ir jų infrastruktūra naudojasi ne itin aktyviai. Neigiamas Kauno miesto gyventojų požiūris leidžia daryti išvadą, kad mieste infrastruktūra turėtų būti labiau prižiūrima ir gerinama. Atnaujinus rekreacines zonas ir suteikus joms daugiau privalumų, Kauno miesto gyventojai dažniau jose lankytųsi, todėl padidėtų gyventojų fizinis aktyvumas ir pagerėtų sveikata.

АВТОРСКИЕ ТРЕНАЖЁРЫ В РЕАБИЛИТАЦИИ БОЛЬНЫХ ДЦП

Рогов А.В., Коршунов С.Д., Дорошева Т.Г., Соседова Л.Г. ОГКУ «Реабилитационный Центр для детей и подростков с ограниченными возможностями» г. Северск, Россия

Барабаш Р.З. ООО "Газпром трансгаз Томск", СК "Гармония", Томск, Россия

Актуальность Реабилитация больных ДЦП невозможна без средств лечебной физкультуры. В Реабилитационном Центре города Северска разработаны тренажёры для детей с ограниченными возможностями. Данные медтехнологии защищены международным патентом и патентами РФ. Наиболее эффективными в реабилитации больных ДЦП оказались декомпрессионные тренажёры А.В.Рогова, Рогова-Власова в основе которых лежит принцип свободной геометрии движения. Авторские тренажёры представляют собой систему эластичных опор, которые значительно снижают двигательные ограничения и способствуют вертикализации больных ДЦП.

Цель Разработать комплекс реабилитации для больных детским церебральным параличом.

Материалы и методы Проведено обследование и реабилитация 120 больных ДЦП. Они были разделены на 2 группы: 1-ая (основная) группа – 60 детей, к базовой терапии были добавлены занятия ЛФК с развитием навыков вертикализации на авторских тренажёрах. 2-ая (группа сравнения) – 60 детей, получали базовую терапию, применялись занятия ЛФК с использованием стандартных неусовершенствованных тренажёров. Курс занятий составлял 20 дней.

Результаты После курса реабилитации у детей в основной группе отмечалось увеличение объема активных и пассивных движений в 1,3 раза по сравнению с группой сравнения. Улучшение походки зарегистрировалось у 35,0% детей основной и 20,0 % детей группы сравнения. Стали ходить самостоятельно 4 (6,7%) детей основной и 2 (3,3%) группы сравнения. У 41,7 % детей основной группы и 33,3% детей группы сравнения увеличился объём движения в тазобедренных суставах. В голеностопных суставах объём движения увеличился у 48,3% детей основной и 38,3% детей группы сравнения. Опора на полную стопу зафиксирована у 13,3% детей основной и 8,3% детей группы сравнения. Разгибание голени диагностировалось у 4,1% детей основной группы и 2,8 детей группы сравнения. Уменьшение напряжения в приводящих мышцах бедра регистрировалось у 28,3% детей основной и 21,7 % детей группы сравнения. После проведённого курса лечения снизился тонус в сгибателях у 45,0% детей основной и 38,3% детей группы сравнения. Кроме того у детей значительно увеличился словарный запас.

Выводы Трудоёмкость, длительность способов коррекции двигательных нарушений у больных ДЦП определяют актуальность поиска новых механизмов и способов реабилитации детей с ограниченными возможностями.

Ключевые слова: детская инвалидность, детский церебральный паралич, тренажёры

ПСИХОЛОГИЧЕСКАЯ КОРРЕКЦИЯ НЕБЛАГОПРИЯТНЫХ ПСИХИЧЕСКИХ СОСТОЯНИЙ СПОРТСМЕНОВ ДЕПРИВИРОВАННЫХ ПО СЛУХУ

Сапронова З.В., Сапронова Е.В. Ставропольский государственный медицинский университет, г.Ставрополь, Россия

Цель исследования: определить влияние программы психологической коррекции неблагоприятных психических состояний спортсменов депривированных по слуху с учетом их индивидуальных возможностей.

Задачи:

1. Проанализировать специальную научно-методическую литературу по теме исследования.
2. Выявить неблагоприятные психические состояния спортсменов депривированных по слуху в период предсоревновательной и соревновательной деятельности.
3. Определить программу психологической коррекции неблагоприятных психических состояний спортсменов депривированных по слуху.

Для достижения поставленной цели и решения задач были использованы методы опроса и тестирования, в рамках которых были использованы: Методика «Диагностика мотивационной структуры личности», автор В.Э. Мильман. Тест Г. Айзенка на определение типа темперамента гандболистов. Тест «Исследование тревожности» (опросник Спилберга). Опросник «Диагностика личности на мотивацию к успеху» по методике Т. Элерса. Методика Дембо-Рубенштейна, на определение уровня развития психологических качеств спортсменов. Опросник «Неблагоприятные психические состояния».

Педагогический эксперимент проводится в период с сентября 2014 по апрель 2015 г.г. со спортсменами депривированными по слуху на базе Центра адаптивной физической культуры и спорта г. Ставрополя. Всего в исследовании принимает участие 14 спортсменов гандболистов с нарушением слухового аппарата в возрасте от 20 до 30 лет, из них: 9 спортсменов обладают званием кандидата в мастера спорта (КМС), 5 – мастера спорта (МС). При опросе тренера гандбольной команды выяснилось, что во время Чемпионата Мира в Турции при оптимальной физической и технико-тактической подготовке спортсменов депривированных по слуху большая проблема состояла в их психологической подготовке: поставленные тренером задачи не реализовывались спортсменами в соревнованиях, многие тренерские указания оказывались не выполненными из-за слабой психологической готовности спортсменов. Нами выявлено, что неумение их реализовать свои потенциальные возможности во многом обусловлено недостаточной психической надежностью. В связи с этим, нами были проведены тесты и использованы следующие методики: На основании проведенного исследования были определены психические состояния каждого спортсмена и компоненты психической надежности: соревновательной эмоциональной устойчивости, соревновательной мотивации, стабильности помехоустойчивости и саморегуляции, в свою очередь каждый из компонентов психической надежности характеризуется совокупностью показателей.

И в настоящее время была выявлена и внедрена программа психологической коррекции неблагоприятных психических состояний в учебно-тренировочный и соревновательный процесс спортсменов депривированных по слуху.

В ходе педагогического эксперимента программа психологической коррекции включает в себя этапы:

1. Психологическая саморегуляция: соединить мысленный образ (слова, фразы) с мышечными ощущениями. Цель – вхождение в Оптимальное Боевое Состояние.
2. Возбуждающее дыхание-релаксация, Л. Персиваль: сочетание задержки вдоха с напряжением мышц и последующее их расслабление на фоне спокойного выдоха снимает чрезмерное волнение и успокаивает.
3. Психомышечная тренировка (ПМТ), А.В.Алексеев: вариант ПРТ в сочетании с некоторыми элементами методов Джекобсона и Персиваля.
4. Умственная тренировка М. Мальц, Д. Роман, Т. Тутко, Р. Малинаускас: кибернетический подход к деятельности мозга в содержании с психологией восприятия: представление о цели - определять реалистические, но не слишком легкие цели; определять кратковременные, а не отдаленные цели- программа достижения успеха - воображаемые действия - их анализ.

Выводы. На основании вышеизложенного можно заключить, что программа психологической коррекции неблагоприятных психических состояний спортсменов депривированных по слуху имела положительный эффект в учебно-тренировочной и соревновательной деятельности и была использована в следующих направлениях:

1. С целью регуляции неблагоприятных психических состояний.
2. Для формирования у спортсменов поведенческих установок к соревнованию.
3. Для восстановления специальной работоспособности спортсменов в процессе занятий и после тренировок и соревнований.
4. Для создания мобилизационной готовности спортсмена на предстоящую деятельность.
5. Для повышения психической надежности спортсмена.
6. Для повышения результативности соревновательной деятельности спортсменов.
7. При обучении спортивным упражнениям и исправлении ошибок в технике движений.
7. При обучении спортивным упражнениям и исправлении ошибок в технике движений.

PASITENKINIMO DARBU POVEIKIS ŽMOGIŠKŲJŲ IŠTEKLIŲ KAITAI TURIZMO ORGANIZACIJOSE

Savickaitė J., Kotkevičiūtė A., Čekanavičiūtė J. Lietuvos sporto universitetas, Kaunas, Lietuva

Pasitenkinimas darbu yra pagrindinis veiksnys, dėl kurio mažėja kaita organizacijoje, didėja darbo našumas bei efektyvumas. Kuo didesnis žmogiškųjų išteklių pasitenkinimas darbu, tuo didesnis lojalumas organizacijai ir mažesnis kaitos lygis.

Pasitenkinimo darbu tyrimų Lietuvoje yra, daugiausia, vadybos ir psichologijos literatūroje nagrinėjamos darbuotojų motyvacijos teorijos (Marcinkevičiūtė, 2004; Merkys, Brazienė, 2010; Palidauskaitė, 2008, Amirra, Halim, 2011; Shah, Waqa, Saleem, 2012), pastebima, kad nemažai straipsnių ir tyrimų šiuo metu atliekama elektroniniame žmogiškųjų išteklių valdyme (Beležintis, Paražinskaitė, 2010), taip pat analizuojami pasitenkinimo darbu veiksniai įtakojantys žmogiškųjų išteklių pasitenkinimą darbu: darbo laikas (Viningienė, 2012); paaukštinimo galimybės, papildomos lengvatos, kolegos, bendravimas (Viningienė, Ramanauskas, 2012); veiklos sąlygos (Kšivickaitė, 2014); profesiniai mokymai (Švagždienė ir kt., 2013).

Mokslinė problema - pasitenkinimo darbu poveikis žmogiškųjų išteklių kaitai turizmo organizacijose nėra plačiai išnagrinėtas. Jį nagrinėti būtina, kadangi žmogiškieji ištekliai tai pagrindiniai įmonės ištekliai, kuriuos valdyti, tobulinti, planuoti bei motyvuoti yra privaloma, norint išlaikyti darbo našumą bei efektyvumą.

Straipsnio tikslas - įvertinti pasitenkinimo darbu poveikį žmogiškųjų išteklių kaitai turizmo organizacijose.

Straipsnio objektas - pasitenkinimo darbu poveikis žmogiškųjų išteklių kaitai turizmo organizacijose.

Naudoti metodai. *Literatūros analizė* (siekiant įvertinti pagrindinius žmogiškųjų išteklių kaitos poveikius turizmo organizacijoms).

Aptarimas

Žmogiškųjų išteklių valdymas – tai organizacinė funkcija, atliekama atsakingų už personalo valdymą institucijos darbuotojų, ir apimanti diapazoną veiksmų, tokių kaip - samda, mokymas, užmokestis, kompensacijos bei teisiniai personalo valdymo klausimai.

Pasitenkinimas darbu nulemia ne tik įmonės našumą, tačiau ir žmogaus savijautą, kuri pasireiškia noru ar nenoru dirbti. Tai pagrindinis veiksnys, dėl kurio mažėja kaita organizacijoje, didėja darbo našumas bei efektyvumas. Norint išlaikyti esamą darbo efektyvumą ir kokybę, svarbu valdyti žmogiškųjų išteklių kaitos procesą organizacijos viduje. Žmogiškųjų išteklių kaita turi ir teigiamą pusę, kuri gali būti naudinga organizacijai, kai naujai įdarbinti žmonės suteikia naujų idėjų, žinių, taip padėdami organizacijai išs্পęsti tam tikras problemas, greičiau prisitaikyti prie kintančios aplinkos. Visgi, naujų žmogiškųjų išteklių įdarbinimas turi dažniau neigiamą pusę, kuri siejasi su patirtomis išlaidomis bei dažnai mažėjančiomis veiklos apimtims.

Pastaruoju metu, turizmo sektoriuje, daug dėmesio skiriama įstatymams ir programoms kaip gerinti Lietuvos turizmo sistemą. Neigiama organizacijos aplinka gali įtakoti žmogiškųjų išteklių kaitą, todėl siekiant visapusiško turizmo plėtojimo, būtina gerinti turizmo organizacijų darbuotojų darbo sąlygas ir kokybę.

Išvados

1. Literatūros analizė parodė, kad pasitenkinimas darbu yra svarbiausias kintamasis veiksnys nustatant žmogiškųjų išteklių kaitinimą palikti organizaciją. Pripažįstama, kad entuziastingi ir atsidadę žmogiškieji ištekliai prisideda ne tik prie organizacijos produktyvumo, jo didinimo, bet taip pat klientų pasitenkinimo ir išlaikymo, ilgalaikės suinteresuotųjų vertės gerinimo.
2. Literatūros analizės pagrindu nustatyta, kad žmogiškųjų išteklių pasitenkinimas darbu gali paveikti kaitą organizacijoje, per tokius veiksnius kaip: darbo užmokestis, santykiai su kolegomis, asmeninis tobulėjimas, lengvatos, paaukštinimo galimybės.
3. Mokslinės literatūros analizė parodė, kad nuolatinė žmogiškųjų išteklių kaita neigiamai įtakoja paslaugų teikimo kokybę, veiklos vientisumą, ekonominę būklę.
4. Žmogiškieji ištekliai turizmo organizacijoje yra vienas iš pagrindinių veiksnių lemiančių organizacijos sėkmę, todėl kiekvienai turizmo organizacijai yra svarbu tinkamai panaudoti ir išsaugoti šiuos išteklius, taikant įvairius mokymus, atsižvelgiant, į jų socialinę gerovę.

УСАДЬБЫ И ЗАМКИ ЛАТВИИ КАК СОСТАВНАЯ ЧАСТЬ ПРЕДЛОЖЕНИЯ ДЛЯ ДЕЛОВОГО ТУРИЗМА

Серебрякова Е., Гунаре М. Baltic International Academy, Riga, Latvia

Актуальность исследования. Последние десятилетия развитие туризма привело с одной стороны, к высокому уровню конкуренции в этой сфере бизнеса, с другой стороны к повышению требований со стороны потребителей. Первым важным аспектом в формировании пакетов делового туризма является выявление целевой аудитории и ее основных характеристик. Компании должны четко понимать, кто является их целевой аудиторией и выработать алгоритм взаимодействия с данной целевой аудиторией (Качмарек Я., Стасяк А., Влодарчек Б, 2008). Вторым важным моментом является возможность использования всех ресурсов, предоставляемых территорией (Swarbrooke; Horner, 2001). Это могут быть географические факторы, этнографические и культурные (Steinecke, 2011). Такой междисциплинарный подход к формированию деловых мероприятий позволяет усилить привлекательность предложения. И третья составная часть успеха создания и продвижения деловых мероприятий является креативный подход (Покровский, Черняева, 2009). Сочетание этих факторов способствуют созданию действительно привлекательных мероприятий в рамках делового туризма. В данном исследовании особый акцент делается на место проведения делового мероприятия (Landry, 2008), а также на материальное и нематериальное культурное наследие, в частности на использование усадеб и замков для проведения элитных деловых мероприятий.

Цель данной статьи заключается в том, чтобы проанализировать возможности, которые предоставляет материальное культурное наследие Латвии в виде замков и усадеб и определить способы его использования для развития делового туризма в Латвии.

Методы исследования. Исследование базируется на изучении и анализе туристического потенциала Латвии, анализе использования материального и нематериального культурного наследия регионов Латвии, изучении сайтов усадеб и замков и возможностей их использования в деловом туризме, анализе отзывов туристов и экспертном интервью (период исследования 2012-2014).

Результаты исследования. Исследование проводилось в Латвии в период с 2012 по 2014 год. В результате исследования был составлен каталог замков и усадеб Латвии, которые можно использовать в деловом туризме. Выявлены все дополнительные возможности для расширения культурной программы деловых мероприятий или для проведения инсентив-туров. Сюда относятся фольклорные группы, национальные ремесла, кулинарные традиции и т.д. Разработаны пакеты деловых туров, которые в настоящее время реализуются компанией Nikos Travel.

Выводы. Латвия обладает всеми предпосылками для использования The analysis of the achieved results allows us to conclude that learning of the mentioned skill facilitation is necessary to reach high results, and it is one of the most topical directions of a psychological preparation trainer or a sports psychologist's work when preparing athletes for competitions.

Ключевые слова: деловой туризм, культурное наследие, инсентив-туры.

AR GLAMŪRINIS TURIZMAS TURI ATEITĮ LIETUVOJE?

Smoljakova A., Švagždienė B. Lietuvos sporto universitetas, Kaunas, Lietuva

Šiuolaikinis turizmas, tai sparčiai besivystantis socialinis fenomenas, aktuali žmogaus veiklos sritis, išsilavinimas, vartojimas, laisvalaikis, žmogaus sąveikos su pasauliu sistema. Būdamas tyrimų centre, turizmas aktyviai sąveikauja su kultūros, švietimo, pramogų, žiniasklaidos sritimi, taip suteikdamas galimybę išanalizuoti ir nustatyti jo akivaizdžių ir paslėptų išteklių teigiamas praktines sritis. Vienas iš tokių išteklių yra XI a. susiformavusi nauja turizmo rūšis- glamūrinis turizmas. Jis apjungia poilsinio ir pažintinio-kultūrinio turizmo rūšis su šlakeliu verslo turizmo. V. Zverevos (2006) teigimu glamūriniai turistai- tai žmonės turintys didelį prabangos ir grožio derinio pojūtį, kišenei nestokojantys pinigų, nes iš esmės glamūrinio turizmo ypatybė ta, kad jis apjungia tik tam tikro sluoksnio žmones- nebeturinčius kur dar išleisti pinigus. Šiuolaikinės visuomenės stiliuje glamūro dominavimas ėmė blėsti ir perėjo į kitą lygį, įsitvirtino beveik visose gyvenimo srityse. Atrodo visai neseniai laukinis poilsis atrodė mums pačiu pigiausiu variantu, kur glamūriui nėra vietos, bet dabar jis virto vienu iš brangiausių ir pelną nešančiu verslu. Glampingas- taip šiandien vadinamas glamūrinis kempingas (<http://yaostrov.ru/>).

Problema yra ta, kad ši verslo rūšis yra mažai išnagrinėta, todėl negalime teigti ar Lietuvoje ši nauja turizmo rūšis turi ateitį. Anot Y. Kakicevos (2010) glamūrinis turizmas turi dideles perspektyvas visame pasaulyje ir užima aukštą poziciją inovacijų tarpe. V. Novikovas (2007) teigia, kad inovatyvioje veikloje turizmo verslas remiasi į sukauptų žinių bagažą. Norint pradėti įgyvendinti naujas idėjas ir kurti naujus turizmo paskirties objektus reikėtų, tik po detalaus tiek praeities, tiek dabarties darbo formų ir metodų studijavimo. Gilus veiklos srities supratimas leidžia numatyti pokyčius ir pralenkti konkurentus. Išsiaiškinus ir susipažinus detaliau su glamūrinio turizmo koncepcija ir galimybėmis galima būtų bandyti diegti šią paslaugą ir Lietuvoje.

Dėl šių priežasčių ir pasirinktas *tyrimo objektas* ir yra glamūrinį turizmą, kaip inovatyvią turizmo rūšį.

Tikslas–atskleisti glamūrinį turizmą, kaip inovatyvią turizmo rūšį.

Uždaviniai:

1. Apibrėžti šiuolaikinio turizmo ir glamūrinio turizmo esmę.
2. Išryškinti glamūrinį turizmą, kaip inovatyvią turizmo rūšį.

Šiuolaikinis turistai yra kokybiškas naujos socialinės realybės dalyvis. Keliaujančio žmogaus turizmo praktikoje vizualinį ir virtualų kelionės įsivaizdavimą lemia madingas kelionės maršrutas, tuo pačiu metu skatinantis nuosavą turistą įvaizdžio formavimą, kurio arsenalas XXI amžiuje papildė mobiliuoju telefonu, kreditine kortele, skaitmeniniu fotoaparatu, nešiojamuoju kompiuteriu ir navigacine sistema. Naujausia turizmo praktikos tendencija yra tiesioginio prisijungimo tinklaraščių rašymas įtraukiant nuotraukas iš įsimintinų kelionės akimirkų, kas kuria geoblogerių-globalizacijos epochos masinės informacijos turistų fenomeną. Lemiamą vaidmenį rekreacinių resursų efektyvaus panaudojimo srityje vaidina klasterių formavimosi procesas. Pasaulio patirtis rodo, kad konkurencingoms inovacinėms grupėms-klasteriams atitenka dominuojantis vaidmuo darnaus regioninio turizmo plėtroje. Pagrindinį vaidmenį klasterio efektingame funkcionavime atlieka teisingas jo strateginių kryptų atsiradimo pasirinkimas, pagrindiniai iš kurių yra darbuotojų mokymai, marketingas, patrauklios turistinės vietovės vaizdo sukūrimas ir turistinio produkto vystymas. Užsienio valstybių klasterių vystymo praktika rodo, kad norint pasiekti darnų augimą ir protingos konkurencijos palaikymą, reikalingas kolektyvinis požiūris ir bendras visų dalyvių susidomėjimas. Tai pasiekama sustiprinto bendradarbiavimo ir pastovios konkurencijos tarp klasterio dalyvių būdu. Glampingas Lietuvoje rastų savo vartotoją. Mūsų gamta su išpūdingu kraštovaizdžiu ir Kuršių nerija tinkamiausios vietos glampingui kurti. Aišku, mes negalime pasigirti safariu ar laukiniais gyvūnais, bet galėtume pasiūlyti jodinėjimą žirgais, pasivažinėjimą haskiu kinkiniais, skrydžius oro balionais, sandbordingą ir daugelį kitų. Manau glampingas Lietuvoje- tai nauja verslo niša.

1. Išanalizavus šiuolaikinio ir glamūrinio turizmo teorinius aspektus, galima teigti, kad šiuolaikinis turizmas, tai sparčiai besivystantis socialinis fenomenas. Būdamas nuolatinių tyrimų centre jis suteikia galimybę išanalizuoti ir nustatyti jo akivaizdžių ir paslėptų išteklių teigiamas sritis. Poilsinės kelionės vertė t.y. ekonominis faktorius, kaip ir anksčiau yra pagrindinė kelionės kliūtis, bet gerėjant gyvenimo kokybei atsiranda ir brangių paslaugų poreikis. To pasekoje susiformuoja nauja turizmo rūšis- glamūrinis turizmas. Jis apjungia poilsinio ir pažintinio-kultūrinio turizmo rūšis su šlakeliu verslo turizmo.

2. Išanalizavus inovacijas turizmo srityje priename išvadą, kad inovacijos neįmanomos be naujovių diegimo. Virtualus turizmas tampa sudėtine glamūrinio turizmo dalimi, iškeldamas jį į naują, virtualų lygį. Jo įgyvendinimas įmanomas tik naujausių technologijų ir žiniasklaidos dėka, kurios savo ruožtu pagrindinis tikslas yra glamūrinio (ir ne tik) turizmo subjektų ir objektų stiliaus tobulinimas.

3. Kalbant apie glamūrinio turizmo produktą, prieš akis iškyla vienas žodis- glampingas. Taip šiandien vadinamas glamūrinis kempingas, kuris pasižymi unikalumu, liukso klasės, poilsio gamtoje paskirties forma. Taip pat jis yra viena iš šiuolaikinių poilsio gryname ore, labai patogiuose ir išpūdinguose palapinėse, tendencijų. Išoriškai jos išsiskiria tik savo dydžiu, bet viduje įrengtas prabangus viešbutis su visomis privilegijomis ir malonumais.

ИСПОЛЬЗОВАНИЕ МАРКЕТИНГА ВПЕЧАТЛЕНИЙ ПРИ ПРОДВИЖЕНИИ МАЛЫХ ГОРОДОВ ЛАТВИИ

Сотикова Н. Baltic International Academy, Riga, Latvia

Актуальность исследования. Малые города изо дня в день становятся все более интересными и привлекательными для туристов, поскольку обладают туристическими ресурсами наравне с крупными городами. Для продвижения малых городов как туристической территории используются различные инструменты. Малые города требуют продвижения для этого используются такие способы как реклама, ПР, различные мероприятия. Все более активно используется интернет и социальные сети для продвижения территорий. В данной статье рассмотрено, как используются средства маркетинга впечатлений для продвижения малых городов Латвии.

На сегодняшний день появляются все новые и новые пути привлечения туристов и создания благоприятного имиджа малого города как туристической территории. Одним из таких инструментов является маркетинг впечатлений. Впечатления представляют собой уже существующий, но еще мало изученный вид экономического предложения.

Использование маркетинга впечатлений базируется на основных положениях креативной экономики, которая затрагивает разные сферы креативных индустрий (Howkins, 2011), на исследованиях возможностей использования маркетинга впечатлений в сфере бизнеса (Schmitt, 1999), на принципах успешной постановки впечатлений, а также театральных приемах, которые может использовать компания. Большое внимание уделяется чрезвычайно эффективному инструменту повышения потребительской ценности – массовой персонализации, а также формам потребительской уступки (Gilmore; Pine, 1999). Важной отправной точкой для исследования стали исследования, посвященные креативным городам (Landry, 2005, 2007).

Цель. На основании проведенного исследования определить причины отсутствия туристического интереса ко многим малым городам Латвии и предложить способы привлечения туристов при помощи маркетинга впечатлений.

Методы исследования. Исследование базируется на изучении и анализе научных источников, анкетировании работников туристических информационных центров, анализе интернет-сайтов малых городов и статистических данных. Период исследования с 2012 по 2014 год.

Результаты исследования. Для оценки современного состояния туризма в малых городах Латвии и для определения потенциала его развития были проведены исследование и анализ ресурсов малых городов, анализ статистических данных, опрос жителей и туристов. В результате исследования выяснилось, что отчасти бедственное положение малых городов является следствием отсутствия единой стратегии развития города. Нет скоординированных усилий разных организаций, которые должны способствовать развитию туристической инфраструктуры, созданию новых туристических продуктов, часто отсутствует инициатива местных жителей.

Исследования показали, что факторами, сдерживающими развитие туризма в малых городах Латвии, являются малая известность некоторых городов, плохо развитая туристическая инфраструктура, восприятие некоторых городов как глубоко провинциальных и неинтересных для посещения, отдаленность от столицы и довольно высокий уровень цен. Стоит учитывать также и тот фактор, что программы по развитию туризма в Латвии в последние годы основное внимание уделяют столице.

Выводы. Для того, чтобы малые города Латвии стали привлекательными для туристов каждый город должен стать центром какого-нибудь вида деятельности и при осуществлении проектов использовать технологии маркетинга впечатлений. Основной принцип маркетинга впечатлений в туризме предусматривает внедрение нового туристического продукта, разработанного индивидуально или созданного в результате сотрудничества специалистов, оказывающих различные услуги, или же усовершенствование существующего туристического продукта так, чтобы туристам была предоставлена возможность включаться в производственные и творческие процессы, приобщаться к действию и испытывать определённые эмоции. Таким образом, туристы будут получать совершенно новые впечатления, и время их пребывания в путешествии будет эффективно заполнено, что будет способствовать увеличению сроков пребывания и наличию положительных отзывов.

Ключевые слова: малый город, туризм, маркетинг впечатлений, креативная экономика.

KAIMO TURIZMO SODYBOJE „SURVILŲ SODYBA“ TEIKIAMŲ PASLAUGŲ VERTINIMAS VARTOTOJŲ POŽIŪRIU

Stanislovaitytė I. V.A. Graičiūno aukštoji vadybos mokykla, Kaunas, Lietuva

Bulotienė D. V.A. Graičiūno aukštoji vadybos mokykla, Lietuvos sporto universitetas, Kaunas, Lietuva

Alekrinskis A., Šimkus A., Mikalauskas R. Lietuvos sporto universitetas, Kaunas, Lietuva

Darbo aktualumas. Pasirinkta nagrinėti tema yra aktuali šiandieniniame gyvenime, nes vis daugiau yra keliaujama ir pramogaujama kaimo turizmo sodybose. Lietuva yra ne išimtis, ji įdomi ne tik savo istorija, bet ir paslaugų pasiūlomis. Sparčiausiai augantis turizmo paslaugų sektorius Lietuvoje yra kaimo turizmas. Augant paklausai auga ir kaimo turizmo paslaugų pasiūla. Daugėja kaimo gyventojų, kurie ketina imtis šios veiklos. Kaimo turizmas skiriasi nuo pramoninio turizmo tuo, kad jis apima ne tik vietos panaudojimą, bet ir kitas turizmo spektras t.y. apgyvendinimas, maitinimas, pramogas. Be to kaimo turizmas gali turėti labai mažo kapitalo investicijų poreikius, palygint su pramonės paveldu (Lane, Weston, Davies ir kt., 2013). Didelę reikšmę kaimo turizmo sodybų klestėjimui turi kaimo vietovės potencialas: gražus kraštovaizdis, istorija, kultūra ir žinoma teikiamų paslaugų vertinimas. Pastarasis yra bene svarbiausias kriterijus atsirenkant kaimo turizmo sodybą. Lietuvoje sodybų, teikiančių kaimo turizmo paslaugas, per pastaruosius penkerius metus padaugėjo beveik 6 kartus. Intensyviai plėtojama viešoji turizmo infrastruktūra. Patikimas ir stiprus motyvas plėtotis šiam verslui – teikiamos paslaugos (Ramanauskienė, Gargasas, 2007).

Darbo naujumas. Lietuvoje kaip ir kokioje kitoje šalyje yra labai svarbus kaimo turizmo sodybų teikiamos paslaugos. Kaimo turizmas gana nauja verslo sritis, pastaraisiais 5 metais tapusi viena iš labiausiai plėtotų verslinių veiklų kaime. Poilsio paslaugas teikiančių sodybų plėtra ir auganti poilsio jose paklausa skatina paslaugų kokybės augimą bei konkurenciją. Čia ir išryškėja teikiamų paslaugų įvairovė kaimo turizmo sodybose. Buvo rasta daug informacijos apie tai. Todėl drįstama teigti, kad ši tema vis dar nauja ir turėtų būti svarbi keliaujantiems.

Darbo objektas – teikiamų paslaugų sodyboje vertinimas.

Darbo tikslas – įvertinti kaimo turizmo sodybos „Survilų sodyba“ teikiamas paslaugas.

Darbo uždaviniai:

1. Atskleisti kaimo turizmo sampratą.
2. Anketiniu apklausos būdu įvertinti vartotojų nuomonę apie „Survilų sodyboje“ teikiamas paslaugas.

Rezultatai: Apibendrinus tyrimo rezultatus galima teigti, kad kaimo turizmo sodybos klientų yra patenkinti gautomis paslaugomis, juos tenkina paslaugų ir pramogų gausa. Iš pramogų poilsiautojai dažniausiai pasigenda ekstremalių ir žiemos pramogų. Apgyvendinimo ir maitinimo paslaugos išplėtos ir atitinka poilsiautojų lūkesčius. Kadangi sodyba yra įsikūrusi prie vandens tvenkinio, tai šiek tiek papildoma vandens paslaugas, kurios yra privalumu šiam verslui. Apibendrinus gautus visus rezultatus didžioji apklaustųjų dalis yra patenkinta teikiamomis išskirtinėmis sodybomis paslaugomis ir teigia, kad mielai naudotųsi ir toliau sodybos paslaugomis.

Išvados: 1. Išanalizavus kaimo turizmo sampratą galima teigti, kad tai viena iš turizmo rūšių apimančių visas turizmo paslaugas ir yra susijusi su miesto aplinkos keitimu į kaimo natūralią aplinką. Kaimo turizmas kaip ir daugelis kitų turizmo rūšių yra klasifikuojamas į agroturizmą, pramoginį, kultūrinį, gamtinį, profesinį, etninį ir religinį. Visą klasifikaciją lemia kaimo turizmo išteklių, kurie taip pat yra skirstomi į gamtinius rekreacinius, kultūrinius rekreacinius ir žmogiškuosius išteklius. Visi šie išteklių turi savo rūšis, kurios formuoja sodybų savitumą ir patrauklumą poilsiautojams. Išanalizavus kaimo turizmo paslaugų specifiką galima išskirti dvi pagrindines paslaugas t.y. apgyvendinimo ir maitinimo. Visos kitos įvardijamos kaip rekreacinė veikla. Visos šios teikiamos kaimo turizmo paslaugos yra vertinamos pagal Lietuvos kaimo turizmo asociacijos nustatytus reikalavimus. 2. Atlikus tyrimą nustatyta, kad dauguma kaimo turizmo sodybos klientų yra patenkinti gautomis paslaugomis, juos tenkina paslaugų ir pramogų gausa. Apgyvendinimo paslauga išplėta ir atitinka poilsiautojų lūkesčius, tačiau ieškant naujų būdų, kaip padidinti turistų vertinimą dėl sodybos paslaugų, turėtų didžiausią dėmesį skirti naudojimosi modernaus kambario paslaugomis ir vietų skaičiaus kambariye pasirinkimo galimybių didinimui. Maitinimo paslaugų vertinimas parodo, kad sodybos savininkas nepilnai interpretuoja šių paslaugų teikimo principus, todėl ne visos maitinimo paslaugas pilnai patenkina vartotojų lūkesčius. Atsižvelgus į tyrimo metu gautus duomenis galima, teigti, kad didžioji apklaustųjų dalis yra patenkinta teikiamomis išskirtinėmis sodybomis paslaugomis ir teigia, kad mielai naudotųsi ir ateityje sodyboje teikiamomis paslaugomis.

Literatūra:

1. Lane B., Weston R., Davies N, et al. (2013). Industrial Heritage and Agri/Rural Tourism In Europe. Brussels: European Parliament.
2. Ramanauskienė J., Gargasas A. (2007). Vadybos mokslas ir studijos - kaimo verslų ir jų infrastruktūros plėtrai. Kaunas: LŽŪU Leidybos centras.

ORGANIZACINĖS KULTŪROS REIKŠMĖ SPORTO ORGANIZACIJOS VALDYMUI

Trečiokaitė V., Reinertienė D., Vinikas A. Lietuvos sporto universitetas, Kaunas, Lietuva

Mokslininkai, aiškindami organizacijos kultūrą, yra vieningos nuomonės. Organizacijų kultūra dažniausiai turi lemiamą įtaką jų veiklos efektyvumui bei darbinio gyvenimo kokybei. Organizacijos išsivystyme svarbu, kad sporto organizacijų vadovai ir pagrindiniai treneriai turėdami daugiau žinių kaip identifikuoti ir valdyti organizacijos kultūrą, galėtų pagerinti stabilumą ir pasiekimus savo organizacijose ir programose. Svarbiausias žmonių santykius įtakovantis kultūros elementas, yra vertybės, kurias galima apibrėžti kaip bendras tendencijas, suteikti pirmumą vienokiems ar kitokiems dalykams (Purlys, 2009).

Tinkama organizacinė kultūra gali įkvėpti darbuotojus produktyvesniam darbui, nukreipti darbuotojus tinkamai veikti - tai gali būti geriausia motyvacija. **Problema** išlieka ta, jog yra sunku sukurti tinkamą organizacinę kultūrą, nes reikia ne tik ją sukurti, bet ir pastoviai reaguoti į pokyčius, vykstančius organizacijoje bei aplinkoje.

Tikslas - išsiaiškinti organizacinės kultūros reikšmę sporto organizacijos valdyme.

Tyrimo uždaviniai: 1. Išanalizuoti organizacinės kultūros sampratą. 2. Atskleisti organizacinės kultūros reikšmę sporto organizacijos valdyme. 3. Atlikus mokslinės literatūros analizę išsiaiškinti faktorius kurie turi daugiausiai įtakos organizacinei kultūrai sporto organizacijoje.

Tyrimo metodika: mokslinės literatūros analizė.

Rezultatai ir išvados. Įvairūs autoriai organizacijos kultūrą apibrėžia skirtingai, bet visgi dėl esminių sampratos teiginių mokslininkai yra vieningi. Organizacinė kultūra tai priemonė organizacijos tikslams pasiekti, vienodas vertybių supratimas priimtinas visiems organizacijos nariams. Išanalizavus mokslinę literatūrą, pastebėta, kad visur pabrėžiamas organizacijos kultūros reikšmingumas sklandžiai bei sėkmingai organizacijos veiklai vykdyti, bei darbuotojų skatinimui perspektyvesniam darbui organizacijoje. Tinkama organizacijos kultūra į stiprią komandą suburia ne tik esamus darbuotojus, bet taip pat ir naujai atėjusius, dėl to auga darbo efektyvumas ir gerėja finansiniai rezultatai. Nėra taip svarbu, kokia stipri yra organizacijos kultūra, svarbiausia tai, jog ji nukreiptų darbuotojus tinkame linkme veikti, juos motyvuotų.

Organizacinei kultūrai didžiausią įtaką turi vidinė organizacijos kultūra, darbuotojų savybės ir nuostatos, vadovo veikla tokia kaip lyderystė, vadovavimo stilius, vykdomi organizaciniai ir psichologiniai procesai. Sporto organizacijos vadovai turėtų laikytis tam tikros valdymo filosofijos: organizacinės kultūros kūrimo, diegimo ir puoselėjimo, įkvėpti darbuotojus laikytis pripažintų dorovės bei kultūros normų, užtikrinti galimybes realiai įgyvendinti asmens siekius. Šias sąlygas atitinkanti organizacinė kultūra skatina organizaciją sėkmingai veikti, taigi ją galima vadinti strategiškai tinkama kultūra organizacijai.

Naudota literatūra.

1. Šimanskienė, L., 2008. Organizacinės kultūros poveikis organizacijų valdymui.
2. ISSN 1822-6760 *Vadybos mokslas ir studijos – kaimo verslų ir jų infrastruktūros plėtrai*. Nr. 15 (4)
3. Malinauskaitė, J., 2012. Organizacijos kultūros įtaka organizacijos veilos rezultatams. *Lietuvos jaunųjų mokslininkų konferencija „Mokslas – Lietuvos ateitis“ konferencijos straipsnių rinkinys*.
4. Purlys Č., 2009. Organizacijų kultūra ir jos vertinimo modeliai-vimas. *Organizacijų tyrimai: Sisteminis vertinimas*. 49: 97-108. ISSN 1392-1142.
5. Šimanskienė, L. ir Tarasevičius, T. 2010. Organizacinės kultūros ir vadovų tipų sąsajos. *ISSN 1822-6760. Management theory and studies for rural business and infrastructure development*. Nr. 20 (1). Klaipėdos universitetas
6. Stripeikis O., Ramanauskas J. (2011) Inovacijoms palankios organizacinės kultūros veiksniai. *Journal of Management theory and studies for rural business and infrastructure development*, 1(25), p.225–228

NAUJŲ DARBUOTOJŲ ADAPTACIJA SPORTO ĮSTAIGOJE

Urbonavičiūtė E., Vaičiūnas R., Lingevičiūtė M. Lietuvos sporto universitetas, Kaunas, Lietuva

Aktualumas ir problema. Šiuolaikinėje visuomenėje adaptaciją patiria kiekvienas žmogus. Žmogus visada siekia prisitaikyti, prie besikeičiančios aplinkos. Mes visi patiriame adaptaciją, iš pradžių darželyje, mokykloje, universitete vėliau ir darbe. Taigi visos įstaigos taip pat ir sporto, negali išsiversti be žmogiškųjų išteklių vadybos, kuri turi padėti darbuotojui prisitaikyti, prie jų organizacijos „gyvenimo ritmo“ kultūros ir kitų veiksnių. Kiekviena įstaiga turėtų skirti didelį dėmesį į tai kaip palengvinti naujo darbuotojo adaptaciją. Juk jei sėkmingai darbuotojas prisitaiko prie įstaigos ir jos narių, teigiamai veikia jo psichiką, o tai atsispindi darbo kokybėje, našume. Toks darbuotojas palaipsniui gali tapti lojaliu sporto (ar kitos įstaigos) darbuotoju. o tai dažniausiai ir yra kiekvienos įstaigos vadovų siekiamybė, kad darbuotojas būtų patenkintas darbo sąlygomis, būtų motyvuotas ir puikiai atliktų savo darbą t. y. lojalus darbuotojas. Tačiau ne visos įstaigos skiria dėmesį į naujų darbuotojų adaptaciją, nežino kokią svarbą tai gali atnešti ateityje.

Tyrimo tikslas. Įvertinti naujų darbuotojų adaptaciją sporto įstaigoje. Norint pasiekti tyrimo tikslą buvo išsikelti **šie uždaviniai:**

1. išanalizuoti naujų darbuotojų adaptacijos sampratą;
2. atskleisti naujų darbuotojų adaptaciją lengvinančius ir sunkinančius veiksnius.

Tyrimo metodologija. Šiems uždaviniams pasiekti buvo atlikta mokslinė literatūros analizė, sisteminimas, kritinis vertinimas

Tyrimo rezultatai. Literatūros analizė parodė, kad vienas iš daugelio svarbių faktorių įstaigos personalo atrankos sistemoje - darbuotojų adaptacija. Asmuo, kuris pasitelkęs įvairius metodus ir priemones, prisitaikęs prie naujos darbovietės vertybių, tradicijų ir elgesio normų, įgijęs esminės su tiesioginiu darbu susijusios praktikos yra pripažįstamas kaip lygiavertis ir pilnateisis įstaigos narys. Tyrimo analizės rezultatai atskleidė, jog naujųjų įstaigos darbuotojų prisitaikymą ir adaptaciją įtakoja įvairūs lengvinantys bei sunkinantys veiksniai. Paaikškėjo, kad didelę įtaką pradedančiojo darbuotojo adaptacijai turi jį supančios aplinkos veiksniai, ir pačio individo gebėjimas prisitaikyti naujoje įstaigoje. Kaip pagrindinius adaptacijos sėkmę nulemiančius asmens gebėjimus būtų galima išskirti: komunikacinius įgūdžius, patirtį tokio pobūdžio darbe, pasitikėjimą, pozityvumą ir aktyvumą. Ne taip svarbūs tačiau taip pat įtakos asmens adaptacijos sėkmei naujoje įstaigoje turintys išoriniai veiksniai: kolegų bendravimas, draugiškumas ir bendri interesai. Sunkinančios aplinkybės pradedant dirbti naujoje įstaigoje: praktinių bei teorinių žinių trūkumas, nepasitikėjimas savo jėgomis, socialinė aplinka. Taip pat darbuotojo adaptaciją apsunkina per mažas domėjimasis nauja darbovieta ir atsiribojimas nuo įstaigos vertybių bei tradicijų. Pagrindinis sunkinantis veiksnys yra psichologinis stresas.

LIETUVOS JAUNIMO LAISVALAIKIO PORTRETAS

Ūsas A., Lazauskas A. Lietuvos sporto universitetas, Kaunas, Lietuva

Aktualumas. Modernėjant visuomenei, plečiantis technologijų pramonei, keičiantis laisvalaikiui buvo spėjama, kad žmonės vis daugiau ir daugiau laiko skirs būtent laisvalaikiui ir rekreacijai. Šiandieninis gyvenimo tempas visa tai paneigia. Eurostat (2014) duomenimis Europos sąjungos piliečiai per savaitę darbe praleidžia po 41,5 valandos. Žmonės vis daugiau skiria laiko darbui norėdami spėti prisitaikyti ir neatsilikti nuo vis labiau modernėjančios visuomenės. Nuolat tobulėjant technologijoms, keičiantis madoms, keičiantis darbo krūviui keičiasi ir laisvalaikio struktūra. Viena jautriausių laisvalaikio struktūrų yra jaunimo. Pagal Lietuvos Respublikos Jaunimo politikos pagrindų įstatymą jaunas žmogus – tai asmuo nuo 14 iki 29 metų. Lin ir Pao (2011) teigia, kad laisvalaikis yra laikas likęs nuo įsipareigojimų, kurio turinį sąlygoja buvusi patirtis, pasitenkinimas arba sugaišto laiko ir gautos naudos deriniai. Jaunimo laisvalaikis yra vienas iš lanksčiausių ir įvairiausių. Studentai yra aktyvi visuomenės grupė kuri išbando daug įvairių laisvalaikio formų. Jų nuolatinio laisvalaikio formavimasis plečiasi gaunant naujos patirties bei patiriant geras ir blogas emocijas. Toohey ir Veal (2007) teigimu organizuoto laisvalaikio pasirinkimą lemia individualūs žmonių pomėgiai, poreikiai, organizatorių vieta rinkoje, jų veiklos vieta bei kompetencija. Jaunimo laisvalaikis ypatingai turėtų būtų aktualus verslininkams teikiantiems laisvalaikio praleidimo paslaugas ar produktus bei valdžiai skirstant prioritetus laisvalaikio ir pramogų renginiams.

Darbo tikslas – pateikti jaunimo laisvalaikio portretą.

Tyrimo metodai - mokslinės literatūros šaltinių analizė, lyginamoji statistinė analizė.

Tyrimo rezultatai ir aptarimas.

1. Jaunimo šalyje mažėja, per dešimtmetį jaunų žmonių sumažėjo apie 145 tūkstančiais. Pastebimas jaunų žmonių centralizacijos procesas, jaunimas keliasi gyventi į didesnius miestus bei miestelius. Prie prastėjančios demografinės situacijos šalyje prisideda ir emigracija, kas antras emigrantas yra 14-29 metų asmuo. Taip pat šalyje mažėja ir studentų, tai skatina prasta ekonominė situacija lyginant su kitomis Europos sąjungos šalimis.

2. Laisvalaikio struktūra pasiskirsčiusi priklausomai nuo turimo laisvo laiko. Dažniausiai laisvalaikiui yra skiriama 3-5 valandos per savaitę. Jaunimas prioritetus teikia tokioms veikloms, kaip bendravimui, susitikimui su draugais, televizijos žiūrėjimui, ėjimui pasivaikščioti, apsipirkinėjimui, žaidimui kompiuteriu. Fiziniam aktyvumui ir sveikai gyvensenai skiriama vis daugiau laisvalaikio.

3. Informacinių technologijų įtaka laisvalaikiui yra labai didelė. Kasdien kompiuteriu naudojasi apie 85-90 proc. Lietuvos jaunimo. Per savaitę naudojimuisi kompiuteriu vidutiniškai yra skiriama apie 24.87 valandos. Dažniausia veikla prie informacinių technologijų prietaisų yra susirašinėjimas elektroniniu paštu, bendravimas forumuose, pokalbių svetainėse. Taip pat daug laiko skiriama informacijos paieškai bei naujienų skaitymui. Informacinės technologijos yra svarbi laisvalaikio pasirinkimo dalis jauno žmogaus gyvenime.

Literatūra

1. Eurostat newsrelease. Computer skills in the EU27 in figures . Internetinė prieiga : http://epp.eurostat.ec.europa.eu/cache/ITY_PUBLIC/4-26032012-AP/EN/4-26032012-AP-EN.PDF
2. Eurostat hours worked per week of full time employment. Internetinė prieiga : <http://ec.europa.eu/eurostat/tgm/table.do?tab=table&init=1&plugin=1&pcode=tps00071&language=en>
3. Gedvilienė, G., & Kankevičienė, L. (2014). Informacinės visuomenės technologijos ir jų kaita švietimo sistemoje.
4. Kantomaa, M. T., et al. "Physical activity, emotional and behavioural problems, maternal education and self-reported educational performance of adolescents." *Health Education Research* (2009): cyp048.
5. Lietuvos statistikos departamentas ir Jaunimo reikalų departamentas prie Socialinės apsaugos ir darbo ministerijos (2013) Statistikos leidinys, Jaunimo statistikos portretas.
6. Lin, T., Pao, T. (2011). Leisure activities' selection and motivation. *International Journal of Academic Research in Business and Social Sciences*, Vol. 1, No. 3. 308-320.
7. MARTINKUS, Bronislovas; BERTIŃSKIENĖ, Daiva. (2005) *Lietuvos gyventojų užimtumo ekonominiai aspektai*. Kaunas: Technologija. 1 72 p. ISBN 9955-09-957-7.
8. Maslauskaitė, A. (2005). *Lietuvos šeima: tarp rinkos ir politikos*. Vilnius: Demokratinės politikos institutas.
9. Organisation for Economic Co-operation and Development (2014) Time use across the world. www.oecd.org/gender/data/OECD_1564_TUSupdatePortal.xls
10. Toohey K., Veal T. (2007). The olympic games: A social science perspective. – Wallingford.

ENTREPRENEURSHIP EDUCATION AT THE UNIVERSITIES

Valantine I. Lithuanian Sports University, Kaunas, Lithuania

Calabuig Moreno F. University of Valencia, Valencia, Spain

Sporis G. University of Zagreb, Zagreb, Croatia

Sitar P. University of Maribor, Maribor, Slovenia

Relevance of the research. Entrepreneurship has been identified as a key factor for economic growth and social transformation, and part of the current crisis is attributed to the lack of entrepreneurial dynamism in modern, western, economies (GEM, 2012; Alvarez, Urbano, Amoro, 2013). The interest of university graduates in entrepreneurship has traditionally been low (Tonttila, 2001, Stamboulis, Barlas, 20014). Still exists big challenge of how to encourage young people to launch thier own organisations. In recent years, however, change appears to take place in technology intensive sectors where innovative new entrepreneurial endeavors disrupt industries and markets. The high quality of education in innovative fields provides a great opportunity for the establishment of new entrepreneurship (Stamboulis, Barlas, 2014). Through entrepreneurship education, students at the universities, learn organizational skills, including human resources management, leadership development, strategical planning and etc. This paper concerns the study on entrepreneurial intentions of graduate or post graduate students'.

Purpose of the research. To evaluate and compare entrepreneurship education in different countries and universities.

Methods of the research. The survey was conducted among 166 students of Lithuanian Sports University (Lithuania), 214 students of Maribor University (Slovenia) and 274 students of University of Zagreb (Croatia) that had no less that one study subject of management in the education program. he survey was based on the instrument of entrepreneurial intention questionnaire (EIQ) (Linan, 2009, Fayolle, Linan, 2013). The questionnaire consisted of twelve groups of questions. Biggest part of questions were answered with the use of a 7 point Likert type scale.

Results and conclusions. Entrepreneurial intention is a rapidly evolving field of research. A survey was made up of university students that is very common in entrepreneurial intention research because the respondents are of similar age and qualifications that makes it more homogeneous but in multinational studies it is very difficult to obtain fully comparable samples. In the survey done Lithuanian and Slovenian students had more than one study subject of management, while students from Croatia had only one or two. Nevertheless, the analysis was done with similar students in all countries. Factor analysis results were broadly equivalent and the same happened with the structural analysis. In particular, this study should be done with a wider sample from more different European countries to make more deeper evaluation.

References

1. Alvarez, C., Urbano, D., Amoro, J. E. (2013). GEM research: achievements and challenges. *Small Business Economy*, DOI 10.1007/s11187-013-9517-5
2. Global Entrepreneurship Monitor (GEM). (2012). Global report.
3. Linan, F., Chen, Y. W. (2009). Development and cross-cultural application of a specific instrument to measure entrepreneurial intentions. *Entrepreneurship Theory and Practice*, 33(3), 593-617.
4. Stamboulis, Y., Barlas, A. (2014). Entrepreneurship education impact on student attitudes. *The International Journal of Management Education*, 9.
5. Fayolle, A., Linan, F. (2013). The future of research on entrepreneurial intentions. *Journal of Business Research*.

ПРОЕКТНЫЕ МЕТОДИКИ И МЕЖДИСЦИПЛИНАРНЫЙ ПОДХОД В ПОДГОТОВКЕ СПЕЦИАЛИСТОВ В СФЕРЕ ДЕЛОВОГО ТУРИЗМА

Васильева Е. Балтийской академии туризма и предпринимательства, Санкт-Петербург, Россия
Гунаре М. Baltic International Academy, Riga, Latvia

Актуальность исследования. В связи с модернизацией системы образования одной из основных задач высших учебных заведений является подготовка специалиста, готового к осуществлению профессиональной деятельности на высоком интеллектуальном и творческом уровне, способного не только решать поставленные задачи, но и выдвигать проблемы и находить новые нестандартные творческие решения. При этом Концепция долгосрочного социально-экономического развития РФ до 2020 в числе приоритетных принципов развития определяет принцип проектной деятельности, которая включена в образовательные стандарты подготовки бакалавров и магистров в качестве основного вида профессиональной деятельности. Проектная деятельность – одно из приоритетных направлений современных университетов за рубежом. Проектное обучение постепенно вытесняет традиционные методы образования. Методика проектной деятельности лежит в основе коммерциализации научных достижений университетов. (Вок, 2012)

Цель На основании международного опыта, исследований и участия в проектах определить наиболее эффективный подход к подготовке специалистов в области делового туризма.

Методы исследования. Исследование базируется на изучении и анализе научных источников, связанных с новыми тенденциями в сфере высшего образования и на основании опыта подготовки специалистов в США, Дании, Латвии и России (2006-2014).

Результаты исследования. Российскими и европейскими маркетологами было проведено исследование, которое показало, что МІСЕ действительно может рассматриваться как одна из новых индустрий, т.к. в своем развитии активно взаимодействует и объединяет различные предприятия, интегрируя инструменты и технологии проектирования и менеджмента из разных областей экономики. Кроме того, исследование практиков было направлено на выявление кадровых потребностей в сфере делового туризма, а также определение знаний, умений и компетенций квалифицированных МІСЕ специалистов. Обучение менеджменту конференций и специальных мероприятий в большинстве случаев входит в программу по специальности «менеджмент в туризме». В тоже время, данное образование не включает в себя изучения настоящих причин, почему организуются встречи и не уделяет внимание установлению связей и мотивации. Содержательная часть деловых встреч менее исследована и поэтому эта область остается не только одной из сторон туристической индустрии, а привлекает все больше специалистов творческих профессий. Проектное обучение позволяет свободно интегрировать естественные, технические и гуманитарные знания, чтобы формировать умения и компетенции для подготовки специалистов в такой профессиональной сфере как услуги в туризме, реальном и виртуальном рекреационном проектировании, мачмейкинге и развитии бизнес-коммуникаций, конгрессно-выставочной деятельности, контент-менеджменте и др. Как показывает международный опыт вузовское образование опирающееся на междисциплинарный подход и проектные методики имеет явные приоритеты в развитии благодаря коммерциализации своей научной деятельности.

Выводы Проведенное исследование показало, что подготовка специалистов, востребованных на рынке труда должна базироваться на проектных методиках И междисциплинарном подходе, т.к. новые профессии в сфере делового туризма – продукт интеграции гуманитарного, технического и естественнонаучного знания. Проектная деятельность высших образовательных учреждений поставлена в число приоритетных на государственном уровне. Проектное обучение постепенно вытеснит традиционные методы образования, т.к. методика проектной деятельности лежит в основе коммерциализации научных достижений университетов. Приобретение проектной компетенции позволит выпускникам вузов быть более конкурентоспособными на рынке труда в условиях интенсивного развития проектной экономики.

Ключевые слова: деловой туризм, индустрия деловых встреч, проектные методики, подготовка специалистов.

SVEIKATOS SVARBA PASIRENKANT LAISVALAIKIO PRALEIDIMO FORMAS

Vetrenkienė V. Vytauto Didžiojo universitetas, Kaunas, Lietuva

Surgelė R. Kauno rajono visuomenės sveikatos biuras, Kaunas, Lietuva

Vienas iš svarbiausių veiksnių, turinčių įtakos sveikatai yra žmogaus gyvenimo būdas. Laisvalaikis yra glaudžiai susijęs su individo sveikata, kadangi jo pobūdis pastarąją arba gerina, arba gali jai pakenkti. Laisvalaikis teigiamai veikia psichinę individo sveikatą - padeda susidoroti su įvairiais stresais. Tačiau Lietuvoje vis dar trūksta išsamesnių tyrimų apie sveikatos svarbą pasirenkant laisvalaikio praleidimo formas.

Darbo tikslas – parengti laisvalaikio praleidimo formų, įtakojančių žmogaus sveikatą, modelį.

Tyrimo metodai: mokslinės literatūros analizė, dokumentų analizė, modeliavimas.

Nors yra sukaupta daug žinių, tačiau su sveikata susijusios gyvenimo kokybės ir sveikatos samprata vis dar išlieka mokslinių diskusijų objektu. Skirtingi autoriai siūlo įvairius sveikatos apibrėžimus. Tačiau dauguma jų sutinka, kad sveikata nėra vien tik fizinė gerovė ir tuos apibrėžimus būtų galima suskirstyti taip: emocinė, fizinė, protinė, socialinė (visuomeninė), asmeninė, profesinė sveikata bei dvasinė sveikata. Gyvensena, sveikata, ir laisvalaikis yra glaudžiai susiję ir įtakoja vienas kitą. Svarbiausia išsiskirti laisvalaikio praleidimui skirtą uždavinį, atitinkantį asmenybės poreikius, įvertinti praleidimo kokybę ir įtaką sveikatai.

Renkantis laisvalaikio leidimo būdus ir formas, jų pasirinkimą dažnai lemia ir paveldėti kultūros vartojimo įpročiai ir tradicijos, materialinė padėtis, asmens gyvenimo būdas, nuostatos ir kt. Tačiau nemažiau svarbi ir sveikata. Pastaruoju metu ieškoma vis originalesnių laisvalaikio praleidimo formų: aktyvių, prasmingų, įdomių ir turiningų. Pasirinkimą turėtų lemti ir motyvacija stiprinti sveikatą. Jei tam tikrą veiksmą ar elgesį siejame su teigiamais jausmais, tuomet tas veiksmas ar elgesys yra pageidaujamas ir laukiamas.

Dažniausiai laisvalaikis apibrėžiamas kaip poilsis, fizinis atsigavimas po darbo, kad individas toliau galėtų produktyviai dirbti. Laisvalaikio formos bei funkcijos labai įvairios. Laisvalaikis padeda atgaivinti žmogaus jėgas (reprodukcija), pailsėti (rekreacija), sudaro visapusiškas galimybes asmenybės tobulėjimui. Žmogus, besirinkdamas kokią iš laisvalaikio formų pasirinkti, atsižvelgia ir į keletą aspektų, kadangi yra tam tikri veiksniai, kurie lemia laisvalaikio pasirinkimą. Jei sutinkame su tuo, kad laisvalaikio būdo pasirinkimas svarbus žmogaus gyvenimo kokybei, tai turėtume nepamiršti, kad sveikata lemia objektyvų laisvalaikio pasirinkimą, jo būdą, trukmę, tikslus ir galimybes.

Laisvalaikį apibrėžiant kaip suvoktos laisvės, vidinio pasitenkinimo jausmą, pagrindinė tema tampa jo indėlis gerinant atskiro žmogaus ir visuomenės gyvenimo kokybę bei sveikatingumą akcentavimas. Todėl laisvalaikiui skiriamas ypatingas vaidmuo – kaip sąlygai, galinčiai pagerinti žmogaus gyvenimo kokybę bei sveikatą. Siekiant efektyvios laisvalaikio praleidimo formos pasirinkimo, gerinančios gyvenimo kokybę bei sveikatą, kuri atitiktų žmogaus poreikius, pateikiamas laisvalaikio praleidimo formų, įtakojančių sveikatą, modelis. Jo funkcija – prieš renkantis laisvalaikio formą, tinkamai įvertinti sveikatos būklę.

Išvados:

1. Optimali sveikata apibūdinama kaip fizinės, emocinės, socialinės, dvasinės bei intelektualinės sveikatos pusiausvyra. Gyvensena, sveikata, ir laisvalaikis yra glaudžiai susiję ir įtakoja vienas kitą. Gyvenseną lengviau pakeisti gerinant suvokimą, keičiant elgseną ir kuriant sveikatą palaikančią aplinką.

2. Laisvalaikis suvokiamas kaip laiko leidimo būdas, neįpareigojantis elgtis pagal iš šalies pateiktą modelį. Tai laikas, praleistas savo nuožiūra, arba tiesiog laisvas laikas, kurio metu priimami savarankiški sprendimai. Pagrindinis laisvalaikio uždavinys socialinėje sistemoje – užtikrinti tokią laiko leidimo kokybę, kad formuotųsi kuo įvairiapusiškesnė asmenybė, sugebanti integruotis į visuomenę. Žmogus, besirinkdamas kokią iš laisvalaikio formų pasirinkti, atsižvelgia ir į keletą aspektų, kadangi yra tam tikri veiksniai, kurie lemia laisvalaikio pasirinkimą. Laisvalaikis gali turėti aktyvias ir pasyvias formas, kurios labai priklauso nuo to, kokios yra gaunamos pajamos, visuomeninė – socialinė padėtis, koks požiūris į laisvalaikį kaip į gyvenimo kokybės bei sveikatos gerinimą.

3. Laisvalaikiui skiriamas ypatingas dėmesys, galintis pagerinti žmogaus gyvenimo kokybę bei sveikatą. Todėl renkantis laisvalaikio formas, būtina atsižvelgti į jų įtaką asmens sveikatai. Tam parengtas laisvalaikio praleidimo formų, įtakojančių sveikatą, modelis.

MOBINGAS, KAIP EKSTREMALI KONFLIKTO FORMA, APGYVENDINIMO SEKTORIAUS DARBUOTOJŲ SANTYKIUOSE

Vveinhardt J. Vytauto Didžiojo universitetas, Kaunas, Lietuva

Pliuškevičiūtė A. Lietuvos sporto universitetas, Kaunas, Lietuva

Anotacija

Daugelį metų įvairiose šalyse atliekami tyrimai rodo, kad mobingas yra aktuali apgyvendinimo sektoriaus darbuotojų tarpusavio santykių problema (McMahon, 2000; Patah ir kt., 2010; Pelit ir Pelit, 2014; Civilidag, 2014; Sandybayev, 2014; ir kt.). Organizacinės sąlygos apgyvendinimo sektoriaus įmonėse, individualios asmens savybės, nesveika konkurencija ir pavydas (McCord ir Richardson, 2001), darbo šioje industrijoje specifika (Johns ir Menzel, 1999), pasižyminti intensyviais santykiais su klientais, jų patyčiomis (Bishop ir Hoel, 2008), neigiamai veikia darbuotojų tarpusavio santykius, virstančius specifiniu psichologiniu susidorojimu, kuris tarptautinėje mokslinėje literatūroje įvardijamas mobingu. Dėmesys šiai problemai pastaraisiais dešimtmečiais didėja, nes mobingas, kaip ilgai trunkantis ir intensyvus psichologinis terorizavimas, apimantis patyčias ir priekabas (Leymann, 1991), tampa ekstremaliu psichosocialinio streso šaltiniu, bloginančiu fizinę ir psichologinę savijautą, aukai sukelia sunkias psichosomatines pasekmes (Zapf, 1999; van Heugten, 2013), mažina organizacinę išpareigojimą (Cooper-Thomas, 2011), ženkliai nukenčia darbo kokybę, daugėja pravaikštų bei prarastų darbo valandų dėl ligos, didėja darbuotojų kaita, patiriama finansinių netekčių bei nuostolių įmonės viešųjų ryšių prasme ir kt. (Lutgen-Sandvik ir Sypher, 2009; Vveinhardt, 2009; Sloan ir kt., 2010; Bentley ir kt., 2012; O'Farrell ir Nordstrom, 2013; ir kt.).

Tyrimo aktualumas. Klientų aptarnavimo apgyvendinimo sektoriuje, kaip ir visoje svetingumo industrijoje, kokybei keliami itin aukšti standartai, todėl įmonėje susiklostęs psichologinis klimatas, darbuotojų savijauta ir motyvacija yra reikšmingi personalo valdymo uždaviniai. Viena vertus, tai susiję su darbuotojų psichologine ir fizine sauga darbo aplinkoje, kita vertus, itin svarūs ekonominiai motyvai, suvokiant darbuotojų savijautos ir paslaugų kokybės sąryšius. Lietuvoje atliekami tyrimai, kuriuose nemažai dėmesio skiriama apgyvendinimo paslaugų kokybei ir vartotojų elgsenai (Banytė, 2000; Langvinienė, 2011; Kinderis ir kt., 2011; ir kt.), personalo valdymo klausimams, tokiems kaip streso valdymas, motyvavimas, darbuotojų kaita ir pan. (Vveinhardt ir Kotovskienė, 2008; Jasinskas ir kt., 2011; Staniulytė ir Navickienė, 2013; ir kt.). Nors Lietuvos atlikti tyrimai rodo, kad svetingumo industrijoje nemažai darbuotojų patiria mobingą (Vveinhardt, 2009; Žukauskas, Vveinhardt, 2009; Vveinhardt, 2010), vis dėl to atskirų tyrimų, kuriuose būtų atskirai analizuojama mobingo, kaip ekstremalaus konflikto formos, raiška apgyvendinimo sektoriaus įmonėse tebėra stokojama. Tokio pobūdžio tyrimai reikšmingi tiek mokslinė, tiek praktine prasmėmis kuriant konfliktų prevencijos strategijas, kuriant saugią aplinką bei gerinant paslaugų kokybę.

Tyrimo problema: koks patyčių ir priekabių paplitimas Lietuvos apgyvendinimo sektoriaus įmonių darbuotojų tarpusavio santykiuose ir kaip gerinti santykius, eliminuojant mobingą, kaip ekstremalią konflikto formą.

Tyrimo tikslas. Išanalizuoti mobingą, kaip ekstremalią konflikto formą, apgyvendinimo sektoriaus darbuotojų santykiuose.

Tyrimo metodai. Mokslinės literatūros analizė ir sintezė, apklausa raštu. Apklausai naudotas J. Vveinhardt (2009) sukurtas klausimynas.

Rezultatų aptarimas. Tyrime dalyvavo 96 Kauno miesto viešbučių darbuotojai. Atlikus apklausą nustatyta, kad 31,5 proc. į tyrimo imtį patekusių apgyvendinimo sektoriaus darbuotojų patiria patyčias ir priekabas darbo metu, iš jų 45 proc. yra tapę ekstremalios konfliktų formos – mobingo – aukomis. Tai rodo, kad mobingo ir mobingui nepriskirtų patyčių bei priekabių problema itin aktuali. Mobingo paplitimui įtakos turi tiek darbo specifika, tiek individualūs ir organizaciniai veiksniai. Nustatyta reikšminga vadovavimo stiliaus ir kultūros problema – 48 proc. aukų buvo engiamos vadovų. Daugiau nei pusė (57 proc.) mobingą patiriančių aukų, apgyvendinimo sektoriuje dirba iki vieno metų. Psichologiškai naujas darbuotojas yra pažeidžiamesnis nei ilgą darbo patirtį sukaupęs pavaldinys (Too ir Harvey, 2012). Nustatyta, kad dažniausiai puolimas vyko komunikacijos lygmenyje, siekiant sumenkinti bendradarbių profesinę reputaciją, todėl naudoti puolimo metodai, susiję su atliekamu darbu, skiriamomis užduotimis. Daugiau kaip du trečdaliai respondentų (79,2 proc.) įsitikinę, jog darbuotojų terorizavimo prevencija yra vadovybės užduotis – sukurti etišką darbo kultūrą.

Išvados. Mobingas yra ekstremali konflikto forma, pasižyminti ilgą laiką trunkančiu ir intensyviu puolimu. Mokslinės literatūros analizė rodo, kad mobingas yra aktuali apgyvendinimo sektoriaus darbuotojų tarpusavio santykių problema, kuriai nagrinėti Lietuvoje, lyginant su užsienio šalimis, skiriama nepakankamai dėmesio. Stokojama empirinių tyrimų, kuriuose būtų atskleista reiškinio specifika ir daromos žalos pobūdis.

Beveik pusė patyčių ir priekabas patiriančių respondentų yra patyrę ir mobingą, kuris šio tyrimo apimtyje ryškėja kaip vadovų ir pavaldinių santykių problema, ypač aktuali pirmaisiais darbo metais apgyvendinimo sektoriaus įmonėse.

Patyčių, priekabių ir ekstremalios jų formos – mobingo – problema pirmaisiais sprendžina organizaciniame lygmenyje, keičiant vadovavimo stilių ir kultūrą, pagrįstą tarpusavio santykių etika. Kadangi negatyvių tarpusavio santykių procesuose dalyvauja vadovaujantis personalas, pokyčių inicijavimo uždavinių sprendimas tenka aukščiausiajai įmonių vadovybei ir savininkams (akcininkams).

**Sporto edukologijos fakultetas
Sporto vadybos, ekonomikos ir
sociologijos katedra**

**Verslo ir technologijų fakultetas
Verslo ir ekonomikos katedra**

MOKSLAS IR PRAKTIKA: AKTUALIJOS IR PERSPEKTYVOS

TARPTAUTINĖ MOKSLINĖ - PRAKTINĖ KONFERENCIJA

KONFERENCIJOS TEZIŲ RINKINYS

**Apskaita, konsultacijos
Mokestiniai sprendimai**

SIL sporto centras

**2015 balandžio 16-17 d.
ISBN 978-609-8040-90-6**