PODSTAWY ZARZĄDZANIA – materiały na podstawie wykładu przygotował

Bartek Pundyk

dr hab. inż. M. Hopej

EGZAMIN 22.06.2005 r. 7.30 – 8.30 !!

Wykład 1

Istota nauki o organizacji i zarządzaniu.

Termin organizacja używany jest w 3 znaczeniach:

- czynnościowym

- atrybutowym

- rzeczowym np. ONZ -> tego używamy na wykładzie

Przedmiotem zainteresowania nauki o organizacji i zarządzaniu są organizacje w znaczeniu rzeczowym.

Organizacje w tym znaczeniu rozpatrywane są z punktu widzenia sprawności (efektywności) i funkcjonowania.

Nauka o organizacji i zarządzaniu charakteryzuje się:

· interdyscyplinarnością

· wielowątkowością

Interdyscyplinarność oznacza że nauka o org. i zarz. ma wspólne pole z innymi dyscyplinami.

Wspólny w szczególności jest zwłaszcza przedmiot badań (organizacja), wspólne są także metody badawcze.

Nauka o zarządzaniu i organizacji ma wiele wspólnego z ekonomią, psychologią, socjologią, naukami technicznymi, prakseologią.

Wielowątkowość oznacza, że w ramach nauki o zarządzaniu i organizacji można wyróżnić wiele różnych nurtów, szkół podejść.

Poglądy na org. i zarz. zmieniały się w szczególności:

1. poszerzano zainteresowanie ze stanowiska na organizację jako całość

2. przenoszono zainteresowanie z organizacji na jej otoczenie

3. ewolucja w pojmowaniu organizacji (metaforami organizacji były: maszyna, organizm, mózg, gra)

Wykład 2

Pojęcie organizacji

Organizacja to otwarty system społeczno-techniczny zorientowany celowościowo, mający określoną strukturę.

Cechy organizacji:

1. organizacje są tworzone przez ludzi, mają realizować określony cel lub cele,

2. w skład organizacji wchodzą ludzie i aparatura, którą się posługują;

3. organizacje są systemami zachowywującymi się rozmyślnie, są zdolne do korygowania swoich celów,

4. organizacje są systemami względnie wyodrębnionymi z otoczenia. Organizacje są systemami otwartymi, czerpią bowiem z otoczenia zasoby materialne, ludzkie, wartości. Organizacje dostarczają otoczeniu produkty, usługi, wartości,

5. organizacje są systemami ustrukturalizowanymi, atrybutem struktury jest hierarchia,

6. organizacje mają wyodrębniony człon kierowniczy,

7. organizacje utrwalają zachowania swoich uczestników drogą formalizacji

8. organizacje są systemami samoorganizującymi się i mają zdolności podwyższania stopnia wewnętrznego uporządkowania,

9. organizacje są systemami stabilnymi, potrafiącymi zachować równowagę,

10. organizację są systemami ekwifinalnymi. Ekwifinalność oznacza, że ten sam cel można osiągnąć za pomocą różnych procedur i struktur.

System – to zestaw składników, połączonych ze sobą tak, że każdy składnik powiązany jest z

innym pośrednio lub bezpośrednio.

Każda organizacja jest systemem, ale nie każdy system jest organizacją.

Systemowy model organizacji

podsystem celów wartości


podsystem

zarządzania

podsystem struktury


Podsystem psychospołeczny rozpatruje się na dwóch płaszczyznach:

- działających jednostek

- funkcjonujących grup

Wyróżnia się następujące typy osobowości:

1. autokrata – charakterystycznym rysem jest dominacja wobec podwładnych i służalczość wobec przełożonych

2. gracz – charakteryzuje się tym, że traktuje zmiany nie jako zagrożenie lecz jako szansę

3. biurokrata – postrzega rzeczywistość organizacyjną poprzez pryzmat obowiązującej dokumentacji

4. przedsiębiorca – to osoba, która dąży do działania na własny rachunek

5. twórca – to osoba, którą bardziej interesuje to czego niema, niż to co jest

6. profesjonalista – to członek organizacji, który identyfikuje się nie z miejscem pracy, lecz uprawianym zawodem i dąży do doskonałości

Wykład 3

Grupy

Wyróżnia się 4 następujące grupy:

- grupa strategiczna – członkami są osoby z najwyższych szczebli w hierarchii

zainteresowane zmianą istniejącego stanu rzeczy

- grupa konserwatywna – członkami są ludzie z najwyższych szczebli hierarchii

zainteresowani utrzymaniem istniejącego stanu rzeczy

- grupa wybuchowa – członkami są osoby z niższych szczebli hierarchii zatrudnione w

realizacji podstawowej funkcji organizacji mające istotny wpływ na to co się w niej dzieje

- grupa apatyczna – członkami są osoby z niższych szczebli hierarchii zatrudnione w

realizacji pomocniczych funkcji organizacji mające niewielki wpływ na to co się w niej dzieje

Cel - to pożądany, przyszły stan rzeczy możliwy i przewidziany do osiągnięcia w

określonym przedziale czasu.

Cele pełnią następujące funkcje:

- motywacyjną

- ukierunkowują działania uczestników organizacji

- są podstawą kontroli

Ze względu na szczebel hierarchii wyróżnić można:

- misję a także wizje organizacji

- cele strategiczne

- cele operacyjne

Misja organizacji – sformułowanie podstawowego (nadrzędnego) celu organizacji, będącego podstawą powołania organizacji

np. uniwersytet – skomputeryzowane instytucje współdziałające z wieloma liczącymi się ośrodkami naukowymi.

Cele strategiczne – są formułowane na najwyższych szczeblach hierarchii dla menadżerów

tych szczebli

np. uniwersytet – połączyć w okresie 3 lat wydział farmaceutyczny z lekarskim.

Cele operacyjne – są formułowane na niższych szczeblach hierarchii dla menadżerów tych szczebli

np. pokryć wszystkie faktury w ciągu tygodnia w Instytucie Org. i Zarz.

Ze względu na horyzont czasu, którego cele dotyczą wyróżnia się cele:

- krótkoterminowe

- długoterminowe

Ze względu na dziedzinę działalności wyróżnia się np. działalność finansową, techniczną, administracyjną itd.

Przyjmuje się, że wartości:

Po pierwsze są dziełem myśli, odczuć ludzkich, nie są więc czymś samym w sobie całkowicie niezależnym od naszego odniesienia do nich.

Po drugie mają powinnościowy tj.normatywny charakter, określają zatem co jest godne zarówno indywidualnych jak i zbiorowych dążeń.

Po trzecie wpływają na działanie uczestników organizacji i stanowią kryteria wyboru celów indywidualnych i zbiorowych.

Wartości dzieli się na ostateczne (autoteniczne) i pośrednie.

Ostateczne są stanami docelowymi godnymi indywidualnych i zbiorowych działań, natomiast pośrednie są niejako środkami służącymi realizacji wartości ostatecznych.

Wartości ostateczne są zatem nadrzędne wobec pośrednich.

Przyjmuje się, że wartości ostateczne organizacji określone będą mianem jej kluczowych wartości.

Kluczowe wartości organizacji to zbiór przekonań jej uczestników, od których to przekonań nie można odstępować w realizacji konkretnych przedsięwzięć, działań i zadań.

Kluczowe wartości sprzyjają osadzaniu przedsiębiorstwa na trwałe w rzeczywistości, bowiem:

- ułatwiają pracownikom zrozumienie tego, dlaczego organizacja działa i ma działać w przyszłości

- sprzyjają zachowaniu ciągłości przedsiębiorstwa

- są kamieniem węgielnym wywierającym wpływ na strategie, styl zarządzania, kulturę organizacyjną

- redukują niepewność zachowań organizacyjnych

- oferują pewne minimalne standardy działań i etyczny punkt ich oparcia

- kształtują wzajemne zaufanie, które jak podkreśla Fukujama, jest jakby smarem łączącym działanie jednostek, grup i zespołów ludzkich

Wartości pośrednie są „obecne” w definicji kultury organizacyjnej E. Scheina.

Wykład 4, 5

Kultura organizacyjna - to zbiór norm i wartości regulujących zachowanie organizacyjne, podbudowanych założeniami dotyczącymi istoty rzeczywistości i wyrażających się artefaktami.


rys. Poziomy kultury

wg E. Schein’a

Założenia kulturowe dotyczą:

· natury człowieka

· natury otoczenia

· samej organizacji

· relacji organizacji z otoczeniem

· relacji międzyludzkich

Wartość – jest to to co dla organizacji jest dobre („cel uświęca środki” – Machiawelli)

Norma – to metoda działania z reguły niesformalizowana ograniczająca w mniejszym lub

większym stopniu dowolność lub nieprzewidywalność zachowań organizacyjnych.

Artefakty – to zewnętrzne przejawy kultury organizacyjnej, które dzielą się na: językowe,

behawioralne, fizyczne.

Artefakty językowe – to specyficzny język, którym posługują się posłowie org., mity i

legendy o tuzinkowych postaciach.

Artefakty behawioralne – to rytuały, ceremonie, reguły postępowania

Artefakty fizyczne – to wystrój wnętrza, ubiory pracowników

Cechy kultury organizacyjnej wg Robbinsa:

1. innowacje i podejmowanie ryzyka

2. nastawienie na ludzi

3. nastawienie na wyniki

4. nastawienie na zespół

5. stabilność

6. agresywność

7. zwracanie uwagi na szczegóły

Z punktu widzenia wymienionych wyżej cech można mówić o kulturze biurokratycznej i innowacyjnej.

Kultura biurokratyczna charakteryzuje się:

- innowacyjność i podejmowanie ryzyka ograniczone do minimum

- normy i wartości kulturowe określają w szczegółach wykonywanie działań

- jest nastawiona na metodę realizacji zadań, a nie na wyniki

- ludzi traktuje się instrumentalnie

- podstawową formą organizacji pracy jest praca nie zespołów lecz jednostek

- stabilność personelu i realizowanych zadań

- agresywność zachowań organizacyjnych ograniczona do minimum (brak rywalizacji)

Kultura innowacyjna:

- nastawiona na wyniki, rywalizację

- personel nie musi być stabilny

- tolerancja błędów ludzi

- zwraca się uwagę na końcowy wynik

Ze względu na:

1. wyrazistość

2. stopień upowszechnienia

3. głębokość zakorzenienia norm i wartości kulturowych (jak łatwo normy zmienić)

wyróżnia się kultury silne i słabe.

Kultury silne – wysoka wyrazistość, duży stopień upowszechnienia, normy i wartości są głęboko zakorzenione.

Kultury słabe – słaba wyrazistość.

Rys. Typy kultury Deal’a i Kennedy’ego.

Kultura organizacyjna ogranicza dowolność i nieprzewidywalność zachowań org.

Funkcje kultury organizacyjnej.

Funkcją kultury na poziomie ogólnym jest minimalizacja (ograniczenie) dowolności zachowań organizacyjnych.

Typowy przebieg zmiany kultury:

Struktura organizacyjna – jest to zbiór reguł ograniczających dowolność i

nieprzewidywalność zachowań organizacyjnych.

Podzielone komórki organizacji muszą ze sobą współpracować.

Strukturę organizacji charakteryzuje:

1. Konfiguracja opisująca kształt struktury, w szczególności to czy jest płaska czy smukła.

2. Centralizacja opisująca sposób rozmieszczenia uprawnień decyzyjnych w organizacji.

3. Formalizacja opisująca obowiązującą dokumentację organizacyjną.

4. Standaryzacja opisująca procedury podejmowania decyzji i ujednolicone sposoby postępowania w organizacji.

5. Specjalizacja opisująca podział pracy.

Zasada ograniczenia rozpiętości kierowania głosi, że każdy kierownik może w

danych warunkach bezpośrednio i skutecznie kierować ograniczoną liczbą podwładnych (potencjalna rozpiętość kierowania).

Oprócz potencjalnej wyróżnia się rozpiętość formalną i rzeczywistą.

Wg Stieglitza potencjalna rozpiętość kierowania zależy od 7 czynników:

1. podobieństwa funkcji wykonywanych przez podwładnych

2. przestrzennego rozmieszczenia pracowników

3. złożoności funkcji (stopnia trudności wykonywanych przez podwładnych zadań).

4. kwalifikacji personelu (im wyższa tym większa rozpiętość)

5. zakres wymaganej koordynacji (łączenie zadań w jedną całość), im wyższa tym mniejsza rozpiętość

6. planowanie

7. pomoc organizacyjna (pracownicy sztabowi pomagający wykonać działania kierowników liniowych), im więcej tym większa rozpiętość.

Zasięg kierowania – stanowi liczba wszystkich podwładnych określonego kierownika

(pośrednich i bezpośrednich).

Zasięg kierowania w odróżnieniu od rozpiętości jest nieograniczony.

Hierarchia organizacyjna jest konsekwencją „nakładania się na siebie” zasady nieograniczonego zasięgu i ograniczonej rozpiętości kierowania.

Rozpiętość rzeczywista i formalna kierowania powinny pokrywać się z potencjalną.

Liczba szczebli hierarchii organizacyjnej zależy od rozpiętości i zasięgu kierowania.

· Przy tej samej wielkości 2 organizacji więcej szczebli będzie w tej, w której rozpiętość kierowania będzie mniejsza i odwrotnie.

· Gdzie szczebli jest niewiele to organizacja jest PŁASKA

· Liczba szczebli hierarchii organizacyjnej powinna być możliwie najmniejsza tj. wynikać z potencjalnej rozpiętości kierowania

Wykład 6 – Centralizacja, Specjalizacja

CENTRALIZACJA

· Stopień centralizacji charakteryzuje sposób rozmieszczenia uprawnień decyzyjnych w organizacji

· Stopień centralizacji i decentralizacji to pojęcie wzajemnie dopełniające się

· Stopień centralizacji jest nadawany w procesie delegowania uprawnień (władzy)

Zasady delegowania uprawnień:

1. Uprawnienia decyzyjne należy delegować tak daleko jak to możliwe – tyle centralizacji ile to konieczne, tyle decentralizacji ile to możliwe.

2. Obszary uprawnień decyzyjnych powinny być rozłączne (unikanie konfliktów kompetencyjnych).

3. Zakresy zadań, uprawnień i odpowiedzialności powinny pokrywać się, być równe.

Wysoki stopień centralizacji:

+ podejmowane decyzje są racjonalne z punktu widzenia „interesów całości”

+ jednolitość kierowania

- decyzje podejmowane z opóźnieniem

- przeciążenie pracą kierownika naczelnego

- niewielkie zadowolenie z pracy

Niski stopień centralizacji (wysoki stopień decentralizacji):

+ decyzje są racjonalne (trafne)

+ duża motywacja do pracy (ludzie mają większą swobodę działania)

+ decyzje podejmowane są szybko

- podejmowane decyzje nie zawsze są zgodne z interesami całości

- trudniejsza jest koordynacja działań

Kształtowanie się stopnia centralizacji zależy od:

· wielkości organizacji (im większa organizacja tym mniejsza centralizacja)

· stopnia stabilności otoczenia (im bardziej stabilne tym większa centralizacja)

· umiejętności pracowników (im wyższe tym niższa centralizacja)

Jeśli decentralizujemy to spłaszczamy strukturę – delegowaniu uprawnień towarzyszy redukcja liczby szczebli. [!]

W jaki sposób można przeciwdziałać trudnościom koordynacyjnym związanym z niskim stopniem centralizacji? [!]

Zwiększając standaryzację – ufaj i kontroluj

Czym różnią się reguły od norm i wartości? [!]

- Łatwiej zmienić reguły, normy dotyczą wszystkich pracowników

SPECJALIZACJA

Dzieli się na 2 aspekty:

1. kryteria specjalizacji (podział pracy)

2. stopień specjalizacji – będący konsekwencją jakościowego podziału pracy

Wyróżnia się następujące kryteria specjalizacji (podziału pracy):

- specjalizacja wg funkcji (funkcjonalna)

- specjalizacja technologiczna

- specjalizacji wg produktów (produktowa)

- specjalizacja regionalna (geograficzna)

- specjalizacja wg klientów

Stopień specjalizacji działań nie pojawia się w sytuacji ilościowego podziału pracy (wszyscy wykonują to samo).

Specjalizacja działań jest konsekwencją jakościowego podziału pracy (uczestnicy organizacji wykonują różne działania).

Stopień specjalizacji charakteryzuje różnorodność i powtarzalności działań na stanowisku pracy.

Im bardziej różnorodne, a tym samym mniej powtarzalne działania na stanowiskach pracy, tym niższy jest stopień specjalizacji i odwrotnie.

Wysoki stopień specjalizacji:

+ wprawa w działaniu (łatwiej opanować czynności)

+ możliwość stosowania rutynowych technologii

- monotonia pracy

- niewielka innowacyjność zachowań organizacyjnych

- wysoka wypadkowość pracy

Niski stopień specjalizacji:

+ ciekawa, bardziej atrakcyjna praca

+ możliwość rozwijania umiejętności

- trudniej osiągnąć wprawe

Wyróżnia się 4 metody obniżania stopnia specjalizacji:

1. przemienność (rotacje pracy)

2. rozszerzenie praw

3. wzbogacenie

4. grupy autonomiczne

Czynniki kształtujące stopień specjalizacji:

- kwalifikacje pracowników (im niższe tym wyższy stopień specjalizacji)

- stopień stabilności otoczenia (im mniejszy tym mniejszy stopień specjalizacji)

- wielkość organizacji (im większa tym większy stopień specjalizacji)

Czy można sobie wyobrazić organizację bez hierarchii?? [!]

NIE – jak mówimy o zarządzaniu to już musi istnieć jeden szczebel hierarchii.

Wykład 7 FORMALIZACJA

Stopień formalizacji - charakteryzuje stopień ograniczenia dowolności i

nieprzewidywalności zachowań organizacyjnych z punktu widzenia liczby i szczegółowości dokumentów organizacyjnych.

Im mniej dokumentów tym mniejsza formalizacja [!]

Z punktu widzenia formalizacji działań wyróżnia się 4 struktury organizacyjne:

1. strukturę formalną – zbiór reguł organizacyjnych zapisanych w dokumentach

2. strukturę niesformalizowaną – zbiór obowiązujących reguł nie zapisanych w dokumentach organizacyjnych (reguły kształtowane przesz tradycje, zwyczaje)

3. strukturę nieformalną – zbiór reguł sprzecznych z ustaleniami formalnymi

4. strukturę poza formalną – zbiór reguł kształtowanych przez pozazawodowe zainteresowania pracowników

Wysoki stopień formalizacji:

+ wysoka przewidywalność zachowań organizacyjnych

+ łatwa kontrola działań

+ łatwa koordynacja działań

- innowacyjność zachowań organizacyjnych ograniczona do minimum

- błędne koło biurokracji (zawężanie reguł w stosunku do nowych sytuacji)

- brak elastyczności

Niski stopień formalizacji:

+ wysoka elastyczność struktury organizacyjnej

+ duża innowacyjność zachowań organizacyjnych

+ duża motywacja do pracy

- niewielka przewidywalność zachowań organizacyjnych

- trudniejsza kontrola i koordynacja

Czynniki kształtujące stopień formalizacji:

· wielkości organizacji (im większa tym więcej formalizacji)

· stabilności otoczenia (im niższa tym niższy stopień formalizacji)

· kwalifikacji (im wyższe tym niższa formalizacja)

· celu organizacji

· kultury organizacji

STANDARYZACJA

Standaryzacja charakteryzuje ograniczenie dowolności i nieprzewidywalności zachowań organizacyjnych z punktu widzenia procedur działania i ujednoliconych metod podejmowania decyzji.

Im wyższy stopień standaryzacji działań, tym wyższy stopień ich formalizacji. [!]

TECHNOLOGIA

Technologia jako składnik organizacji rozumiana jest dwojako:

1. jako wiedza o dyrektywach sprawnego działania

2. jako stosowany sposób wytwarzania

Najważniejsze dyrektywy sprawnego działania (dyrektywy ułatwiają osiąganie celów w działaniu indywidualnym i zbiorowym) tj. cyklu organizacji.

Cykl organizacji wg Le Chateliera:

1. sformułowanie celu

2. zbadanie warunków i środków działania

3. przygotowanie warunków i środków

4. realizacja celu wg przyjętego planu

5. kontrola

Przykładowe dyrektywy:

1. Kunktacja (oczekiwanie aż konflikt sam wygaśnie) vs antycypacja (przewidywanie)

Złoty środek w tym przypadku oznacza, że decyzje powinny być podejmowane w odpowiednim momencie.

2. uniwersalizm vs specjalizacja

Dyrektywa oznacza, że stopień specjalizacji działań w określonej organizacji powinien być adekwatny do zewnętrznych i wewnętrznych warunków jej funkcjonowania,

Wg Woodwarda istnieją 3 podstawowe typy (klasy) technologii:

1. produkcja jednostkowa i małoseryjna

· produkcja jednostkowa wg wskazań odbiorców

· produkcja prototypów

· produkcja dużych urządzeń

· produkcja małoseryjna na zlecenie

2. produkcja wielkoseryjna i masowa

· wielkoseryjna produkcja taśmowa

3. ciągły proces produkcyjny

· proces wytwarzania chemikaliów (w zakładach o wielorakim przeznaczeniu)

· proces wytwarzania substytutów płynnych, gazowych i krystalicznych

· ciągły proces produkcyjny wg standartowych metod wytwarzania wraz z przygotowaniem do sprzedaży

Wg Perrowa wyróżnia się 4 typy technologii:

	ANALIZOWALNOŚĆ
	ZMIENNOŚĆ ZADAŃ

	
	NISKA
	WYSOKA

	
	WYSOKA
	RUTYNOWA
	INŻYNIERSKA

	
	NISKA
	RZEMIEŚLNICZA
	NIERUTYNOWA

(naukowa)


Typologia ta oparta jest na 2 kryteriach zmienności zadań i analizowalności.

Zmienność zadań – wyraża liczba odstępstw od standardowych procedur napotkanych przy

stosowaniu określonych technologii.

Analizowalność – zadań wyraża liczba analitycznych metod radzenia sobie z napotkanymi

odstępstwami przy stosowaniu określonej technologii.

Wiele współczesnych organizacji gosp. stosuje elastyczne produkcje.

Charakteryzują się one tym, że związek między operatorem a maszyną jest słaby, oznacza to możliwość obniżenia kosztów wytwarzania oraz rozszerzenie programu produkcji.

Otoczenie organizacji – to te składniki środowiska organizacji, które wpływają na nią, ale także organizacja na nie wpływa.

Otoczenie każdej organizacji można podzielić na płaskie i złożone a także stałe i zmienne.

	STAŁE
	PROSTE
	ZMIENNE

	
	Składnikami otoczenia są:
	

	
	1. Nieliczne

2. Jednorodne

3. Zasadniczo niezmienne w czasie


	1. Nieliczne

2. Nie całkiem jednorodne

3. Stale zmieniające się


	

	
	1. Liczne

2. Różnorodne

3. Zasadniczo niezmienne w czasie


	1. Liczne

2. Różnorodne

3. Stale zmieniające się
	

	
	ZŁOŻONE
	


Typologia organizacji ze względu na funkcję genotypową, tj. rolę jaką organizacja pełni wobec społeczeństwa, wyróżnia się:

1. org. nastawione na zysk (przedsiębiorstwa)

2. org. użytelności publicznej – non profit

3. org. administracyjne szczebla centralnego i lokalnego

4. policyjne, militarne

5. org. społeczne

6. org. religijne

Efekt organizacyjny (synergiczny) – to przeciętna nadwyżka korzyści przypadająca na jednego człowieka zespołu współdziałającego z innymi w porównaniu z korzyścią możliwą do osiągnięcia w działaniu indywidualnym.

Efekt organizacyjny ilustruje formuła 2+2 = 5

Przyczyna istnienia organizacji – istnienie efektu organizacyjnego w organizacji. [!]

Występowanie efektu organizacyjnego jest warunkiem koniecznym tworzenia i funkcjonowania organizacji. [!]

Przyczyny efektu organizacyjnego:

1. wzajemne motywowanie się do pracy

2. wprawa w działaniu

3. wprowadzenie rutynowych technologii

4. koncentracja sił i środków w czasie i przestrzeni

5. ciągłość pracy

Wykład 8 SPRAWNOŚĆ (efektywność)

Wyróżnia się 3 podejścia do oceny sprawności:

1. prakseologiczne

2. interesariuszy

3. wielokryterialne (model konkurencyjnych wartości)

I. W podejściu prakseologicznym wszystkie kryteria sprawnego działania dzieli się na

1. kryteria podstawowe:

- skuteczność

- ekonomiczność

- korzystność

2. kryteria drugorzędne:

- racjonalność

- prostota

- dokładność

- udatność

Działania jest skuteczne wtedy, gdy prowadzi do skutku zamierzonego jako cel.

Wyróżnia się działanie

· skuteczne

· częściowo skuteczne

· nieskuteczne

· przeciwskuteczne

Wynik działania - to suma czynności celu działania i wszystkich pozytywnie ocenianych

skutków ubocznych.

Cenność wyraża preferencje działającego i obejmuje zarówno łatwo mierzalne skutki

działania, jak i skutki trudniej poddające się mierzeniu.

Koszty działania – suma cenności poniesionych nakładów i wszystkich negatywnie

ocenianych skutków ubocznych (typu niezadowolenie)

EKONOMICZNOŚĆ KORZYSTNOŚĆ

W/ K > 1 - ekonomiczność W – K > 0 - korzystność

W/ K < 1 - nieekonomiczność W – K < 0 - niekorzystność

W/K = 1 - obojętne ze względu na ekonomiczność W – K = 0 - obojętne …

gdzie: K – Koszty

W – Wynik

Każde działanie ekonomiczne jest zarazem korzystne i na odwrót.

Dwa działania w takim samym stopniu ekonomiczne nie muszą być w takiej samej mierze korzystne.

Od ekonomiczności należy odróżnić ekonomizację działania.

Ekonomizacja to dążenie do wzrostu ekonomiczności działania.

Metody ekonomizacji:

I. W -> max ; K = const - efekt wydajnościowy

II. W = const; K -> min - efekt oszczędnościowy

III W -> max; K -> min - efekt minimaxu

IV W ->->max; K -> max

V W -> min; K ->->min

Działanie jest racjonalne wtedy, kiedy jest dostosowane do szeroko rozumianych jego okoliczności wew. i zew.

Wyróżnia się racjonalność w sensie rzeczowym (ocena ex post) oraz metodologicznym (ocena ex ante).

Kiedy struktura jest racjonalna: gdy jest dopasowana do otoczenia, ludzi, celów, technologii i struktury org. [!]

Działanie jest tym prostsze im prostszą ma strukturę, tj. zawiera mniej elementów i mniej skomplikowane są powiązania między nimi.

Działanie jest tym dokładniejsze im bardziej przypomina wzór np. plan działania.

Działanie jest udatne, kiedy oprócz pożądanego celu końcowego osiągane są pozytywnie oceniane skutki uboczne.

Wyróżnia się w sensie:

1. uniwersalnym – to nazwa ogólna każdego z omówionych kryteriów z osobna, oznacza to np. działanie skuteczne jest zarazem sprawne w sensie uniwersalnym.

2. syntetycznym – im więcej działanie zawiera w sobie kryteriów dobrej roboty i to w możliwie najwyższym stopniu. Warunkiem konicznym sprawności w tym sensie jest jednak minimalna choćby jego skuteczność.

II. Podejście interesariuszy

Podejście to opiera się na założeniu, że nie ma jednego kryterium efektywności, ponieważ rożni interesariuszy stosują różne kryteria

- interesariuszy to indywidualni uczestnicy (lub grupy uczestników) z organizacji i spoza niej; są zainteresowani osiąganymi przez nią wynikami.

	INTERESARIUSZE
	KRYTERIA EFEKTYWNOŚCI

	właściciel
	zwrot kapitału, cena akcji

	pracownicy
	wysokość zarobków, satysfakcja, warunki pracy

	klienci
	jakość, cena, serwis wyrobów

	dostawcy
	warunki umów, regulacja zobowiązań

	kredytodawcy
	terminowe spłaty, rozwój

	społeczność lokalna
	miejsca pracy, ochrona środowiska

	władza państwowa
	podatki, przestrzeganie prawa


III. Model konkurencyjnych wartości (podejście wielokryterialne)

Podejście to opiera się na założeniu, że nie ma jednego uniwersalnego kryterium oceny sprawności. Dzieje się tak dlatego, że wybór kryteriów jest wyborem subiektywnym dokonywanym na podstawie wartości, które układają się w dwie dychotomie:

1. elastyczność – kontrola – dychotomia ta dotyczy struktury organizacji

2. ludzie – organizacja – dotyczy ona realizowanych celów

	ELASTYCZNOŚĆ


	LUDZIE
	Model human relation
	Model systemu otwartego
	ORGANIZACJA

	
	cele: rozwój zasobów ludzkich

środki: dobór, szkolenie, kształtowanie postaw
	cele: pozyskiwanie rzadkich dóbr, rozwój organizacji

środki: adaptacja, zmiany, zewnętrzna ocena
	

	
	Model procesu wewnętrznego
	Model racjonalnych celów
	

	
	cele: stabilność, równowaga

środki: procesy informacyjne, komunikacja
	cele: wydajność, zysk, ekonomiczność

środki: planowanie wewnętrzne, zarządzanie przez cele
	

	KONTROLA


W świetle prakseologicznej teorii organizacji i zarządzania, pojęcie kierowania jest pojęciem szerszym od zarządzania.

Kierowanie to działanie mające na celu spowodować zachowania innych ludzi zgodnego z zamierzeniami podmiotu kierującego.

Tak rozumiane kierowanie może być oparte na różnych źródłach władzy, np. na przymusie,

niewolnictwie, własności czynników produkcji.

W tym ujęciu zarządzanie jest pojęciem węższym i oznacza kierowanie oparte na własności

środków produkcji.

TEMAT: ZARZĄDZANIE

Zarządzanie to proces planowania, organizowania, przewodzenia, kontroli oraz wykorzystywania zasobów, zmierzający do osiągania celów organizacyjnych.

Funkcje zarządzania: [!] [!] [!]

- planowanie - wytyczanie celów i sposobów ich osiągania

- organizowanie - kształtowanie struktur org. i dokonywanie zmian w strukturze

- przewodzenie - takie oddziaływanie przełożonego na podwładnych, aby robili oni to

robią nie dlatego, że muszą, a dlatego że chcą

- kontrola - systematyczne działanie na rzecz:

1) ustalanie norm, efektywności

2) pomiaru efektywności (tego, co jest)

3) porównanie norm z efektywnością

4) ewentualnego korygowania albo norm albo efektywności

- dbanie o rozwój - wyraża się w dążeniu do podwyższania umiejętności pracowników, w

pracowników szczególności zaś do budzenia ich kreatywności.

Menedżerów można podzielić na:

· najwyższego szczebla (prezesi, dyrektorzy)

· średniego szczebla (kierownik, dziekan)

· najniższego szczebla (brygadzista)

Umiejętności menedżerów można podzielić na:

1. techniczne (wykształcenie) – tj. zdolność posługiwania się wiedzom w określonej dziedzinie z wyjątkiem wiedzy o zarządzaniu

2. społeczne – tj. nawiązywania relacji z innymi członkami org.

3. koncepcyjne – umiejętność łączenia działań w jedną całość

Proporcje między umiejętnościami menedżerskimi w zależności od szczebla w hierarchii:

Dylematy kierownika

	kierownicy z jednej strony muszą...
	ale z drugiej strony powinni...

	- skracać czas rozwoju

- obniżać koszty produkcji

- zwiększać we wszystkich obszarach

produktywność

- redukować koszty oprzyrządowania

- skracać czas przezbrojenia maszyn

- zmniejszać zapasy, a więc zmniejszać wielkość produkcji w toku oraz stan magazynu wyrobów gotowych

- intensywniej wykorzystywać urządzenia produkcyjne

- zwiększać ilość wykorzystywanych przez pracowników zadań

- zwiększać obroty
	- podnosić jakość produktu

- poprawiać jakość produkcji i dbać o

środowisko

- obniżać niezbędne do tego nakłady inwestycyjne

- liczyć się z malejącą liczbą produkowanych wyrobów

- liczyć się z malejącą wielkością produkowanej partii wyrobów

- podnosić bezpieczeństwo dostaw

- zwiększać różnorodność i zmienność produktów

- obniżać liczbę zatrudnionych

- obniżać koszty


TEMAT: PLANOWANIE W ORGANIZACJI

Kiedy planowanie nie byłoby potrzebne?? Gdy otoczenie byłoby stabilne [!]

Planowanie w celu:

1. ustanowienie standardów ułatwiających kontrolę

2. wytyczenie kierunków działania

3. ograniczenie wpływów zmian

4. minimalizowanie marnotrawstwa i dublowania czynności

Planowanie dzieli się na :

1. strategiczne – zakreśla ogólne ramy działalności organizacji

Strategia odpowiada na 2 pytania:

- „ w jakiej domenie będziemy działać?”

- „ jak wygrać rywalizację w domenie?”

Domena – to pole działania określone przez rodzaj wytwarzanych wyrobów, świadczonych usług.

Planowanie strategiczne polega na:

1. analizie otoczenia, która polega na:

- określeniu szans i zagrożeń

- określeniu atrakcyjności domeny

2. analizie organizacji, której celem jest określenie mocnych i słabych stron. Potrzeba układu odniesienia

3. określenie opcji strategicznych, czyli jednej z możliwych odpowiedzi na pytania zawarte w definicji strategii.

4. wyborze strategicznym; wybór opcji najlepszej na podstawie 3 kryteriów:

- ekonomiczne (zyskowność sprzedaży)

- osiągalność opcji

- etyczne

5. opracowanie programów strategicznych polega na:

- doborze personelu niezbędnego do realizacji strategii

- wyborze odpowiedniej struktury

- synchronizowaniu strategii i kultury

2. operacyjne – ukierunkowuje bieżącą działalność z uwzględnieniem celów strategicznych

Plany operacyjne dzielą się na:

1. jednorazowe (działania niepowtarzalne)

Dzielą się na:

- programy – powinny zawierać:

- nazwy poszczególnych etapów działania

- nazwy stanowisk odpowiedzialnych za realizację etapów

- czasy trwania i terminy zakończenia poszczególnych etapów

- projekty – różnią się od programów mniejszym zasięgiem

- preliminarze budżetowe – zawierają informacje o zasobach finansowych potrzebnych do realizacji przedsięwzięcia

2. trwale obowiązujące (powtarzalne)

Zawierają następujące elementy:

- zasady działania (podejmowania decyzji)

- reguły określające działania, jakie należy wykonać w określonych sytuacjach

- szczegółowe procedury, czyli instrukcje działania na poszczególnych stanowiskach

Jakie są różnice pomiędzy planowaniem operacyjnym a strategicznym? [!]

Różnią się zasięgiem, szczegółowością oraz czasem realizacji.

Trudności związane z planowaniem działań:

- opór pracowników

- brak wszystkich niezbędnych sytuacji

Trudności te mogą być przezwyciężone przez:

- planowanie powinno się rozpoczynać od sformułowania misji i strategii całej organizacji

- planowanie powinno przenikać wszystkie szczeble hierarchii począwszy od najwyższego

- planowanie powinno być ciągłe (na każdy etapie, kolejne plany)

- planowanie powinno być elastyczne (luzy na nieprzewidziane sytuacje)

- planowanie powinno być w odpowiedni sposób zorganizowane

TYPY STRUKTUR ORGANIZACYJNYCH

Podstawowymi typami struktur organizacyjnych są:

1. funkcjonalna

2. dywizjonalna

3. macierzowa

4. organiczna

Ad. 1 STRUKTURA FUNKCJONALNA

Struktura funkcjonalna charakteryzuje się tym, że podstawowe jednostki organizacyjne zwane pionami wyodrębnione są na podstawie specjalizacji funkcjonalnej.

Jednostki org. nie dzielące się na mniejsze, to komórki organizacyjne.

Zalety:

+ łatwo można określić odpowiedzialność

+ zachowana jest zasada jedności rozkazodawstwa sprzyjająca ograniczeniu konfliktów

+ sprawna realizacja funkcji kontroli w poszczególnych pionach

Wady:

- autonomizacja pionów funkcjonalnych wyrażająca się w tym, że każdy pion usiłuje realizować swoje własne, partykularne cele często kosztem całej organizacji

- nadmierna centralizacja

- nadmierna formalizacja

Jak te wady zredukować?? [!]

Zmniejszyć ilość pionów (np. połączyć marketing ze sprzedażą)

Ad. 2 STRUKTURA DYWIZJONALNA

Struktura dywizjonalna charakteryzuje się tym, że podstawowe jednostki org. zwane dywizjami lub oddziałami, wyodrębnione są na podstawie kryterium specjalizacji wg wyrobów, klientów lub regionów geogr. i cechuje je daleko idąca autonomia działalności.

Zalety:

+ decyzje podejmowane są szybciej i trafniej

+ można powiązać osiągane przez dywizję wyniki z wynagrodzeniami pracowników

+ istnienie każdej jednostki org. uzasadnione jest ekonomicznie

+ zachowana jest zasada jedności rozkazodawstwa

Wady:

- kanibalizm org., czyli możliwość konkurowania ze sobą dywizji

- stosunkowo wysokie koszty funkcjonowania org. spowodowane powielaniem realizacji określonych funkcji w poszczególnych dywizjach

- silne tendencje odśrodkowe (autonomizacja)

Ad. 3 STRUKTURA MACIERZOWA

Struktura macierzowa charakteryzuje się tym, że w jej ramach funkcjonują 2 równorzędne układy: funkcjonalny i przedmiotowy.

- układ funkcjonalny stanowią jednostki org. wyodrębnione na podstawie kryterium specjalizacji funkcjonalnej

- układ przedmiotowy stanowią jednostki wyodrębnione na podstawie kryterium specjalizacji przedmiotowej (produkt, klient, region geogr.)

Struktura macierzowa opiera się na założeniu, że każdy podwładny może mieć 2 lub więcej bezpośrednich przełożonych. Zasada jedności rozkazodawstwa nie jest zatem przestrzegana.

Obejmuje 2 części różniące się między sobą zmiennością. Układ funkcjonalny to część stała, układ przedmiotowy – zmienna.

Zalety:

+ wysoka elastyczność

+ wysoka motywacja do pracy

+ obiektywna ocena pracowników

Wady:

- stosunkowo wysokie koszty funkcjonowania org.

- poczucie stałej tymczasowości (niepewność wypłat)

- konflikty kompetencyjne

Ad. 4 STRUKTURA ORGANICZNA

Struktura organiczna charakteryzuje się tym, że wszyscy uczestnicy organizacji są bezpośrednio podporządkowani kierownikowi naczelnemu, a na ich „zbiorze” tworzone są zespoły zadaniowe zajmujące się realizacją jednorazowych przedsięwzięć.

Struktura organiczna różni się od macierzowej głównie tym, że w jej ramach nie ma układu funkcjonalnego.

Zalety:

+ bardzo duża elastyczność

+ wysoka motywacja do pracy

+ sprawny system komunikowania się ze względu na brak wewnątrz-organizacyjnych podziałów

Wady:

- zasada jedności rozkazodawstwa nie jest zachowana

- konflikty kompetencyjne

- wysokie koszty funkcjonowania organizacji

- org. o takiej strukturze funkcjonuje na krawędzi chaosu – atropia.

[!][!][!]

Ze względu na ograniczoną rozpiętość kierowania kierownika naczelnego, struktury te mogą być stosowane w niewielkich organizacjach.

T: MOTYWACJA DO PRACY

Jest to zbiór sił powodujących, że ludzie zachowują się w określony sposób.

3 podejścia do motywacji:

1) od strony treści

2) od strony procesu

3) oparte na koncepcji wzmocnienia

Ad. 1 Podejście do motywacje od strony treści.

Odwołuje się do 2 pierwszych elementów na rysunku.

Poszukuje odpowiedzi na pytania: „ Jakie czynniki motywują ludzi do pracy?”

Wg Maslowa ludzi motywują potrzeby:

fizjologiczna, bezpieczeństwa, społeczna, uznania i potrzeby, samorealizacji

Zdaniem Alderfena ludzi motywują do pracy 3 potrzeby:

- egzystencji (fizjologii, bezpieczeństwa)

- kontaktów społecznych (2 kolejne potrzeby)

- wzrostu (samorealizacji)

Różnica między Maslowem a Alderfenem to:

- ludzie dążą do zaspokojenia nie jednej, ale kilku potrzeb jednocześnie

- Alderfer wprowadza pojęcie stresu i frustracji spowodowanej niezaspokojeniem jakiejś potrzeby. W takiej sytuacji członek organizacji dąży do zaspokojenia w wyższym stopniu potrzeb uznanych poprzednio jako już zaspokojone.

Teoria Herzberga:

Wyróżnił 2 grupy czynników:

1. czynniki higieny, którymi są np. wynagrodzenie, warunki pracy, polityka kadrowa przedsiębiorstwa

2. czynniki motywacyjne, którymi są np. osiągnięcia w pracy, awanse

Wg Herzberga oddziaływanie wyłącznie czynników higieny nie powoduje zadowolenia z pracy, które jest skutkiem oddziaływania zarówno czynników higieny jak i motywacyjnych.

Oddziaływanie wyłącznie czynników higieny powoduje stan określany jako brak zadowolenia.

Teoria oczekiwań – odpowiada na pytanie w jaki sposób uczestnicy org. wybierają zachowanie pozwalające na zaspokojenie potrzeby?

Model oczekiwania:

Model oczekiwań opiera się na 3 założeniach:

1. oczekiwanej proporcji osiągnięć do wysiłku, tj. indywidualnie postrzeganego prawdopodobieństwa że określony wysiłek prowadzi do określonych osiągnięć

2. oczekiwanej proporcji wyniku do osiągnięć, tj. indywidualnie postrzeganego prawdopodobieństwa że określone osiągnięcia zaowocują określonymi wynikami

3. wartościowości rozumianej jako atrakcyjność wyniku dla jednostki, przy czym członek org. bierze pod uwagę sumaryczną wartościowość

Uczestnik organizacji wybiera ten wariant działania, którego oczekiwane proporcje oraz sumaryczna wartościowość są największe.

Teoria sprawiedliwości - odpowiada na pytanie: jak uczestnicy org. oceniają stopień zaspokojenia potrzeby?

Teoria sprawiedliwości ma formułę:

Wynik/Wysiłek (mój) = Wynik/Wysiłek (innych)

Podejście oparte na koncepcji wzmocnienia zakłada, że zachowania wywołujące nagrody będą prawdopodobnie powtarzane, zaś prawdopodobieństwo zachowań wywołujących kary jest mniejsze.

Wyróżnia się 4 wzmocnienia:

1. nagrody

2. kary

3. unikanie

4. eliminacja

Wyróżnia się 4 harmonogramy posługiwania się wzmocnieniami:

1. harmonogram o stałej częstotliwości:

- zapewnia wzmocnienie w stałych odstępach czasu niezależnie od zachowania

2. harmonogram o zmiennej częstotliwości:

- zapewnia wzmocnienie w różnorodnych odstępach czasu niezależnie od zachowania

3. harmonogram o stałym stosunku:

- zapewnia wzmocnienie po stałej liczbie określonych zachowań

4. harmonogram o zmiennym stosunku:

- zapewnia wzmocnienie po zmiennej liczbie określonych zachowań

Powszechnie uważa się, że najskuteczniejszy jest harmonogram 4.

T: STYLE ZARZĄDZANIA

Styl zarządzania to sposób oddziaływania przełożonego na podwładnych.

Można przedstawić 2 podstawowe style:

1. konwencjonalny (autokratyczny) – pozostawia bardzo małą swobodę działania podwładnemu

2. nowoczesny (integratywny)


Planowanie, organizowanie, motywowanie, wspomaganie, wymaganie, wiązanie

Stefan Kwiatkowski wyróżnił 2 przeciwstawne style zarządzania:

1. styl zadaniowy (daje cel i swobodę)

2. styl instruktażowy (żadna swoboda)

Czynniki kształtujące styl zarządzania (interweniujące):

- kwalifikacje podwładnych

- kwalifikacje przełożonego (im wyższe tym większa swoboda)

- stopień trudności realizowanych zadań

- presja czasu

- zakres wymaganej koordynacji

Najważniejszym czynnikiem kształtującym styl zarządzania jest zewnętrzny styl zarządzania, tj. styl stosowany przez przełożonego określonego kierownika.

Jeżeli zewnętrzny styl zarządzania jest stylem instruktażowym istnieje duże prawdopodobieństwo tego, że na wszystkich niższych szczeblach będzie stosowany taki sam sposób oddziaływania na podwładnych.

Kiedy zewnętrzny styl zarządzania jest stylem zadaniowym wybór sposobu oddziaływania na podwładnych uzależniony jest od kształtowania się czynników interwencyjnych.

Model Fiedlera opiera się na 3 założeniach:

Przełożeni maja predyspozycje do stosowania stylu zorientowanego bądź na ludzi bądź na zadania.

Predyspozycje te charakteryzuje czynnik NLW – najmniej lubiany współpracownik.

Sytuacje przełożonego i podwładnych charakteryzują

- stosunki na linii przełożony – podwładny WAGA 4 (stosunki mogą być dobre albo złe)

- struktura realizowanych zadań – WAGA 2 (zadania podzielono na proste i złożone)

- siła stanowiska – mierzona zakresem formalnych uprawnień – WAGA 1

Sytuacje wg Fiedlera

	
	Nr sytuacji
	Stosunki p-pod.
	Struktura zadań
	Siła stanowiska
	Ocena sytuacji

	Z
	I
	+
	+
	+
	najkorzystniejsza

	Z
	II
	+
	+
	-
	

	Z
	III
	+
	-
	+
	

	L
	IV
	+
	-
	-
	

	L
	V
	-
	+
	+
	

	L
	VI
	-
	+
	-
	

	L
	VII
	-
	-
	+
	

	Z
	VIII
	-
	-
	-
	najmniej korzystna


Efektywność zachowań kierowniczych zależy od zgodności pomiędzy predyspozycjami kierowniczymi i wymaganiami sytuacji.


podsystem psychospołeczny


podsystem techniczny


