Istota zachowań organizacyjnych:

-procesy wewnątrzorganizacyjne
-funkcje

-role

-zachowania i postawy

OTOCZENIE

PROCESY WEWNĄTRZORGANIZACYJNE

Funkcje

Zachowania Organizacyjne

Role

Procesy wewnątrzorganizacyjne:

1. Procesy związane z pracą

2. Uczenie się

3. Zabawa (wieczory integracyjne)

4. Procesy walki

Funkcje:
1. Wykonawca

2. Uczestnik

3. Obserwator

4. Decydent (człowiek biorący na siebie odpowiedzialność)

Role, które przyjmuje jednostka organizacyjna

1. Pracownik – realizuje procesy pracy

2. Przywódca – przełożeni

3. Negocjator

Zachowania a postawy:

- zachowania to jednorazowy akt, a postawa to utrwalone zachowanie

- do zachowania potrzebne jest przywództwo

Przywództwo

ZACHOWANIE

POSTAWA

Jednorazowy akt

utrwalone zachowanie

Systemy motywacyjne do dyspozycji przywódcy:

Systemy motywacyjne (grupy czynników motywujących):

1. System pracy

2. Systemy motywacyjne (narzędzia psychodynamiczne, socjotechnika)

3. Samoprzywództwo

Typy przywódców:

1. autokrata

2. demokrata

3. nieingerujący

4. modele mieszane

Zachowania organizacyjne:

- wszystko co się dzieje wewnątrz organizacji jest konsekwencją oddziaływania otoczenia (presji zewnętrznej)

- zachowania organizacyjne podlegają różnym funkcjom zarządzania

- dotyczą ludzi

Wykład II

Zachowania organizacyjne – efekt synergiczny (niearytmetyczna średnia)

ZACHOWANIA JEDNOSTKOWE

Istota zachowań organizacyjnych

 Jednostka =

 Część składowa=

 Element organizacji

Tak złożyć w całość aby otrzymać dodatni efekt synergiczny.

Teoria oczekiwań i zachowań D. Nadler E. Lawler

- Zachowania jednostki są wynikiem kombinacji czynników własnych i otoczenia

- Zachowanie wynika ze świadomej decyzji

- Zachowania są zdeterminowane odmiennymi potrzebami lub celami (ludzie zachowują się tak aby osiągać swoje cele)

- Wybór zachowania zależy od rodzaju modelu oczekiwań przyjętych przez jednostkę lub grupę

Model definiowany jest przez odpowiedzi na 3 podstawowe pytania:

1. Czy za założony wysiłek uzyskamy nagrodę?

2. Czy ta nagroda będzie adekwatna do wysiłku?

3. Czy mam szansę na uzyskanie takiej nagrody?

Wybór zachowania – jest kombinacją okoliczności oraz cech własnych i środowiska

Cechy

Cechy

Okoliczności

Własne

Środowiska

Wybór

Zachowań

ZACHOWANIA A NAGRODA

Nagroda

Wewnętrzna

Zewnętrzna

- świadomość własnych osiągnięć

- pochwała

- szacunek do samego siebie

- awans

- zadowolenie z uzyskania nowych umiejętności
- gratyfikacje

- itp.

- itp.

TEORIA SPRAWIEDLIWOŚCI (Adams)
Sprawiedliwość czynów (Np. nagradzania) podlega subiektywnej ocenie na podstawie doświadczeń historycznych jednostki.
WARUNKI POPRAWNEGO FUNKCJONOWANIA TEORII SPRAWIEDLIWOŚCI
- rozpoznane są dokładne potrzeby jednostki

- określone są wzorce zachowań

- określone są warunki efektywnego działania

- wyniki są powiązane z systemem nagród

- zidentyfikowane są bariery i czynniki niepożądane

- sprecyzowane są odpowiednie systemy potrzeb

TEORIA WZMOCNIEŃ (B.F. SKINNERA)
- skutek (zachowanie) jest sumą reakcji na określone bodźce

- reakcje wzmocnione konsekwentnie bodźcami prowadzą do stanu wyższej motywacji

4 MOŻLIWE TYPY BODŹCÓW:

1. Wzmacnianie pozytywne (nagroda)

2. Wygaszenie (brak wzmocnienia pozytywnego)

3. Uczenie się unikania negatywnych skutków (brak wzmacniania negatywnego)

4. Wzmacnianie negatywne (kara)

SZEŚĆ REGUŁ SŁUŻĄCYCH MODYFIKACJOM ZACHOWANIA:

1. Nie nagradzaj wszystkich jednakowo
2. Pamiętaj, że brak reakcji to też reakcja

3. Nie zapominaj, że nagroda jest zawsze za coś

4. Piętnuj złe zachowania i postawy (reaguj)

5. Nagradzaj publicznie, a karz na osobności

6. Staraj się być sprawiedliwy

WARUNKI PRZYJĘCIA ZACHOWAŃ I POSTAW PRZEZ JEDNOSTKĘ LUB GRUPĘ:

ZACHOWANIA I/LUB POSTAWY SĄ:

-celowe

-sprawiedliwe

-możliwe do realizacji

WYKŁAD III

ZACHOWANIA GRUPOWE W ORGANIZACJI:

Cele jednostki <> Cele organizacji

GRUPA – co najmniej dwie osoby kierowane przez osobę trzecią

KOMITET – grupa powołana do powzięcia decyzji

ZESPÓŁ – grupa złożona z trenera i jego współpracowników

KOŁO – grupa osób, które współpracują dla rozwiązania konkretnych celów.

FUNKCJE GRUP:

- utrzymują i wzmacniają zachowanie i postawy oraz normy i wartości członków;

- zaspokajają potrzeby akceptacji, pozycji i bezpieczeństwa

- umożliwiają wykształcenie nieformalnych kanałów komunikowania się

- członkowie grupy udzielają sobie nawzajem wsparcia.

CECHY GRUPY:

- przywództwo

- akceptowane normy i wartości grupowe

- jedność, zwartość (swoista solidarność)

EWOLUCJA GRUPY (ETAPY ŻCYIA):

1. Narodzenie (kształtowanie norm zasad funkcjonowania)

2. Bunt (ścierają się wartości i osobowości)

3. Dojrzałość (w oparciu o ustrukturowane normy i wartości powstaje tożsamość grupy – grupa staje się spójna)

4. Rozwiązanie (następuje rozwiązanie grupy)

NORMY GRUPOWE

Założenia i oczekiwania grupy jako całości wywodzące się z zasad etyki i moralności

ROLA NORM GRUPOWYCH

Korygują wszelkie odchylenia od przyjętych standardów za pomocą instrumentów formalnych i nieformalnych

Przykłady:

- wszelkie regulaminy

- krytyka słowna itd.

METODY UZYSKIWANIA ZWARTOŚCI GRUPY:

- Identyfikacja jednostki z celami grupy (organizacji)

- Wykonywanie konkurencyjnych ale spójnych zadań (rywalizacja)
- Intensywność oddziaływań, rozumiana jako częstość spotkań (relacji)

- Ujednolicenie losów

SOLIDARNOŚĆ (BUZZO I SHEA)
- jest czynnikiem zdeterminowanym przez 3 zmienne:

=====================================
Współzależność
(
Współzależność

Siła

Działań

wyników

grupy

 ===(Wybór zachowań (=========

Determinanty efektywności grupy:

1. Cele powinny być jasno sprecyzowane (najlepiej na piśmie)

2. Jasno zdefiniowany układ zadań i uprawnień (zakres)

3. Prawidłowo określona liczebność grupy

4. Rozważne wybranie przywódcy

5. Prace zespołu powinny być oparte o plany i harmonogram

WYKŁAD IV

KATZBACH I SMITH
[image: image1.png]wyniki osobiste

umiejgtnosc
odpowiedzialnost

efektywnost

grupy ‘Zaangatowanie

rozwoj

[image: image2.png]odpowiedzialnost
zaangaiowanie

efektywnosc grupy

1. Efektywność grupy zależy od umiejętności, odpowiedzialności i zaangażowania jej członków

2. granice efektywności wyznacza wierzchołek ostrosłupa równoramiennego

3. im bliżej wierzchołka tym efektywność grupy maleje

ZACHOWANIE MIEDZYORGANIZACYJNE I PODSTAWOWE RELACJE Z OTOCZENIEM

Siły oddziałujące na organizacje:

Siły zewnętrzne:

- centrale związkowe

- lobbyści

- klienci (dostawcy i odbiorcy)

- konkurenci

- władze i instytucje państwowe

Siły wewnętrzne:

- Interesariusze wewnętrzni

- Właściciele (akcjonariusze)

- rada nadzorcza

- związki zawodowe

PROCES KSZTALTOWANIA RELACJI Z INTERESARIUSZAMI

 [image: image3.png]Planowanie Spéjna

wewnetrznosé
egracia)
|:> |_> Pomigdzy integracja

Status quo

(lepsza pozycja

o)

 Wyższy potencjał:

1. większa firma

2. większy udział w rynku

3. lepsze technologie
Kształtowaniu relacji z interesariuszami w wymiarze strategicznym służą rozmaite strategie cząstkowe które najogólniej podzielić można na 3 rodzaje:
1. strategia ofensywna Np. klient nasz pan

2. strategia defensywna Np. strategia liska chytruska

3. strategia stabilizacji Np. strategia zrównoważonego rozwoju

WYKŁAD V

REAKCJE STRATEGICZNE ORGANIZACJI NA OTOCZENIE

STRATEGIA – to plan działania w długim horyzoncie czasowym, który charakteryzuje się dwiema cechami:

- cele

- zasoby

RELACJA – każda organizacja tworzy określony system, w ramach podsystemów złożonych z tej organizacji oraz organizacji znajdujących się w otoczeniu. System ten to relacja

RELACJA TO:

- gra o pozycje na rynku oraz zasoby

- gra o przetrwanie, trudna zwłaszcza dlatego że interesy poszczególnych organizacji nie są spójne

- trudna gra

TRUDNA GRA BO:

- rynek nie jest uczciwy ani sprawiedliwy

- rynek jest dynamiczny otwarty oraz nieprzewidywalny

GRA

Organizacja walczy o :

-pozycje

- zasoby

- prestiż

- klienta

- informacje

- przywileje

- łaskawość władzy

- akceptacje społeczeństwa

RELACJE STRATEGICZNE ORGANIZACJI oznaczają grę z otoczeniem i wybory strategiczne polegające na:

- podejmowaniu takich działań, które umożliwiają realizacje celów (zamierzeń)

- opracowaniu i realizacji grupy strategii (różnych dla różnych obszarów aktywności) które przyjmują charakter wiązki strategicznej (strategie główne oraz strategie cząstkowe)
- tworzeniu potencjału i kształtowaniu warunków do realizacji strategii

- tworzeniu programów wymagających dyscypliny i konkurencji oraz jasnych reguł co do ich wdrożenia

- ograniczeniu niepewności

CELE STRATEGII:

1. Domyślny cel: pokonanie konkurencji

2. inne cele

- unikanie zagrożeń

- pokonywanie słabości

- wykorzystanie szans i silnych stron organizacji

O STRATEGII:
1. strategie wygrywające nie oznaczają porażki konkurenta gdyż jest to gra o sumie niezerowej i przymusowej

2. reakcje strategiczne organizacji powodowane są dostrzeganiem przez nie korzyści bądź zauważeniem niektórych strat

3. realizacja strategii wymaga gry ciągłej w której uczestniczą wszyscy członkowie organizacji przy czym strategie tworzą najwyższe szczeble zarządzania

4. udana strategia prowadzi do uzyskania pozycji i korzyści drogą produktywną bądź pasożytniczą

PRZYKŁADY STRATEGII

- wyjątków : przykład strategii ofensywnej polegającej na podejściu niestandardowym wykorzystującym zasadę Pareto 20-80

- kontynuacji: oparte na zasadzie małych kroków. Unika się tutaj zmian zwłaszcza radykalnych na rzecz kontynuacji stanu poprzedniego

- strategia rozmytych decyzji (frontalna) która można zaliczyć do działań opartych na wykorzystaniu nadmiarów

- kombinacyjna: wykorzystująca okazje i warunki występujące w otoczeniu

INSTRUMENTY I METODY SLUŻĄCE WDRAŻANIU STRATEGII

INSTRUMENTY TWARDE

- wymiana techniczna

- wymiana technologiczna

- ustalanie wspólnych cen

- podobne koszty funkcjonowania i jakości

INSTRUMENTY MIĘKKIE (KTÓRE LEŻĄ PO STRONIE, EKONOMI SOCJOLOGI I PSYCHOLOGI) dotyczą one wspólnych działań w zakresie:

- reputacji

- wizerunku

\
- zaufania fizycznego

- kultury organizacyjnej

WYKŁAD VI

PRZYWÓDZTWO, STYL KIEROWANIA I PROFIL KOMPETENCYJNY WSPÓŁCZESNEGO MENEDŻERA

ELEMENTY PRZYWÓDZTWA:

-wiedza

-umiejętności

-osobowość

WIEDZA:

- baza bez której się nie można obejść

- wiedza jest egzekwowana dokumentami (certyfikaty dyplomy)

ŻRÓDŁA WIEDZY:

- wiedza formalna

- wiedza nieformalna

UMIEJĘTNOŚCI:

- nabywane przez doświadczenie

- zdobywane wraz ze stażem

OSOBOWOŚĆ

- charyzma

- albo się ją ma albo się jej nie ma

POŻĄDANE CECHY MENEDŻERA:

- musi być dobrym wizjonerem (powinien widzieć nasza pozycje za jakiś czas)

- musi być dobrym strategiem (wie jak to wykonać)

- wie jak pociągnąć za sobą innych swoją charyzmą

- posiada umiejętności klasyfikacji ryzyka

- potrafi znaleźć się w trudnych czasach

- posiada umiejętność sterownia zachowaniami innych ludzi (socjotechnika)

UMIĘTNOŚĆ STEROWANIA ZACHOWANIAMI INNYCH

- socjotechnika

- umiejętności psychologiczne

- znajomość psychiki

- odpowiedni profil kompetencyjny

- wiedza zawodowa

- instrumenty socjologiczne i psychologiczne

- odporność psychofizyczna

- umiejętność pracy w stresie

- zdolność zachowania proporcji emocji do stresu

STYL KIEROWANIA

Sposób oddziaływania przełożonego na podwładnych

WOLA BYCIA SZEFEM

-specyficzna motywacja

-charyzma

CECHY MENEDŻERA:

- inteligencja

- zdolność uczenia się

- spryt

- umiejętność odnajdywania się w różnych sytuacjach

- zdolność współpracy z ludźmi

- umiejętność zdobywania doświadczenia

- musi mieć konkretne umiejętności i musi mieć wole dzielenia się nimi

- musi trafić w swój czas i swoje środowisko (nie w każdym przedsiębiorstwie będzie dobrze pracować i funkcjonować)

- umiejętność identyfikacji ryzyka

- zdolność do poświęcenia

WYKŁAD VII

KONFLIKTY WEWNĄTRZORGANIZACYJNE

Istotą jest nauczyć się z nimi żyć i posiąść umiejętność radzenia sobie z konfliktem

Należy stosować reguły tzw. Poprawności funkcjonowania zespołów

6 REGUŁ POPRAWNOŚCI FUNKCJONOWANIA ZESPOŁÓW:

1. Zadania stawiane to konkrety a nie uogólnienia

2. stosować zasadę dekompozycji przed przydzieleniem ich grupom i poszczególnym pracownikom

3. dobór pracowników do zespołów powinien opierać się o kryterium umiejętności i przydatności

4. przydzielając zadania należy pamiętać o sprawiedliwości w przeciwnym razie praca może być wykonana nieuczciwie

5. musi być zapewniony właściwy system komunikacji oraz jakości informacji

6. kierownicy muszą prowadzić politykę zaangażowania i otwartości polegającej na zaufaniu

7 PARADOKSÓW SMITHA I BERGA: (PRZYCZYNY KONFLIKTÓW):

1. tożsamość jednostki to nie tożsamość grupy

2. zamiast ujawnić swoje myśli i zamiary przed grupą jednostka je ukrywa

3. wynika z problemu kto ma komu ufać – jednostka organizacji czy organizacja jednostce

4. jednostka nie ujawnia przed grupą wszystkich swoich umiejętności z obawy ze zostanie ograniczona jej indywidualność
5. jednostka oddając władzę grupie ogranicza swoje wpływy

6. jednostka obawia się ze przystępując do grupy zamiast zyskać będzie tracić

7. wynika z obawy jednostki o to, że każda nowa sytuacja w grupie może oznaczać zmiany w sposobie działania jednostki. Każde zaś nowe rodzi niepewność.

