Pytania O i ZP

Zestaw 1
1. Omów analizę makrootoczenia przedsiębiorstwa (metody, zasady)

Otoczenia makroekonomicznego:

1)metody bezscenariuszowe- (koncepcje wielorakich możliwości) oparte na wnioskowaniu dedukcyjnym przy opracowywaniu strategii,

2)metody scenariuszowe- (tworzą alternatywne opisy przyszłości), tzw. Scenariusze możliwych zdarzeń, stanów otoczenia, przyszłych wydarzeń w otoczeniu).
Ad 1.METODY BEZSCENARIUSZOWE

1.1METODA ANALIZY TRENDÓW- oparta na analizie szeregów czasowych w długich okresach czasu i ocenie tendencji rozwojowej- trendu (funkcji trendu). Stosowana w planowaniu do przyjmowania założeń planistycznych. Pozwala na podstawie przebiegu danego zjawiska w przeszłości, prognozować jego kształtowanie się w przyszłym okresie.

1.2METODA DELFICKA (opinii ekspertów)zakłada kilka etapów postępowania:

-Oszacowanie przedziału czasowego i prognozę następstw badanego zjawiska, analiza otoczenia, badanie rynku, marketing,

-Opracowanie wyników i przesłanie ich ekspertom,

-Przeprowadzenie przez ekspertów analizy wstępnych wyników,

-Ponowne wyrażenie opinii przez ekspertów i uzasadnienie ewentualnej zmiany stanowiska,

-Badanie trwa od momentu osiągnięcia względnej zgodności ocen dokonanych przez eksperta.

Ad.2METODY SCENARIUSZOWE

2.1METODA ANALIZY OTOCZENIA ZADANIOWEGO- pięciu sił Portera

-Wymaga identyfikacji sektora i miejsca przedsiębiorstwa w danym sektorze (część przemysłu grupuje przedsiębiorstwa produkujące wyroby lub usługi zaspokajające podobne potrzeby i sprzedające je na tym samym rynku).

*Strategia:lidera kosztowego, dywersyfikacji, niszy rynkoej.

Czynniki kształtujące pozycję przedsiębiorstwa w sektorze:

-Siła przetargowa nabywców,

-Siła przetargowa dostawców,

-Groźba pojawienia się nowych produktów i substytutów

-Rywalizacja między przedsiębiorstwami sektora

2.2ANALIZA SWOT (metoda zintegrowana) obejmuje analizę otoczenia zewnętrznego i jej wewnętrznego potencjału,

-Dotyczy analizy i oceny szans i zagrożeń otoczenia zewnętrznego,

-Analizy i oceny mocnych i słabych stron przedsiębiorstwa.

Jest metodą kompleksową pozwalającą analizować oddziaływanie czynników otoczenia zewnętrznego i wewnętrznego na przedsiębiorstwo i ustalenie odpowiedniej strategii działania.(rozwoju – ekspansji, redukcji – cięć, dostosowawczej, zachowawczej, - statusu quo).

2. Scharakteryzuj system zarządzania spółkami osobowymi
Spółki osobowe:

· cywilna (Wspólnicy prowadzą sprawy i reprezentują spółkę, ale może być powołany zarząd),
· jawna (Każdy wspólnik ma prawo reprezentowania spółki, może być powołany zarząd lub zgromadzenie wspólników),
· partnerska (Wspólnicy mogą prowadzić sprawy spółki, ale najczęściej powołuje się zarząd lub zgromadzenie wspólników),
· komandytowa (Tylko komplementariusze zarządzają spółką i ją reprezentują, a komandytariusze mogą tylko reprezentować ją, ale w ograniczonym zakresie),
· komandytowo-akcyjna (Komplementariusze zarządzają spółką i ją reprezentują, akcjonariusze tylko ją reprezentują. Gdy jest >25 akcjonariuszy to musi być Rada Nadzorcza lub Komisja Rewizyjna)

3. Scharakteryzuj style zarządzania

Style zarządzania oparte na koncentracji realizacji zdań i czynniku ludzkim:

1.1 Zarządzanie bierne

Poprzestawianie na minimum wysiłku potrzebnego do wykonania pracy wystarczy, aby utrzymać przynależność do organizacji

9.9 Zarządzanie zespołowe

Wyniki osiągane w pracy są skutkiem zaangażowania postawy ludzi. Współzależność poprzez traktowanie celów organizacji, jako „wspólnej sprawy” sprzyja powstawaniu stosunków nacechowanych zaufaniem i szacunkiem.

1.9 Zarządzanie klubowe

Przemyślana dbałość o potrzeby ludzi i utrzymanie „zadowalających stosunków” prowadzi do powstania w organizacji przyjemnej, przyjacielskiej atmosfery w dogodnym tempie - w organizacjach społecznych

9.1 Zarządzanie autorytatywne

Wydajność pracy zawdzięcza się takiemu zorganizowaniu jej warunków, że rola czynnika ludzkiego jest minimalna

5.5 Zarządzanie zrównoważone

Odpowiednie wyniki organizacji są możliwe przez wyważanie potrzeby egzekwowania i utrzymania morale na zadowalającym poziomie

Styl autokratyczny-kierownik sam podejmuje decyzje, ustala cele, sposób wykonania, podział zadań. Oddziałuje poprzez polecenia i kary. Utrzymuje dystans w stosunku do członków grupy, nie uczestniczy w jej pracach.

Styl demokratyczny- kierownik zasięga opinii pracowników przed podjęciem decyzji, zachęca zespół do podejmowania decyzji w zakresie celów, zadań i ich rozdziału. Często kontaktuje się z pracownikami i uczestniczy w pracach zespołu.

Styl nieingerujący (bierny)- kierownik pozostawia członkom grupy dużą swobodę w planowaniu i organizowaniu działań

Zestaw 2

1. Omów metody analizy przedsiębiorstwa

1)ANALIZY PORTFELOWEJ

Oparta na koncepcji portfela papierów wartościowych dotyczących decyzji o lokatach finansowych i rzeczowych opiera się na twierdzeniu, że strukturę określonych wyborów graficznych obrazem jest dwuczynnikowa macierz , w której 1 wymiar charakteryzuje przedsiębiorstwo, drugi opisuje zmiany otoczenia.

2)ANALIZA KLUCZOWYCH CZYNNIKÓW SUKCESU- potencjału technologicznego, handlowego, zdolności do innowacji 9mocnych stron, czyli kluczowych czynników sukcesu).

Przystępując do opracowania strategii powinno się brać pod uwagę następujące czynniki mierzące kondycje firmy: *(ważne)!!!
· pozycja firmy na rynku,

· pozycja firmy w dziedzinie kosztów,

· wizerunek firmy,

· poziom technologii,

· potencjał finansowy,

· pozom organizacji zarządzania.

2. Wyjaśnij budowę struktury organizacyjnej
Struktura organizacyjna – przedstawia uporządkowany układ stanowisk organizacyjnych, komórek organizacyjnych i większych elementów budowy (wydziałów, pionów, działów, departamentów) oraz występujące między nimi więzi.
Struktura organizacyjna przedstawiana jest za pomocą schematu graficznego w ujęciu statycznym i dynamicznym.

W ujęciu statycznym przedstawia rozmieszczenie budowy na poszczególnych szczeblach hierarchicznych i rodzaje więzi między nimi.

 W ujęciu dynamicznym obrazuje przepływ zasileń-zasobów (ludzkich, rzeczowych, finansowych i informacyjnych) między stanowiskami i komórkami organizacyjnymi w trakcie procesów wytwórczych w przedsiębiorstwie.
Elementy budowy struktury organizacyjnej:
-stanowiska organizacyjne kierownicze i wykonawcze,
-komórki organizacyjne proste i złożone,
-więzi hierarchiczne(służbowe), funkcjonalne, informacyjne i techniczne

RODZAJE STRUKTUR ORGANIZACYJNYCH:
1.ze względu na liczbę szczebli decyzyjnych: -płaskie (nie więcej niż 2 szczeble kierownicze)-smukłe (więcej jak 2 szczeble kierownicze)
2.ze względu na przewagę więzi:-służbowe ,-funkcjonalne ,-sztabowo-liniowe
3.ze względu na zadania:-dywizjonalne –macierzowe–mieszane

Metody projektowania struktur organizacyjnych:
· diagnostyczna (opiera sie na analizie i ocenie dotychczasowej struktury organizacyjnej oraz projektowaniu zmian usprawniających jej funkcjonowanie. Jest to ulepszenie dotychczasowego rozwiązania)
· Prognostyczna (projektuje nową strukturę organizacyjną, wykorzystując najnowsze osiągnięcia i załozenia perspektywicznego rozwoju struktury przedsiębiorstwa. Projektowanie przyszłościowe struktury organizacyjnej od podstaw.
3. Przedstaw charakterystykę planów przedsiębiorstwa
Plany- w zarządzaniu przedsiębiorstwem tworzą system bardzo złożony. Można wyróżnić następujące kryteria podziału tego systemu:
a)Ze względu na horyzont planowania

1. Plany krótkookresowe,

2. Plany średniookresowe,

3. Plany długookresowe.

*Plany krótkookresowe to zazwyczaj plany, które obejmują okres jednoroczny lub krótszy. Opracowane są przez menedżera. Takie plany w znacznym stopniu wpływają na codzienne działania menedżera.

Występują w 2 formach:

· Plan działania- służy do wprowadzenia w życie wszystkich innych planów (działania i planowanie menedżerów wynikają z decyzji przełożonego wyższego szczebla).

· Plan reakcji- ma umożliwić formie organizacyjnej reakcje na nieprzewidziane okoliczności (reakcja firmy na warunki stworzone przez jej otoczenie).

*Plany średniookresowe obejmują okres 1-5 lat i mają szczególne znaczenie dla menedżerów średniego szczebla i pierwszej. Na ogół formułowane one są równolegle do planów taktycznych. Dla wielu organizacji planowanie średniookresowe stały się centralnym elementem działalności planistycznej.

*Plany długookresowe obejmują swym zasięgiem zazwyczaj okres wieloletni, a nawet 10 lat. Zasięg planowania jest różny dla różnych org. Dla naszych celów, za długookresowy uznamy plan przekraczający 5 lat. Menedżerowie organizacji działają w złożonym, zmiennym otoczeniu, więc stają wobec szczególnego dylematu. Org. Te będą musiały planować w dłuższym okresie niż org.

b)Podział planów ze względu na rodzaj funkcji w org.:
· Planowanie marketingowe i sprzedaży,

· Planowanie działalności podstawowej

· Planowanie zaopatrzenia

· Planowanie zatrudnienia

· Planowanie kosztów i finansów

*PLANOWANIE MARKETINGOWE I SPRZEDAŻY ustala wszystkie działania, które umożliwiają sprzedaż produktów danego przedsiębiorstwa, przeprowadza badania rynku, jego segmentów oraz kształtowanie instrumentów oddziaływania na rynek, czyli marketing mix. Planuje ilość poszczególnych produktów do sprzedaży w krótkich okresach.

Planowanie marketingowe oprócz badania popytu na określone produkty obejmuje analizę: towaru i opakowania, odbiorców, pośrednich ogniw…..

*PLANY SPRZEDAŻY- obejmują ilość, wartość i kierunek sprzedaży produktów przedsiębiorstwa

Planowanie działalności podstawowej za podstawy bierze wynik planowania sprzedaży i ustala:

1) Program działania (co i ile produkować)

2) Harmonogram działania – (kiedy gdzie i kto ma sprzedawać, jakie towary)

3) Zaopatrzenie na zasoby (jakiego rodzaju, w jakiej ilości potrzeba pracowników, maszyn, urządzeń, materiałów)

*PLANOWANIE ZAOPATRZENIA obejmuje całość potrzeb dotyczących rodzaju, ilości, terminów, częstotliwości, źródeł dostaw materiałowych, a także wielkości zapasów. Wzajemne powiązania pomiędzy pracami zaopatrzenia, działalności podstawowej i sprzedaży pozwalają zobrazować duże potrzeby koordynacji przepływu materiałów i produktów między tymi trzema obszarami.

*PLANOWANIE ZATRUDNIENIA jest często połączone z planowaniem płac, określa zapotrzebowanie na siłę roboczą, przewidywanie w nim zmian. W planie płac, … wielkość funduszu na wynagrodzenia , podaję się porządną wydajność pracy, pracochłonność oraz założenie rezerw pracy.

*PLANOWANIE KOSZTÓW ma na celu ustalenie wielkości nakładów niezbędnych do wykonania założonego planu produkcji i sprzedaży oraz do prowadzenia działalności pozaoperacyjnej, także wyznacza założoną obniżkę kosztów w stosunku do okresu bazowego.

*PLANOWANIE FINANSOWE związane jest głównie z określeniem zadań w zakresie wielkości wyniku finansowego i rentowności działania przedsiębiorstwa oraz podziału tego wyniku. Dotyczy przede wszystkim wpływów i wydatków finansowych, obowiązkowych odpisów i podziału zysku, w zależności od przyjętej strategii finansowej.

C).Podział planów ze względu na wagę podejmowanych decyzji i stopień odwracalności:

· Strategiczne,

· Operacyjne

· Taktyczne,

· Awaryjne.

*PLANY STRATEGICZNE- jego przedmiotem są problemy o najwyższej wadze dla przetrwania i rozwoju org., jest to planowanie długookresowe. Horyzont czasowy planowania strategicznego jest różny, zależy od typu org., branży, wielkości oraz złożoności. Przyjmuje się, że planowanie o horyzoncie czasowym powyżej 1 roku jest planowaniem strategicznym.

*PLANOWANIE OPERACYJNE- obejmuje węższy wycinek zadaniowy. Ma krótki odcinek czasowy i angażuje menedżerów niższego szczebla. Może dotyczyć planów jednorazowych (programu, projektu) lub ciągłych (wytyczne polityki, standardów, procedur, przepisów, regulaminów).

*PLANOWANIE TAKTYCZNE- koncentruje się na konkretnych zadaniach dla realizacji części planistycznej. ma horyzont krótszy niż planowanie strategiczne.

*PLANOWANIE AWARYJNE- typ planu opracowany na sytuacje nieprzewidziane.

ZESTAW 3
1. Podaj cechy przedsiębiorstwa oraz omów jego zasoby
ZASOBY W PRZEDSIĘBIORSTWIE

· Pozyskiwanie najlepszych zasobów, a następnie ich efektywne i skuteczne wykorzystanie to podstawowy cel związany z decyzjami zarządzającymi w przedsiębiorstwie.

· Podstawowe zasoby: rzeczowe, finansowe, ludzkie, wiedza.

· Zasoby naturalne traktowane w teorii statycznej jako ograniczone, powstałe w wyniku ewolucji dynamicznej, jako wytwór także wiedzy ludzkiej.

*Wiedza jest obecnie najważniejszym czynnikiem determinującym zdolności rozwojowe przedsiębiorstwa.

STRUKTURA ZASOBÓW PRZEDSIĘBIORSTWA

Zasoby przedsiębiorstwa:

1.MATERIALNE

-naturalne

-kapitałowe

2.LUDZKIE

-cechy

-kompetencje

3.NIEMATERIALNE

-urzeczywistnione przez ludzi i przedsiębiorstwa.

2. Przedstaw proces gospodarowania zasobem ludzkim w przedsiębiorstwie
Gospodarowanie zasobami ludzkimi – etapy

1) analiza zatrudnienia (stan, struktura, zmiany)

2) planowanie zatrudnienia (zapotrzebowanie, pokrycie)

3) nabór (CV, list motywacyjny, świadectwo wykształcenia i pracy, kwestionariusz osobowy)

4) dobór (testy

5) zatrudnienie

6) szkolenie i doskonalenie

7) ocena pracowników

8) awansowanie

9) zwolnienie

3. Wyjaśnij rozpiętość i zasięg zarządzania oraz ich wpływ na budowę struktury organizacyjnej

a)Rozpiętość zarządzania określa liczbę pracowników podległych bezpośrednio kierownikowi.

b)Zasięg zarządzania określa liczbę pracowników bezpośrednio podległych kierownikowi.

Zależą od typu struktury, stopnia decentralizacji, kwalifikacji pracowników

ZESTAW 4

1. Wyjaśnij pojęcie przedsiębiorcy i klasyfikację przedsiębiorców.

Art. 43. Przedsiębiorcą jest osoba fizyczna, osoba prawna i jednostka organizacyjna, o której

mowa w art. 331 § 1, prowadzące we własnym imieniu działalność gospodarcza lub

zawodowa.

Art. 44. § 1. Przedsiębiorca działa pod własną firmą

Klasyfikacja przedsiębiorców:
-prowadzący działalność gospodarczą i prowadzący działalność zawodową,
-jednoosobowy i zbiorowy,
-prywatni i publiczni,
-działalność gosp. jako cel podstawowy lub uboczny,
- mikro przedsiębiorcy (w ostatnim roku zatrudniali mniej niż 10 osób i przychody netto mniej niż 2 mln €)
- mały przedsiębiorca (w poprzednim Roku zatrudniał mniej niż 50 osób, przychód netto mniej niż 10 mln €)
-średni przedsiębiorca (w poprzednim roku zatrudniał mniej niż 250 osób, przychód netto mniej niż 50 mln €)
- przedsiębiorcy not for profit,
- przedsiębiorca krajowy lub zagraniczny (na podstawie domicylu: gdzie mieszka lub ma siedzibę przedsiębiorstwa)

2. Omów typy więzi występujące w strukturach organizacyjnych

Typy więzi organizacyjnych:

· służbowe (hierarchiczne),

· funkcjonalne,

· techniczne,

· informacyjne

· społeczne

3. Podaj teorie wpływu konfliktu na zarządzanie przedsiębiorstwem

Konflikty w organizacji- oznacza spór dwóch lub więcej członków, grup wynikający z konieczności dzielenia się zasobami albo pracami lub wyznaczania różnych celów, przyjmowania odmiennych wartości lub postawa
Istnieją trzy grupy czynników wywołujących i wzmacniających sytuacje konfliktowe, mianowicie:

· czynniki instytucjonalne – takie jak podział zadań w organizacji, struktury i procedury, system informacyjny, system ocen i nagród, stopień integracji ludzi i zespołów,

· czynniki społeczno-kulturowe – takie jak treść ról społecznych pełnionych przez uczestników organizacji, akceptowane przez nich wartości i wzorce postępowania, klimat organizacji,

· czynniki osobowościowe – związane ze strukturą potrzeb ludzi i stopniem ich zaspokojenia, różnicami w charakterach ludzi, ich postawach, reakcjach, stylu i poziomie życia.

 Konflikt , a sprawność organizacji

Tradycyjny pogląd na konflikt w organizacji wymaga jak najszybszego usunięcia konfliktu ze względu na wprowadzenie zjawiska chaosu w organizacji.

Współczesny pogląd na konflikt- jest nieunikniony, a nawet konieczny, dla sprawnego funkcjonowania organizacji.

ZESTAW 5
1. Wyjaśnij typy związków kooperacyjnych przedsiębiorstw

.Kooperacyjne – powiązane bez udziału kapitału.

1.1Zrzeszenia przejściowe: wspólne przedsiębiorstwo, lub konsorcjum .

1.2Kartel – monopolistyczne zrzeszenie(porozumienie) przedsiębiorców*

1.3Syndykat - wydzielone przedsiębiorstwo zbytu
* Urząd Ochrony Konkurencji i Konsumenta
2. Podaj systemy wynagradzania pracowników łącznie z przykładem liczbowym

3. Wyjaśnij cechy struktury dywizjonalnej, zastosowanie w praktyce

1. Wyjaśnij typy związków kapitałowych przedsiębiorstw
2. Wyjaśnij cechy struktury macierzowej i jej zastosowanie

3. Omów działanie systemu regulacji w długim okresie w przedsiębiorstwie

1. Podaj typy osobowości prawnej spółek i ich znaczenie w zarządzaniu
2. Omów znaczenie motywacji w zarządzaniu personelem
3. Przedstaw etapy i metody negocjacji.

1. Omów zarządzanie zasobami rzeczowymi w przedsiębiorstwie
2. Podaj zasady projektowania systemu wynagrodzeń w przedsiębiorstwie

3. Wyjaśnij style zarządzania; autokratyczny, integrujący i ich znaczenie praktyczne

1. Potaj jakie podmioty i stosunki występują w otoczeniu zadaniowym
2. Omów elementy składowe i klasyfikację struktur organizacyjnych

3. Motywacja w ujęciu czynnościowym i jej znaczenie w zarządzaniu zasobem ludzkim

1. Wyjaśnij pojęcie, klasyfikacje i role menedżerów w przedsiębiorstwie.
2. Przedstaw przebieg procesu przekształceń własnościowych podmiotów gospodarczych po 1989 roku w Polsce
3. Projektowanie i kształtowanie wynagrodzenia w przedsiębiorstwie
1. Wyjaśnij pojecie globalizacji i regionalizacji oraz podaj paradygmaty

2. Podaj podstawowe cechy spółek kapitałowych

3. Przedstaw siatkę kierowniczą wg Bleck`a i Moutona i scharakteryzuj style zarządzania

1. Konkurencja w zarządzaniu przedsiębiorstwem (istota, zasady, podejścia)

2. Podaj sposób zarządzania spółdzielnią

3. Motywacja w zarządzaniu personelem (podejścia, środki, zasady)

1. Metody analizy i oceny zasobów przedsiębiorstwa (np. zasobów rzeczowych)
2. Podstawowe cechy i zarządzanie spółkami osobowymi

3. System regulacji - kontroli w krótkim okresie w przedsiębiorstwie (schemat, przykład)
1. Wpływ otoczenia ogólnego i bliższego na zarządzanie przedsiębiorstwem
2. Omów organy zarządzania w spółkach kapitałowych (skład, kompetencje)

3. Cele, funkcje oraz formy wynagrodzeń

1. Źródła kapitału w przedsiębiorstwie – podział i pozyskiwanie
2. Omów cechy struktury dywizjonalnej i macierzowej

3. Przedstaw etapy i metody negocjacji

1. Podaj i omów etapy gospodarowania zasobem ludzkim
2. Wyjaśnij pojęcie struktury organizacyjnej i sposoby ich przedstawiania

3. Omów rodzaje planów w przedsiębiorstwie i ich znaczenie w zarządzaniu

1. Wyjaśnij metodę delficką (przebieg i wykorzystanie)

2. Pojęcie, klasyfikacje i przykłady komórek organizacyjnych w przedsiębiorstwie
3. Motywacja w zarządzaniu personelem (podejścia, środki, zasady)

1. Podaj cechy przedsiębiorstwa oraz omów jego zasoby

2. Wyjaśnij kompetencje wspólników w spółce komandytowej i komandytowo – akcyjnej

3. Przedstaw etapy planowania systemu wynagrodzeń w przedsiębiorstwie

1. Wyjaśnij metodę analizy SWOT i jej wykorzystanie w przedsiębiorstwie

2. Podaj podstawowe cechy spółek kapitałowych

3. Przedstaw etapy i metody negocjacji

1. Wyjaśnij na czym polegają metody scenariuszowe analizy otoczenia

2. Struktury organizacyjne płaskie i smukłe (zalety i wady) i zastosowanie
3. Wpływ konfliktu na sprawność funkcjonowania przedsiębiorstwa – teorie

1. Źródła kapitału w przedsiębiorstwie – podział i pozyskiwanie

2. Klasyfikacja komórek i stanowisk organizacyjnych w przedsiębiorstwie

3. Motywacja w zarządzaniu personelem (podejścia, środki, zasady)

1. Wyjaśnij pojecie globalizacji i regionalizacji oraz podaj paradygmaty

2. Omów rolę zgromadzenia wspólników w zarządzaniu sp. z o.o.

3. Podaj metody dynamiczne w zarządzaniu przedsiębiorstwem

1. Wyjaśnij pojecie globalizacji i regionalizacji oraz podaj paradygmaty

2. Podaj dokumenty regulujące zarządzanie przedsiębiorstwem
3. Omów elementy składowe wynagrodzenia

1. Przedstaw związki przedsiębiorstw – kapitałowe

2. Podaj dokumenty wymagane w procesie zatrudnienia pracownika

3. Wyjaśnij różnice w zarządzaniu spółkami osobowymi a kapitałowymi

1. Omów metody analizy przedsiębiorstwa

2. Przedstaw klasyfikację i wymogi rejestracyjne spółek
3. Przedstaw siatkę kierowniczą wg Bleck`a i Moutona i scharakteryzuj style zarządzania

1. Podaj treść zakresu czynności stanowiska i komórki organizacyjnej

2. Wyjaśnij cechy struktury organizacyjnej liniowej i funkcjonalnej

3. Motywacja w zarządzaniu personelem (podejścia, środki, zasady)

