1. [bookmark: _GoBack]Otoczenie przedsiębiorstwa – metody analizy.
Otoczenie makroekonomiczne:
1.metody bezscenariuszowe (koncepcje wielorakich możliwości) oparte na wnioskowaniu decyzyjnym przy opracowaniu strategii
2. metody scenariuszowe (tworzą alternatywne opisy przyszłości) tzw. Scenariusze możliwych zdarzeń, stanów otoczenia, przyszłych wydarzeń w otoczeniu
3. Metoda 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.
1.1 Metoda delficka (opinii ekspertów)
Zakłada kilka etapów postępowania:
-oszacowanie przedziału czasowego i prognozę następstw badanego zjawiska z analizą otoczenia
-badania rynku marketingu
- opracowanie wyników i przesłanie ich wszystkim ekspertom
- przeprowadzenie przez ekspertów analizy wstępnych wyników
- ponowne wyrażenie opinii przez ekspertów i uzasadnienie ewentualnej zmiany stanowiska
- badanie trwa do momentu osiągnięcia względnej zgodności ocen dokonywanych przez ekspertów
Metoda ta znajduje szerokie zastosowanie lecz wymaga dużej liczby ekspertów (50-100).
1.2 Ekstrapolacja trendów - Metoda ta polega na obserwowaniu i analizowaniu zdarzeń, statystyk, informacji z przeszłości. Na podstawie dotychczasowych danych statystycznych wyznacza się linie trendu, które ekstrapoluje się w przyszłość i na tej podstawie przewiduje się zachowanie analizowanych wielkości.
1.3 Analiza luki strategicznej polega na określeniu różnic, jakie występują pomiędzy istniejącą strategią firmy a zmianami w otoczeniu.

2.1 Analiza otoczenia zadaniowego
-pięciu sił M.N. Portera – wymaga identyfikacji sektora i miejsca przedsiębiorstwa w danym sektorze(część przemysłu grupująca przedsiębiorstwa redukujące wyroby lub usługi zaspokajająca potrzeby i sprzedające je na tym samym rynku
Strategia: lidera kosztowego, dywersyfikacji, niszy rynkowej
Czynniki kształtujące pozycję przedsiębiorstwa w sektorze:
- siła przetargowa nabywców i dostawców
- groźby pojawienia się nowych produktów
- groźby pojawienia się nowych substytutów
-rywalizacja między przedsiębiorstwami sektorami
2.2 Analiza SWOT
-analiza otoczenia zewnętrznego i jej wewnętrznego potencjału
-metoda zintegrowana
- dotyczy analizy i oceny i zagrożeń otoczenia zewnętrznego
- analiza i ocena mocnych i słabych stron przedsiębiorstwa
Jest to metoda kompleksowa pozwalająca analizować oddziaływanie czynników otoczenia zew. I wew. Na przedsiębiorstwo i ustalenie odpowiedniej strategii działania (rozwoju- ekspansji, redukcji-cięć, dostosowawczej, zachowawczej – status quo)
Do metod scenariuszowych:
1. Scenariusze możliwych zdarzeń - Metoda polega na tworzeniu listy wydarzeń możliwych do wystąpienia w przyszłości istotnych dla firmy, identyfikacji przyczyn tych wydarzeń, ustaleniu siły i charakteru ich oddziaływania oraz określeniu zdolności firmy do dostosowania się do tych zjawisk.

2. Scenariusze symulacyjne - Na podstawie modelowania symulacyjnego opracowuje się scenariusze, na podstawie których formułuje się możliwe strategie i określa się optymalną strategię wykorzystującą szanse i zagrożenia rynkowe.

3. Scenariusze stanów otoczenia - Są tworzone w oparciu o analizę makrootoczenia, co prowadzi do określenia trendów wpływających na funkcjonowanie firmy. Dzięki ocenie siły ich wpływu oraz prawdopodobieństwa ich wystąpienia możliwe jest ustalenie, które z nich mogą być źródłem szans, a które zagrożeń. Metoda polega na opracowania czterech scenariuszy wydarzeń: 1) scenariusza optymistycznego, 2) scenariusza pesymistycznego, 3) scenariusza niespodziankowego, 4) scenariusza najbardziej prawdopodobnego.

2. Rodzaje strategii działalności przedsiębiorstwa – charakterystyka.
Strategia globalna:
Jest charakterystyczna dla przedsiębiorstw , które postanowiły rozszerzyć swoją działalność na rynki międzynarodowe. Zdobywanie przewagi odbywa się poprzez uzyskanie pozycji lidera kosztowego. Strategia ta zakłada że nie istnieją między krajami w których działa dane przedsiębiorstwo istotne różnice co do gustów i preferencji konsumentów. Takie założenie oznacza produkcję jednorodnych wyrobów. Produkcja nie jest realizowana we wszystkich krajach , lecz w tych w których relacja umiejętności i kosztów jest najkorzystniejsza.
Strategia dywersyfikacji
Dywersyfikacja polega na rozszerzeniu zakresu własnej działalności. Proces dywersyfikacji opiera się na trzech podstawowych kryteriach:
1. Kryterium geograficzne- polega na wychodzeniu przedsiębiorstwa poza jego dotychczasowy rynek
2. Kryterium powiązań- polega na nabywaniu nowych kompetencji oraz wzmacnianiu potencjału konkurencyjnego
3. Kryterium dziedziny działalności- polega na wchodzeniu przedsiębiorstwa w nowe dla niego dziedziny działalności.
Strategia policentryczna
Jest charakterystyczna dla przedsiębiorstw chcących wejść na rynek zagraniczny. W odróżnieniu od strategii globalnej, przedsiębiorstwa ograniczają swój zasięg oddziaływania do danego regionu geograficznego. Zazwyczaj chcą go opanować przy współudziale firm krajowych.
Strategia kooperacji
Przeznaczona jest dla słabszych ekonomicznie przedsiębiorstw. Kooperacja polega na współpracy pomiędzy przedsiębiorstwami w celu umocnienia ich pozycji na rynku. Wykorzystuje ona efekt synergii.
Ma ona również wady w postaci nieporozumień pomiędzy partnerami.

Strategia entocentryczna
Polega na utrzymaniu pozycji na rynku krajowym przez przedsiębiorstwo. Konkurentem dla firmy jest największe przedsiębiorstwo działające w danej branży na rynku wewnętrznym.
Strategia koncentracji
Jest to strategia charakterystyczna dla przedsiębiorstw które dysponują ograniczonymi zasobami. Decydują się one na koncentrację swoich działań na wybranym segmencie (często jest to luka rynkowa).

Strategia ekspansji rynkowej (strategia czołowa i walki)
Są to strategie ofensywne, które umożliwiają przedsiębiorstwu nie tylko opanować dany segment rynkowy ale także zająć na nim decydującą pozycję. Podstawowymi cechami tych strategii są:
· Akceptacja znacznego ryzyka
· Wysokie nakłady
· Agresywna penetracja rynku
· Rozbudowa asortymentu produktów i usług
· Przodownictwo cenowe oraz rozbudowa kanałów zbytu
· Intensywna promocja w celu zwiększenia popytu na własne wyrobu
Strategia walki
O wyborze tej stratego decyduje identyfikacja tych podmiotów z którymi ma być prowadzona walka: Mogą to być:
a. Konkurenci- firmy wytwarzające i sprzedające na danym rynku ten identyczny lub zbliżony produkt
b. Rywale- firmy produkujące inne dobra rzeczowe lub usługi ale konkurujące z danym przedsiębiorstwem o uzyskanie klientów na danym rynku
c. Oponenci- wszyscy ci którzy mogą utrudniać działania przedsiębiorstwa np. Związki zawodowe
d. Wrogowie- wszyscy ci którzy dążą do zniszczenia przedsiębiorstwa i jego upadku.
Strategia selektywnego rozwoju
Charakterystyczna jest dla firm , które ze względu na swoją sytuację ekonomiczną bądź rynkową starają się ograniczyć zasięg własnej działalności.
Podstawowymi cechami tej strategii jest:
· Ograniczenie ryzyka
· Ograniczenie nakładów
· Ochrona pozycji w dotychczasowych segmentach
· Selektywny dobór produktu, imitacje produktów konkurenta
· Stabilizacja cen

Strategia dyferencji
Polega na dostarczeniu na rynek wyrobu ściśle określonego i charakterystycznego. Działaniem takim cechują się przedsiębiorstwa o ugruntowanej marce.
Wymogi w przypadku stosowania tej strategii:
· Wysoka efektywność działań marketingowych
· Wysoka jakość produktu
· Korzystne wyobrażenie o produkcie i jego wytwórcy
· Innowacyjność przedsiębiorstwa
Ryzyko tej strategii polega na możliwości pojawienia się imitacji produktu ze strony konkurencji co może osłabić zaufanie do marki.
Strategia eksploatacji i wycofania się z rynku
Jest to strategia stosowana w przypadku niepowodzenia lub wyczerpania się popytu na produkt czy usługi.
Strategia specjalizacji
Charakteryzuje się ograniczeniem działalności do wyrobu produktu, a więc działania na jednym rynku lub w jednym lub wielu segmentach tego rynku. Specjalizacja pozwala na zmniejszenie kosztów produkcji oraz osiągnięcie efektów wielkiej skali.
Strategia niskich cen
Przedsiębiorstwa obniżają cenę w stosunku do konkurentów. Możliwe jest to dzięki efektowi skali. Strategia ta możliwa jest dla firm mających silną pozycję na rynku.

4. Procesy transformacyjne form organizacyjnych i własnościowych przedsiębiorstw.
Przekształcenia własnościowe przedsiębiorstw państwowych w Polsce po 1990r.
Ścieżki prywatyzacyjne p.p. w przemyśle i usługach:
1. Komercjalizacja p.p. w spółki kapitałowe (sp. zoo, SA, własność SP) => sprzedaż udziałów i akcji inwestorom strategicznym
2. Powszechna prywatyzacja p.p. (program p.p.p. nabywanie świadectw udziałowych przez obywateli)
3. Bezpośrednia prywatyzacja (sprzedaż, leasing, wniesienie mienia do spółek SP)
4. Likwidacja p.p. (wykreślenie z rejestru przedsiębiorców, sprzedaż mienia, zwolnienia pracowników)
5. Wyłączenie sektorów strategicznych

Cele przekształceń własnościowych:
1. prywatyzacja przedsiębiorstw (zwiększenie własności prywatnej, jako dominującej formy własnościowej w gospodarce)
2. powstanie nowych struktur przedsiębiorstw prywatnych (spółek)
3. powstanie silnej konkurencji
4. wpływy finansowe do budżetu krajowego z prywatyzacji p.p.

Cele społeczne:
1. powstawanie grup prywatnych właścicieli przedsiębiorstw
2. współudział obywateli w procesie prywatyzacji
3. udział pracowników prywatyzowanych przedsiębiorstw w korzyściach sprzedaży

Przekształcenia własnościowe w sektorze rolnictwa państwowego:
1. Likwidacja PGR (przejęcie do zasobu SP)
2. Sprzedaż (osobom fizycznym i prawnym)
3. Dzierżawa przez osoby fizyczne i osoby prawne
4. Utworzenie spółek Agencji => Sprzedaż
5. Administrowanie (na początku) => sprzedaż
6. Przekazywanie w trwały zarząd jednostkom samorządu terytorialnego

4. Przedsiębiorstwo – istota, cele, rodzaje i związki.
PRZEDSIĘBIORSTWO jako podstawowa jednostka w gospodarce, rozpatrywane jest z punktu widzenia organizacji, własności, realizowanych działań gospodarczych. Posiada odrębność ekonomiczną, prawną i organizacyjną.
Cechy ekonomiczne – przedsiębiorstwo działa na własny rachunek i na własną odpowiedzialność.
Cechy prawne- wynika z faktu rejestracji firmy, posiadanie numeru REGON, daje to odrębność prawną.
Cechy organizacyjne- pojawia się w tym, że firmy usytuowane są na danym terenie, firma ma kierownictwo, zarząd, który tą firmą zarządza.
Wg Kodeksu Cywilnego przedsiębiorstwo jest zorganizowanym zespołem składników niematerialnych i materialnych do prowadzenia działalności gospodarczej. Obejmuje w szczególności:
· Oznaczenia indywidualizujące
· Własność ruchomości, bądź nieruchomości
· Prawa wynikające z umów najmu i dzierżawy
· Wierzytelności i prawa wynikające z papierów wartościowych
· Koncesje, licencje, zezwolenia
· Patenty i inne prawa własności przemysłowej
· Majątkowe prawa autorskie i pokrewne
· Tajemnice przedsiębiorstwa
· Księgi i dokumenty związane z prowadzeniem działalności gospodarczej

Przedsiębiorstwo to podstawowy podmiot gospodarki rynkowej posiadający odrębność prawną (wynika z KRS), ekonomiczną (pokrywa wydatki z własnych uzyskiwanych wpływów), organizacyjną (powoduje wydzielenie odrębnej własności).
Przedsiębiorcą jest osoba fizyczna, osoba prawna, jednostka która we własnym imieniu prowadzi działalność gospodarczą lub zawodową. Przedsiębiorca działa pod własną firmą.
Typologia przedsiębiorstw:
-ze względu na:
1)formę własności (prywatna, Skarbu Państwa, mieszana)
2)formę prawno-organizacyjną
3)rodzaj działalności (branża, sekcja)
4)wielkość zatrudnienia, przychodów ze sprzedaży, kapitału
5) zasięg terytorialny (krajowe, międzynarodowe)
Cele przedsiębiorstwa:
· Maksymalizacja zysku
· Maksymalizacja sprzedaży
· Udział w rynku
· Stabilizacja przychodów
· Utrzymanie poziomu zatrudnienia
· Przetrwanie firmy
Związki przedsiębiorstw
a) Kooperacyjne – bez udziału kapitału
· Zrzeszenia przejściowe (wspólne przedsiębiorstwo lub konsorcjum)
· Kartel (monopolistyczne porozumienie przedsiębiorstw)
· Syndykat (wydzielone przedsiębiorstwo zbytu)
b) Koncentracyjne
· Trust (przedsiębiorstwo wielozakładowe – integracja pozioma lub pionowa)
· Koncern (jednolite kierownictwo, powiązania kapitałowe, prowadzi jednorodną działalność gospodarczą)
· Holding (samodzielne spółki powiązane kapitałowo)
· Konglomerat (grupa przedsiębiorstw o zróżnicowanej działalności i zdywersyfikowanym rynku)
Rodzaje przedsiębiorstw (podział)
a) Ze względu na wielkość
	Rodzaj/Kryteria
	Średnioroczne zatrudnienie (os.)
	Przychody netto ze sprzedaży (mln Euro)
	Suma aktywów netto na Koniec roku obrachunkowego (mln Euro)

	Mikro
	Do 9
	Do 2
	Do 2

	Małe
	10-49
	Do 10
	Do 10

	Średnie
	50-250
	Do 50
	Do 43

	Duże
	Powyżej 250
	Powyżej 50
	Powyżej 43

b) Ze względu na formę własności:
· Przedsiębiorstwa prywatne (przedsiębiorstwa jednoosobowe, spółki)
· Przedsiębiorstwa spółdzielcze (powstają jako dobrowolne zrzeszenia osób prowadzących wspólną działalność w imieniu swoich członków)
· Przedsiębiorstwa państwowe
· Przedsiębiorstwa komunalne (są własnością władz lokalnych, organizowane są w dziedzinach użyteczności publicznej związanej najczęściej z gospodarką komunalną określonego miasta lub regionu)
· Przedsiębiorstwa samorządowe (powstają w celu ochrony interesów pracowniczych)

5. Otoczenie przedsiębiorstwa – struktura i czynniki oddziaływania na funkcjonowanie i rozwój przedsiębiorstwa.
Proste
	Składnikami otoczenia są:
1)nieliczne,
2)jednorodne,
3)zasadniczo niezmienne w czasie.Stałe

	Składnikami otoczenia są:
1)nieliczne,
2)nie całkiem jednorodne,
3)stale zmieniające się.Zmienne

	Składnikami otoczenia są:
1)liczne,
2)różnorodne,
3)zasadniczo niezmienne w czasie.
	Składnikami otoczenia są:
1)liczne,
2)różnorodne,
3)stale zmieniające się.

Złożone
Otoczenie przedsiębiorstwa:
MAKROOTOCZENIE- dalsze, na które przedsiębiorstwo nie ma wpływu.
MIKROOTOCZENIE:
1)bliższe (celowe), na które ma wpływ przedsiębiorstwo,
2)wewnętrzne, które tworzy przedsiębiorstwo (zasoby i funkcje)

Otoczenie zadaniowe przedsiębiorstwa.
Na otoczenie zadaniowe przedsiębiorstwa składają się podmioty, którymi są:
1) gospodarstwa domowe (konsumenci) jako odbiorca finalny produktów oraz potencjalne lub realne źródło zatrudnionego zasobu ludzkiego,
2) przedsiębiorstwa, inni uczestnicy gry rynkowej (konkurenci), dostawcy, odbiorcy, kooperanci, a także akcjonariusze, właściciele,
3) władze jako regulatory, właściciele, zarządzający, udziałowcy, klienci,
4) instytucje finansowe,
5) podmioty demokracji gospodarczej (instytucje)występujących w roli regulatorów lub kooperantów,
6) wyższe uczelnie instytuty B+R+T (źródło kapitału ludzkiego i kooperujące we wdrażaniu osiągnięć badawczych),
7) gminy i społeczności lokalne (jednostka samorządu terytorialnego), udostępniające część swoich zasobów oraz zgłaszające oczekiwania wobec przedsiębiorstwa.

Przedsiębiorstwo wchodzi ze swoim otoczeniem zadaniowym w system interakcji, w którym podlega wpływom, ale także samo je kształtuje.
Występujące więzi między elementami składowymi otoczenia zadaniowego poszerzone są o przepływy informacji, które pozwalają, dzięki dwukierunkowym przepływom, monitorować zmiany otoczenia i stanowią ważne źródło informacji (zasób informacji) w przedsiębiorstwie.

6. Wpływ globalizacji na działania dostosowawcze przedsiębiorstw.
Globalizacja – zjawisko to polega na swobodnym przepływie ludzi (zasobów pracy), zasobów rzeczowych (dóbr i usług), technologii, informacji oraz kapitału między poszczególnymi państwami.
Wyzwania stojące przed menadżerami:
1. Wzrost konkurencji na rynku
2. Postęp techniczny i technologiczny
3. Wielokulturowość siły roboczej
4. Wzrost roli kooperacji międzynarodowych
5. Maksymalizacja zysku w krótkich okresach – presja właścicieli
6.Interwencjonizm państwowy w sektor bankowy

Ad. 1: Dynamika przepływu kapitałów
Ad. 2: Integracja kapitałów tworzy skoncentrowane centra wytwórcze i dystrybucyjne
Ad. 3: Przepływ siły roboczej (nowe wartości)
Ad. 4: Zewnętrzny kapitał (posiada centra zarządzające i jednostki filialne, którymi zarządza)
Ad. 5: Powstające zjawiska kryzysowe

Zarządzanie globalne opiera się na następujących regułach:
1. Uczestnictwo w rynku globalnym oznacza uczestnictwo w określonych rynkach regionalnych
2. Produkty globalne, co wymaga stałych i pewnych kontaktów z dostawcami
3. Lokalizacja działalności w najbardziej korzystnej fazie łańcucha wartości
4. Marketing globalny
5. Globalne posunięcia konkurencyjne (różnicowanie cenowe, markowe)

Wyróżniki zmian w zarządzaniu:
1. Powszechna orientacja rynkowa firmy
2. Wzrost roli menadżerów naczelnych
3. Nastawienie marketingowe w zarządzaniu
4. Akceptacja konkurencji
5. Profesjonalizm zarządzania personelem
6. Opracowywanie strategii
7. Wzrost znaczenia negocjacji
8. Korzystanie z usług konsultingowych
9. Podnoszenie kwalifikacji menadżerów i pracowników
10. Nastawienie na sukces

Szanse globalizacji:
1. szybszy rozwój gospodarczy
2. zasilenie kapitałowe gospodarki krajowej
3. napływ nowych technologii
4. wykorzystywanie kosztów komparatywnych
5. napływ nowych inwestorów
6. powstawanie nowych miejsc pracy
7. wnoszenie nowych idei oraz wartości

Zagrożenia globalizacji:
1. szybki wzrost konkurencji
2. zwiększenie liczby upadających przedsiębiorstw
3. zwiększenie bezrobocia
4. ograniczenie funkcji regulujących państwa w stosunku do korporacji
5. ograniczenia kontroli przepływu kapitału finansowego przez kraje
6. wzrost tendencji spekulacyjnych na słabych rynkach
7. spadek znaczenia tradycyjnych wartości

7 Zarządzanie zasobami i procesami w przedsiębiorstwie. Zasoby majątkowe, kapitałowe, ludzkie – ocena wyposażenia i wykorzystania.
Zasoby przedsiębiorstwa:
· Ludzkie (ogół ludzi zatrudnionych w przedsiębiorstwie)
· Rzeczowe (majątek trwały i obrotowy)
· Finansowe (kapitał własny i obrotowy)
· Informacyjne (system informacyjny w przedsiębiorstwie)
Analiza i ocena zasobów w przedsiębiorstwie
Metody analizy:
1) analiza techniczno-ekonomiczna
2) analiza finansowa

Analiza 1 opiera się na wykorzystaniu mierników ilościowych i wartościowych do oceny badanych cech.
Analiza 2 wykorzystuje wskaźniki wartościowe do oceny badanych cech
Ocena może dotyczyć stopnia wyposażenia, wykorzystania oraz zasobów będących w przedsiębiorstwie
1.Zasoby ludzkie:
Gospodarowanie zasobami ludzkimi-etapy:
· Analiza zatrudnienia (stan, struktura, zmiany)
· Planowanie zatrudnienia (zapotrzebowanie, pokrycie)
· Nabór (CV, list motywacyjny, świadectwo wykształcenia i pracy, kwestionariusz osobowy)
· Dobór (testy i rozmowa kwalifikacyjna)
· Zatrudnienie (umowa o pracę na czas określony lub nieokreślony, względnie staż zawodowy)
· Szkolenia i doskonalenia zawodowe
· Ocena pracownika (stała i okresowa)
· Awansowanie (degradowanie)
· Zwolnienie

Analiza zasobów ludzkich
· Zasoby ludzkie w przedsiębiorstwie tworzą zatrudnienie pracownicy wraz z posiadaną wiedzą i zdolnościami, doświadczeniem.
· Ze względu na zakres podejmowania decyzji dzieli się ich na :
· Pracowników kierowniczych
· Wykonawczych
· Ze względu na wymogi statystyki:
· Pracownik na stanowisku robotniczych i pokrewnych,
· Pracownik na stanowiskach nierobotniczych,
· Osoby w celu przygotowania do zawodu.

Analiza zatrudnienia:
· Wielkość i struktury zatrudnia,
· Płynności kadry,
· Wynagrodzenia
· Wydajności pracy.

Analiza kwalifikacji zawodowych:
· Wykształcenie,
· Doświadczenie zawodowe,
· Staż pracy,
· Dodatkowe umiejętności.

System wynagrodzeń
· System czasowy-za czas pracy:
· Stawka godzinowa
· Stawka miesięczna
· Systemy wynikowe- za ilość lub wartość pracy;
· (System akordowy (prosty, progresywny)
· System prowizyjny)
· Mieszany (prowizyjno-premiowy, czasowo-premiowy, akordowo-premiowy)

Składniki wynagrodzenia
· Płaca zasadnicza (min. 1500 zł),
· Dodatek funkcyjny, stażowy, nagroda jubileuszowa,
· Premia za efekty, nagroda z zysku,
· Jednorazowe nagrody

Część stała wynagrodzenia+ cześć zmienna= wynagrodzenie brutto

Koszty pracy w przedsiębiorstwie:
· Wynagrodzenie za wykonaną pracę
· Dodatkowe koszty pracy:
· Za nieprzepracowany czas pracy,
· Specjalne wypłaty (premie , nagrody)
· Świadczenia w naturze,
· Świadczenia ubezpieczenia społecznego,
· Opieka społeczna i socjalna,
· Koszty działalności szkoleniowej,
· Inne koszty
·
2.Zasoby rzeczowe- majątek trwały i obrotowy
Analiza majątku (kapitału) przedsiębiorstwa
Ruch okrężny kapitału
· Kapitał pieniężny
· Kapitał pożyczkowy
· Kapitał lokacyjny
· Kapitał produkcyjny
· Kapitał trwały
· Kapitał obrotowy
· Kapitał towarowy (produkty w cenach realizacji)

Klasyfikacja rodzajowa środków trwałych ze względu na funkcje:
1. Nieruchomości (grunty, budynki i budowle)
2. Maszyny, urządzenia, środki techniczne, narządzania
3. Środki transportu
4. Inwentarz żywy
Zbiory te pozostały podzielone na 10 grup w tym: podgrupa i rodzaj środków trwałych.

Wskaźniki rozmiaru i struktury aktywów trwałych (M)
Wskaźniki rozmiaru:
· Różnicy absolutnej
· Różnicy względnej
· Przyrostu

Wskaźniki struktury
· Udział środków trwałych w M
· Udział inwestycji w M
· Udziału bezpośrednio produkcyjnych Mtbp w Mt

Środki trwałe

Zużyte częściowo								zużyte całkowicie

Remonty	inwestycje odtworzeniowe				inwestycje odtworzeniowe

Metody amortyzacji środków trwałych
· Liniowa przez cały czas okres eksploatacji odpis jest równy.
· Degresywna od wartości netto dokonuje się odpisu w stałej stawce.
· Naturalna proporcjonalna odpisy do rzeczywistego zużycia środków trwałych.

Analiza wskaźnikowa środków trwałych
1. Umorzenie odnowienia Mt (umorzenia, likwidacja, odnowienia, reprodukcji, intensywność inwestowania, stopnia sfinansowania).
2. Efektywności wykorzystania aktywów trwałych (produktywność; M, inwestycji, Mt, rentowności Mt).

Ruch majątku obrotowego obejmuje:
· Faza zaopatrzenia
· Faza produkcji
· Faza sprzedaży

W skład majątku obrotowego wchodzą:
· Aktywa obrotowe rzeczowe
· Aktywa obrotowe finansowe
· Należności krótkoterminowe
· Rozliczenia międzyokresowe
Aktywa obrotowe – zasoby obrotowe:
· Zapasy
· Należności krótkoterminowe <12 miesięcy
· Inwestycje krótkookresowe <12 miesięcy
· Krótkookresowe rozliczenia międzyokresowe

Gospodarowanie zapasami
· Ogólne koszty zapasów- OKZ
OKZ= KU+ KZ
· Koszty utrzymania zapasów (zaangażowania kapitału, przemieszczania, przeładunku, magazynowania, starzenia i utraty wartości)-KU.
· Koszty zamówień- KZ.

Zarządzanie należnościami – obejmuje: nadzorowanie struktury należności, monitorowanie ich ściągalności, poznawanie kontrahentów i określenie możliwości spłaty przez kontrahentów.
Należności krótkoterminowe to należności z tytułu dostaw i usług, wykonane w działalności operacyjnej bez względu na termin płatności.
Podział należności ze względu na okres spłaty:
1. Normalne
2. Poniżej standardu (1-3 miesięcy)
3. Wątpliwe (3-6 miesięcy)
4. Stracone powyżej 6 miesięcy
Zarządzanie zobowiązaniami obejmuje nadzorowanie struktury zobowiązań, monitorowanie ich spłaty, poznawanie wierzycieli i określenie kolejności spłaty zobowiązań krótkoterminowych.
Ze względu na okres spłaty dzieli się na:
- spłacone terminowo
- spłacone nieterminowo – częściowo
- spłacone nieterminowo – całkowicie
- zobowiązania niespłacone
O kolejności spłacania zobowiązań (wymagalności) w sytuacji utraty płynności finansowej decydują koszty karnych odsetek oraz możliwość ich prolongaty (wydłużenia terminu spłacania należności).

Rozliczenia międzyokresowe
Zaliczane do aktywów obrotowych to czynne rozliczenia międzyokresowe kosztów i przychodów trwające nie dłużej niż 12 miesięcy od dnia bilansowego.
W bilansie aktywa obrotowe zawierają inwestycje krótkoterminowe:
· Aktywa finansowe(udziały, akcje ,papiery wartościowe)
· Środki pieniężne (na r-ku, w kasie, inne)
· Inne inwestycje krótkoterminowe

Prawidłowo funkcjonujące przedsiębiorstwa musi posiadać określony zasób inwestycji krótkoterminowych, który zapewni:
1. Płynność finansową,
2. Wiarygodność kredytową,
3. Elastyczność inwestowania czasowych nadwyżek gotówki.
Wielkość inwestycji zależy od przyjętej strategii zarządzania finansami raz struktury kapitałów:
1) Finansowanie kapitałem własnym lub obcym?
2) Długo czy krótkoterminowym
3) Przyjętego stopnia ryzyka płynność finansowej

Efektywność zarządzania majątkiem obrotowym
Syntetyczny wskaźnik cyklu środków obrotowych (CPS)
CPS=DWRZ+WD-OPZ
Gdzie:
DWRZ- wskaźnik rotacji zapasów w dniach
WD- wskaźnik obrotu należnościami w dniach
OPZ- okres płacenia zobowiązań
OPZ= 365: (Pn/Zb), gdzie:
Zb- średni stan zobowiązań bez kredytów.
Pn-przychody ze sprzedaży

3.Zasoby finansowe – kapitał własny i obcy
Ze względu na źródła pochodzenia kapitałów wyróżnia się
1) Własne
· Źródła zewnętrzne – wkłady kapitałowe właścicieli (kapitał założycielki) zakładowy, zasobowy, udziałowy
· Źródła wewnętrzne – zysk zatrzymany
2) Obce
3) Zobowiązania długo i krótkoterminowe

Źródła kapitałowe
1) Wpłaty udziałowców, akcjonariuszy
2) Zysk netto do dyspozycji
3) Emisja obligacji
4) Bankowe kredyty inwestycyjne
5) Kredyty bankowe – krótkoterminowe
6) Emisja krótkoterminowych papierów wartościowych
7) Kredyty handlowe i inne zobowiązania

Długoterminowe kapitały obce:
1) emisja obligacji na rynek papierów wartościowych
2) kredyty bankowe inwestycyjne

Krótkoterminowe kapitały obce:
1) Zobowiązania bieżące wynikającej z normalnego cyklu rozliczeń
2) Stanowiące kredy handlowy
3) Bankowy kredyt obrotowy (w r-ku bankowym, kredytowym, linia kredytowa, kredyt odnawialny, kredyt sezonowy, wekslowy, akceptacyjny – weksle trasowane, kredyty preferencyjne

Procedura ubiegania się o kredyt:
1) Wniosek kredytowy – (rodzaj, wysokość kredytu,, cel źródło i termin zwrotu, zabezpieczenia spłat – spr. Finansowa, plany i zaświadczenia
2) Ocena zdolności płatniczej przez bank
3) Ocena zabezpieczenia i gwarancji
4) Negocjowanie warunków
5) Decyzja kredytowa
6) Umowa kredytowa
7) Uruchomienie kredytu

Zabezpieczenia kredytu:
1) Osobiste – weksel, poręczenie wekslowe, cesja, wierzytelność, pełnomocnictwo na r-ku,
2) rzeczowe – zastaw ogólny, bankowy, rejestrowy, na prawach, kaucja, blokada środków na r-ku, hipoteka,
3) Gwarancje bankowe, czekowe.

Inne formy finansowania:
1) Factoring – przeniesienie wierzytelności handlowych i wierzyciela na faktora, który zobowiązuje się do wyegzekwowania wierzytelności oraz wcześniejszego uregulowania wierzytelności wierzyciela (do 30dni).
2) Leasing – prawa do użytkowania określonej rzeczy. Leasing jest umową w której wydzierżawiający przekazuje dzierżawcy prawa do użytkowania określonego aktywu trwałego w zamian za ustalone płatności.

 Rodzaje leasingu:
1) Bezpośrednia umowa 2 producentów.
2) Pośrednio – umowa z funduszem leasingowym.
3) Operacyjny – bieżący (FL – serwis, w bilansie, FL – amortyzacja, Lb – rata leasingowa wliczona jest w koszty działalności).
4) Finansowy – kapitałowy z klauzula wykupu (Lb – odsetki + amortyzacja w koszty działalności).

Inwestycje Venture Capitał (fundusze wysokiego ryzyka):
· Kapitał wnoszony przez VC do przedsiębiorstwa ma możliwość umożliwić szybki start i rozwinięcie nowych technologii. Jest lokowany w przedsiębiorstwie o wysokim stopniu ryzyka.
· Wnosząc kapitał VC staje się współwłaścicielem przedsiębiorstwa który to kapitał odsprzedaje z zyskiem gdy firma zwiększa swoją wartość.

8. Typy struktur organizacyjnych, projektowanie i zastosowanie.
Struktura organizacyjna – przedstawia uporządkowany układ stanowisk organizacyjnych, komórek organizacyjnych i większych elementów budowy (wydziałów, pionów, działów, departamentów) oraz występujących 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.
Typy struktur organizacyjnych ze względu na stopień sformalizowania:
Struktury formalne- regulowane przepisami
Struktury nieformalne- nieregulowane, powstające samoistne
Schemat graficzny może przedstawiać strukturę organizacyjną w ujęciu:
· Statycznym (układ hierarchiczny)
· Dynamicznym (przepływy zasileń ludzi, materiałów, informacji
STRUKTURA PŁASKA
K- szczeble kierownicze
P- szczebel wykonawczy

Zalety:
· krótsze drogi i czas przepływu informacji
· większa podatność na innowację
· większa możliwość wyzwalania inicjatywy oddolnej
· pełniejsze wykorzystanie możliwości kierowników
· niższe koszty funkcjonowania organizacji
· łatwość koordynowania współdziałania jednostek organizacyjnych
Wady:
· trudność w koordynacji współdziałania wielu podwładnych w ramach danej jednostki organizacyjnej
· brak rezerw ramach danej jednostki organizacyjnej
· duża rozpiętość kierowania
· mniejsza możliwość awansu
Zastosowanie:
Współcześnie struktura liniowa stosowana jest bardzo rzadko, i to tylko w małych jednostkach organizacyjnych, takich jak sklep, magazyn, punkt sklepu, warsztat rzemieślniczy itp.
STRUKTURA SMUKŁA
Zalety:
· możliwość bieżącej i wnikliwej kontroli pracy podwładnych przez kierownika
· zapewnienie warunków bezpośredniego oddziaływania kierownika na pracowników w procesie pracy przez wydawanie poleceń, instruowania, konsultowanie
· stworzenie drogi awansu pionowego
· mała rozpiętość kierowania
· kierownicy-specjaliści
Wady:
· długi przepływ informacji od najwyższych do najniższych szczebli i odwrotnie
· duże prawdopodobieństwo pojawienia się błędów w procesach informacyjno-decyzyjnych wynikających między innymi ze zniekształcenia informacji
· wysokie koszty administrowania
· mała elastyczność struktury
Struktury smukłe charakteryzują się małą rozpiętością kierowania, co oznacza, ze jednemu przełożonemu podlega niewielka liczna podwładnych, z czego wynika możliwość ścisłego nadzoru we wszystkich komórkach organizacyjnych, gdyż kierownik jest przełożonym ograniczonej liczby osób, co pozwala mu poświęcać więcej czasu na koordynacje i nadzór ich czynności, na częstsze kontakty z nimi.

STRUKTURA LINIOWA
Struktura liniowa charakteryzuje się tym, że:
· Sprzężenia funkcjonalne pokrywają się ze sprzężeniami służbowymi
· Każdy przełożony służbowy jest jednocześnie organem funkcjonalnym
Zaletami struktury liniowej są:
· Możliwość szybkiego podejmowania decyzji
· Prostota
· Łatwość przekazywania dyspozycji
· Wyraźny podział władzy, odpowiedzialności i kompetencji
Wadami struktury liniowej są:
· Sztywność
· Uniwersalizacja stanowisk kierowniczych
· Duże prawdopodobieństwo podejmowania nietrafnych decyzji
· Ograniczenie inicjatywy niższych szczebli
Zastosowanie:- Małe instytucje lub podmioty gospodarcze o stabilnym i nieskomplikowanym asortymencie i technologii produkcji
- Instytucje realizujące specyficzne zadania wymagające bezwzględnego autorytetu kierownictwa i podporządkowania podwładnych (np. organizacje militarne)
STRUKTURA FUNKCJONALNA charakteryzuje się:
· Specjalizacja personelu kierowniczego w zakresie realizacji określonych funkcji
· Podporządkowaniem podwładnego kilku przełożonym funkcjonalnym
· Przewagą więzi funkcjonalnych nad więziami służbowymi
Zaletami struktury funkcjonalnej są:
Fachowość podejmowanych decyzji, Zwiększenie zdolności przystosowawczych organizacji do zmian zachodzących w otoczeniu
Wadami struktury funkcjonalnej są:
Trudności w rozgraniczaniu kompetencji, Osłabienie odpowiedzialności za skutki podejmowania decyzji, Skłonności do autonomizacji celów komórek i stanowisk funkcjonalnych
Zastosowanie:
· W instytucjach funkcjonujących w zmiennych warunkach
· W instytucjach, w których zakres wiedzy i umiejętności wymaganych od przełożonych przekracza możliwości jednego człowieka
STRUKTURA SZTABOWO-LINIOWA
Sprzężenia liniowe
Sprzężenia funkcjonalne
STRUKTURA SZTABOWO-LINIOWA łączy zalety obu komórek liniowych pomocniczych organów funkcjonalnych (sztabów) będących źródłem informacji i fachowej pomocy dla stanowisk kierowniczych i innych organów funkcjonalnych. Zastosowanie identyczne jak w strukturach
Zalety:
· Jednolitość rozkazodawstwa
· Branie pod uwagę specjalistycznego wsparcia
· Fachowe przygotowanie procesu decyzyjnego dzięki wykorzystaniu wiedzy specjalistów
· Obciążenie komórek liniowych
Wady:
· Konflikty na linii menadżer- komórka sztabowa, wynikające z faktu posiadania wiedzy przez komórki sztabowe a władzy przez komórki liniowe
· Skłonność do autonomizacji komórek sztabowych i przejmowanie przez nie funkcji komórek
· liniowych oraz związane z tym ryzyko nadmiernego wzrostu liczby Komorek sztabowych.
Zastosowanie:
Jest to często spotykana struktura organizacyjna w praktyce zarządzania przedsiębiorstwami.
STRUKTURA DYWIZJONALNA (SEKTOROWA)
Zalety:
· szybkie reakcja na zmiany zachodzące w otoczeniu,
· wytypowanie jednostek organizacyjnych jako autonomiczne centra decyzyjne i centra odpowiedzialności
· możliwość zastosowania zarządzenie, przez cele i mobilizacja menedżerów do efektywnego działania
Wady:
· optymalizacja na poziomie jednostek organizacyjnych nie jest optymalizacją na wyższym poziomie czyli dla całego systemu
· brak przepływu kadry, każda jednostka organizacji pragnie być najlepsza
· niebezpieczeństwo mnożenia procedur koordynacyjnych, które może doprowadzić do ograniczenia innowacji poszczególnych oddziałów
Zastosowanie:
Struktura dywizjonalna ma szerokie zastosowanie w dużych organizacjach gospodarczych co jest wynikiem jej wielu zalet. Pozwala ona zbliżyć centra podejmowania decyzji do miejsc, gdzie powstają problemy do rozwiązania. Dzięki temu decyzje są podejmowane szybciej, a dobra znajomość oczekiwań bezpośredniego otoczenia oraz warunków zarówno zewnętrznych jaki wewnętrznych, w jakich funkcjonuje dany segment organizacji ułatwia dokonywanie trafnych wyborów. Istotny jest też fakt, że znaczna samodzielność kadry kierowniczej oddziału a także jej odpowiedzialność za wyniki końcowe działa motywacyjnie, co wyzwala pobudki płynące z wyzwań, które trzeba podejmować i satysfakcji z rozwiązywania skomplikowanych problemów.

SCHEMAT STRUKTURY MACIERZOWEJ

koncentracja na ludziach
duża	9 1.9. 9.9.
	8
	7
	6
	5	 5.5.
	4
	3
	2
	1 1.1. 9.1.
	 1 2 3 4 5 6 7 8 9
mała						duża
koncentracja na zadaniach

10 Rodzaje planów i opracowywanie planu techniczno- ekonomicznego w przedsiębiorstwie.
Funkcja planowania w zarządzaniu przedsiębiorstwem:
1. Planowanie to określanie celów działalności przedsiębiorstwa i wybór najlepszego sposobu ich osiągnięcia w określonym czasie.
2. Planowanie jest działaniem wieloetapowym w wyniku którego zostaje opracowany plan.
3. Plan jest rodzajem dokumentu wewnętrznego przedsiębiorstwa, zawierającym cele, zadania i środki do ich realizacji w określonym czasie.
4. Plan jest instrumentem wspomagającym proces zarządzania przedsiębiorstwem, ułatwiającym procesy regulacji, w krótszych i dłuższych okresach czasowych.
5. Proces planowania może przebiegać w kierunku od góry do dołu struktury organizacyjnej lub w kierunku przeciwnym.

Rodzaje planów:
Plany w zarządzaniu org. tworzą system bardzo złożony. Można wyróżnić następujące kryteria podziału tego systemu:
· Ze względu na horyzont planowania
· Ze względu na rodzaj funkcji
· Ze w względu na wagę podejmowanych decyzji i stopień odwracalności ich skutków
Rodzaje planów ze względu na okres realizacji:
· Plany perspektywiczne (10-15 lat)
· Średniookresowe (2-3 lata)
· Roczne
· Krótkookresowe (poniżej jednego roku, np. kwartalne, miesięczne)

Ze względu na horyzont czasowy wyróżniamy:
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. W otoczeniu mniej dynamicznym, ale jednocześnie
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)
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.

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.

11. Zarządzanie zasobami ludzkimi – style zarządzania i motywowanie pracowników.
Każda organizacja składa się z zasobów ludzi, którzy pełnią w niej określone role.
Grupy pracowników występujących w przedsiębiorstwie:
· Grupy formalne na czele których stoi kierownik i podlegli mu pracownicy stanowiący podstawowy element struktury organizacyjnej (komórki organizacyjnej),
· Grupy zadaniowe- to komórki organizacyjne powoływane do realizacji określonych projektów po zakończeniu których są rozwiązywane,
· Grupy nieformalne-rozwijają się w ramach danej struktury na zasadzie wspólnych zainteresowań powiązań towarzyskich itp..
Przywództwo i style kierowania
Przywództwo traktuje się jako proces społeczny w którym jedna osoba wpływa na zachowania się innych osób lecz bez użycia przymusu.
Przywódca powinien mieć cechy osobiste pozwalające akceptować go w takiej roli i poddanie się jego władzy.
Władza w przedsiębiorstwie wynika z własności przedsiębiorstwa i nadania kierownikowi formalnego autorytetu.
Posiadana władza oraz autorytet formalny i nieformalny oraz doświadczenie i cechy osobowe wpływają na przyjęty styl kierowania.
Style kierowania
Style kierowania jest to względnie stały i powtarzalny sposób oddziaływania przełożonego na zachowania podwładnych dla pobudzenia i koordynacji ich działalności zespołowej, zmierzającej do realizacji celów stojących przed organizacją.
Klasyczna teoria stylów kierowania opracowana przez Lipitta i White’a:
· Styl autokratyczny
· Styl demokratyczny
· Styl bierny
Charakterystyka stylów zarządzania
· Autokratyczny styl zarządzania-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.
· Demokratyczny styl zarządzania- Kierownik zasięga opinii pracownika 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.
· Bierny styl zarządzania- kierownik pozostawia członkom grupy dużą swobodę w planowaniu i organizowaniu działań w pracach zespołu.
Style kierowania według zachowań kierowniczych:
· Zorientowanych na zadaniach, których głównym celem jest uzyskanie efektów technicznych i ekonomicznych w obszarze ich kierowania.
· Zorientowanych na ludzi, stworzenie zespołów pracowniczych osiągających satysfakcję z dobrze wykonanej pracy.

Style zarządzania oparte na koncentracji realizacji zdań i czynniku ludzkim:
· 1.1 styl bierny (patologiczny)
· 1.9 styl demokratyczny (klubowy)
· 9.1 styl autokratyczny (przywódczy)
· 5.5 styl biurokratyczny (kompromisowy)
· 9.9 styl integrujący (przyszłościowy, zespołowy)

ZARZĄDZANIE (gospodarowanie) ZASOBAMI LUDZKIMI obejmuje etapy pozyskiwania, utrzymania, doskonalenia i zwolnienia siły roboczej. Na poszczególne etapy składają się następujące kroki:
1) analiza zatrudnienia w przedsiębiorstwie (analiza zasobów wewnętrznych i zewnętrznych)
2) planowanie zatrudnienia (prognozowanie popytu i podaży)
3) dobór pracowników (selekcja) lub outsourcing
4) nabór lub rekrutacja (szeroka na stanowiska bez specjalizacji, wąska-specjalistyczne stanowiska); rekrutacja ze źródła wewnętrznego, zewnętrznego
5) zatrudnienie (na podstawie stosunku pracy, umów cywilno-prawnych)
6) szkolenie i doskonalenie
7) ocena pracowników
8) wynagrodzenie
9) doskonalenie środowiska pracy
10) zwolnienie (outplacement)

PROCES ZATRUDNIENIA
1) Pozyskanie zasobów
2) Utrzymanie zasobów ludzkich (administracja płacowa, awanse, przeniesienia, świadczenia socjalne, BHP)
3) Rozwój zasobów ludzkich (szkolenia, doskonalenie, kursy,. Ocena wykonawców)

MOTYWACJA POZYTYWNA, NEGATYWNA

	Środki motywacji
	materialne
	Niematerialne

	Pozytywne
	Płaca, premia, nagrody
	Awans, wyróżnienie, tytuł pracownika miesiąca

	negatywne
	Kara pieniężna, pozbawienie premii, nagrody
	Upomnienie, nagana, degradacja

Motywowanie pracowników to proces świadomego i celowego oddziaływania na motywy postępowania ludzi przez stwarzanie środków oraz możliwości realizacji ich systemów wartości i oczekiwań dla osiągnięcia celu motywacyjnego.
12. Konflikty i procesy negocjacji.
1. 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.
2. Rozwiązywania konfliktów- racjonalny proces rozwiązywania problemów polegający na :
a. Zbadaniu sytuacji
b. Opracowaniu wariantów rozwiązań
c. Ocenie wariantów, wyborze najlepszego
d. Wdrożenie i śledzenie wyników
3. Współczesny pogląd na konflikt- jest nieunikniony, a nawet konieczny.
4. Rodzaje konfliktów
a. Wewnętrzny konflikt u danej osoby
b. Miedzy poszczególnymi osobami w organizacji
c. Między jednostką a grupą
d. Między grupami (sztabem a linią, kierownictwem a robotnikami)
e. Między organizacjami na zewnątrz (konkurencja)
5. Źródła konfliktów w organizacjach
a. Dzielenie ograniczonych zasobów
b. Różnice w celach
c. Współzależność w pracy
d. Różnica uznawanych wartości lub poglądów
e. Indywidualne style i jednoznaczność organizacji
6. Metody stymulowania konfliktu, ograniczania i rozwiązywania konfliktu
a. Oparte na przetargu integrującym
b. Oparte na przetargu rozdzielającym
c. Oparte na mediacji
d. Oparte na referendum

Negocjacje to każdy rodzaj dialogu, którego celem jest osiągnięcie wspólnego stanowiska w danej sprawie przez dwie strony dialogu.
Prowadzenie negocjacji wymaga starannego przygotowania zespołu do rozmów odnośnie:
· Temat negocjacji (wyznaczenie celów)
· Minimalnej wiedzy o uczestnikach negocjacji
· Dokumentów dotyczących tematu negocjacji
Rodzaje negocjacji
a) Negocjacje handlowe mogą dotyczyć:
a. Ceny, warunków dostaw, sprzedaży, terminów i warunków płatności
b. Możliwości przedstawienia produktu według zasad marketingu
c. Udzielenie rabatu przy większych dostawach
d. Wykazanie się znajomością rynku
e. Atmosfera stworzenia w czasie negocjacji (pomieszczenie)
f. Dysponowanie prospektem firmy własnej, dobrymi prezentami ze znakiem firmy
b) Regulujące konflikty w firmie
Kształtowanie negocjacji
· Sposób rozpoczęcia negocjacji
· Tworzenie techniki wybicia z uderzenia i przejęcia inicjatywy
· Podtrzymanie dobrego klimatu
· Zakończenie negocjacji
Rola mediatora-rozjemcy
· Ujawnić różnice i zachęcać do ich przezwyciężenia
· Wyjaśnić istotę zagadnienia
· Dostrzegać i akceptować emocje, lecz w nich nie uczestniczyć
· Proponować sposoby i procedury rozwiązywania różnic
· W porę spostrzegać zagrożenie rozsądnego porozumienia
Etapy negocjacji
1. Warunki prowadzenia negocjacji (obiekt, lokal wyciszony, zapewniona łączności i itp.)
2. Kompletowanie grupy negocjacyjnej (przewodniczący, członkowie, eksperci)
3. Przygotowanie merytoryczne do tematu negocjacji (cele do osiągnięcia, ekspertyzy, opinie, notatki)
4. Kształtowanie negocjacji (metody negocjacji)
5. Dokumentacja końcowa (protokół końcowy, aneks z rozbieżnościami)
Wskazówki dotyczące prowadzenia negocjacji
· Ustal jasne cele dla każdego punktu przetargu i wyjaśnij sobie kontekst z którego te cele wynikają.
· Nie spiesz się
· Gdy masz wątpliwości, naradź się.
· Bądź dobrze przygotowany, opierając się na pewnych danych przy jasno określonych celach.
· Zachowuj elastyczność stanowiska.
· Dowiedz się, jaka jest motywacja działań drugiej strony.
· Nie grzęźnij. Jeśli nie ma żadnego postępu w jakimś punkcie, przejdź do innego i wróć do tego później. Staraj się utrzymać impet do porozumienia.
· Doceniaj znaczenie zachowania twarzy przez drugą stronę.
· Naucz się słuchać.
· Zdobądź opinię sprawiedliwego, ale stanowczego.
· Panuj nad swoimi emocjami.
· Przy każdym posunięciu przetargowym upewnij się, że znasz jego powiązania z innymi posunięciami.
· Oceń każde posunięcie w świetle twoich celów.
· Pamiętaj, że negocjacje są z natury procesem kompromisowym
· Naucz się rozumieć innych- może ci się to opłacić w trakcie negocjacji.
· Bierz pod uwagę wpływ obecnych negocjacji na przyszłe.

27. Współczesne metody zarządzania.
1. Benchmarking
2. Reengineering
3. Time Based Mankament
4. Lean Management
5. Outplacement
6. Outsourcing
7. Ucząca się organizacja
8. Organizacja wirtualna
9. Zarządzanie przez cele

Reengineering(BPR)- to fundamentalne przemyślenie od nowa i radykalne przeprojektowanie procesów w firmie, prowadzące do dynamicznej, przełomowej poprawy według krytycznych, współczesnych miar osiąganych wyników, takich jak: koszty, jakość, serwis, szybkość.
Jest to metoda szybkiego i radykalnego przeprojektowania strategicznych procesów oraz powiązanych z nimi systemów procedur oraz struktury organizacyjnej w celu optymalizacji toku pracy i …..
Proces BPR jest ciągły, którego celem jest dochodzenie do doskonałości. Takiej doskonałości nie ma, jest to, więc proces zmian, który nie ma końca. Jest to metoda dla ludzi ciągle niezadowolonych z rezultatów swojej pracy. Końcowym rezultatem jest produkt satysfakcjonujący, doskonalszy od poprzedniego.
Wyznaczniki reeneegeringu:
- konkurencja- zmiana strategii, która na 1szym miejscu stawia klienta i czas firmy, jak i konsumenta. O przewadze nad konkurencją decyduje czas. Im szybciej firma będzie działać, tym lepiej.
- klient- jest najważniejszy; większość wyrobów jest luksusowych, są one realizowane na życzenie klienta. Klient i jego potrzeby są najważniejszymi elementami.
- zmiany- przy dużej konkurencji i w celu utrzymania klientów, ważne jest wprowadzenie zmian. Zmiany są groźne dla firm, bo mogą wyeliminować je z rynku, w dłuższym czasie jednak zmiany będą korzystne.

Zmiany, jakie niesie reeneegering:
Komórki funkcjonalne 	 zespoły odpowiedzialne za proces
(wzrasta ranga pracy zespołowej) Zespół tworzy nową całość, skraca się czas realizacji zamówienia i klienci kontaktują się tylko z 1 zespołem, a nie z wieloma pracownikami

Benchmarking (badania porównawcze lub analiza porównawcza) – praktyka stosowana w zarządzaniu, polegająca na porównywaniu procesów i praktyk stosowanych przez własne przedsiębiorstwo, ze stosowanymi w przedsiębiorstwach uważanych za najlepsze w analizowanej dziedzinie. Wynik takiej analizy służy jako podstawa doskonalenia. Jest to praktyczna realizacją przysłowia: "trzeba się uczyć na błędach, ale lepiej uczyć się na cudzych błędach, niż na swoich".
Za najważniejsze dla skuteczności benchmarkingu uznaje się:
· posiadanie wiedzy na temat koncepcji benchmarkingu
· postawa liderów i wsparcie przez kadrę menadżerską
· udokumentowanie własnych procesów
· nastawienie do dzielenia się wiedzą wewnątrz i na zewnątrz przedsiębiorstwa
Typowe fazy procesu benchmarkingu:
· wybór zagadnień do porównania
· opracowanie planu analizy i wybór metod gromadzenia danych
· określenie firm - wzorców
· zbieranie danych
· porównanie danych, analiza, przygotowanie zaleceń
· opracowanie planu wprowadzenia zmian
· wprowadzenie zmian
· uhonorowanie prac
· powtórzenie tego procesu po uwzględnieniu zmian
Typowe fazy procesu według Brilmana:
· Wybieranie procesu, który zostanie poddany benchmarkingowi
· Poznanie i szczegółowe opisanie dotychczasowego procesu
· Utworzenie zespołu składającego się z pracowników włączonych w realizacje danego procesu
· Wybranie partnera, z którym będzie się dokonywać porównania
Rodzaje benchmarkingu
· wewnętrzny – szukanie najlepszego w naszej firmie i wzorowanie się na nim (wydziały, filie)
· zewnętrzny – zwany konkurencyjnym (porównywanie z konkurentami we własnej branży, plasowanie się na ich tle) – wadą jest to, że źródła są trudno dostępne
· funkcjonalny – szukanie wzorca w innych firmach realizujących tę samą funkcję np. wydział logistyki, księgowości, itp., konieczność dostosowania do własnych potrzeb – zaleta: dużo usprawnień, wada:– potrzeba dużo przeróbek by mógł być stosowany u nas.
· ogólny (tylko Amerykanie)

Time Based Management (TBM, z ang.: zarządzanie czasem) - to koncepcja zarządzania podkreślająca strategiczne znaczenie czasu w tworzeniu i realizacji wartości dodanej. TBM rozciąga zasadę just-in-time na wszystkie procesy realizowane w przedsiębiorstwie. Umożliwia to zaoferowanie właściwej wartości dodanej w odpowiednim czasie, a także lepszy i szybszy od konkurentów rozwój nowych produktów i wprowadzenie ich na rynek.
Time Based Management może się przyczynić m.in. do:
· skrócenia realizacji procesów,
· dotrzymywania terminów realizacji zamówień klientów,
· projektowania procesów realizowanych przez przedsiębiorstwo,
· rozwoju nowych produktów i procesów.
Koncepcja TBM opiera się na 5 podstawowych założeniach związanych z tworzeniem i realizacją właściwej wartości dodanej:
· orientacja na czas,
· orientacja na korzyści skali,
· orientacja na zespół,
· orientacja na wartości,
· orientacja na procesy.

Lean management (ang.) – jedna z koncepcji zarządzania przedsiębiorstwem, której wdrożenie umożliwia dostarczanie klientowi wymaganej przez niego wartości po jak najniższym koszcie i przy wykorzystaniu jak najmniejszej ilości zasobów. Koncepcja Lean (ang. szczupły, chudy) w skrócie definiowana jest jako eliminacja czynności, które wykonywane są przy tworzeniu produktu lub usługi, a które nie dodają wartości temu produktowi lub usłudze. Chcąc osiągnąć odchudzoną z niepotrzebnych czynności produkcję należy wykorzystać narzędzia, którymi Lean dysponuje.

Outplacement (zwolnienia monitorowane) - jest to program polegający na udzieleniu pomocy oraz wsparcia zwalnianym pracownikom w poszukiwaniu nowych możliwości zatrudnienia. Program ten umożliwia zanalizowanie dotychczasowej ścieżki kariery zawodowej, wyciągnięcie wniosków i zaplanowanie kolejnych kroków w dążeniu do zmiany stanowiska lub miejsca pracy. Outplacement służy również jako kompleksowy system wsparcia pracodawcy w przeprowadzaniu indywidualnych lub grupowych zwolnień pracowników. Program outplacementu indywidualnego realizowany jest w sytuacjach pojedynczych zwolnień i dotyczy przede wszystkim kadry kierowniczej oraz wysokiej klasy specjalistów. Jego celem jest wsparcie pracowników objętych projektem w poszukiwaniu nowych możliwości rozwijania kariery zawodowej oraz kształtowanie umiejętności, pozwalających na realizację planów zawodowych.

Outsourcing) – wydzielenie ze struktury organizacyjnej przedsiębiorstwa niektórych realizowanych przez nie samodzielnie funkcji i przekazanie ich do wykonania innym podmiotom. Outsourcing pozwala na koncentrację procesów zarządczych na zasadniczych celach i kluczowych kompetencjach organizacji.
Najważniejszymi powodami stosowania outsourcingu przez przedsiębiorstwa jest możliwość:
· redukcji i kontroli kosztów operacyjnych,
· uzyskania dostępu do mocy produkcyjnych najlepszej jakości,
· zwolnienia własnych zasobów do innych celów,
· uzyskania zasobów, którymi przedsiębiorstwo nie dysponuje,
· przyspieszenia pojawienia się korzyści wynikających z restrukturyzacji,
· uporania się z funkcją trudną do wykonywania lub niemożliwą do kontrolowania,
· pozyskania kapitału,
· podziału ryzyka,
· dopływu gotówki.

Organizacja ucząca się– określenie zaproponowane przez Petera Senge w książce "Piąta Dyscyplina" oznaczające organizację zdolną do uczenia się, adaptującą się do zmiennych warunków funkcjonowania. Stan ten osiąga poprzez otwartość pracowników na nowe idee i trendy oraz stałe doskonalenie się pracowników. Organizacja inicjuje i wspiera te działania i sama ciągle się przekształca.
Cechy organizacji uczącej się:
· Myślenie systemowe (widzenie procesów i ich wzajemnych relacji a nie odrębnych zdarzeń)
· Modele myślowe (założenia, uogólnienia, analizowanie)
· Wspólna wizja
· Zespołowe uczenie się
· Mistrzostwo osobiste

Organizacja wirtualna – typ organizacji odchodzący od tradycyjnego dążenia do integracji procesów wewnątrz przedsiębiorstwa, a dążący do tworzenia luźnych związków podmiotów gospodarczych.
Organizacja wirtualna jest związkiem niezależnych organizacji gospodarczych tworzonym na zasadzie dobrowolności. Współpraca podmiotów w ramach organizacji wirtualnej może przebiegać na podstawie różnych typów umów wybranych przez uczestników organizacji. Organizacja wirtualna jest powoływana w celu wykorzystania konkretnej okazji rynkowej, więc z założenia czas jej trwania jest ograniczony.

Zarządzanie przez cele - jest jedną z metod zarządzania. U jej podstaw leży założenie, że do najcenniejszych zasobów przedsiębiorstwa decydujących o jego wynikach należy motywacja, inicjatywa i aktywność załogi. Idea przewodnia ZPC skoncentrowana jest na wspólnym (przełożeni i podwładni) określeniu i negocjowaniu celów, wspólnym ustalaniu mierników pożądanych wyników końcowych oraz na wspólnych okresowych przeglądach i ocenie uzyskanych rezultatów.

