Zarządzanie- zestaw działań (obejmujący planowanie i podejmowanie decyzji, organizowanie, przewodzenie tj. kierowanie ludźmi i kontrolowanie) skierowanych na zasoby organizacji i wykonywanych z zamiarem osiągnięcia celów organizacji w sposób sprawny i skuteczny. Menadżer- osoba, której podstawowym zadaniem jest realizacja procesu zarządzania. Struktura liniowa - podstawowy typ struktury organizacyjnej charakterystyczny dla małych organizacji. W strukturze liniowej występuje wyraźna linia podporządkowania, władza jest zazwyczaj scentralizowana. Najczęściej wszystkie ważniejsze decyzje przy realizacji celów organizacji podejmowane są przez jedną osobę: fundatora, szefa firmy itp. Struktura liniowa zakłada, że każdy pracownik ma 1 przełożonego, który wydaje mu polecenia w tej samej linii przekazywane są też informacje „drogą służbową” w tej strukturze to kierownictwo organizacji podejmuje decyzje strategiczne, taktyczne i operacyjne oraz prowadzi kontrole. Zalety: każdy pracownik zna swoje uprawnienia i wie za co jest odpowiedzialny, każdy zna swoje miejsce w hierarchii, łatwość niwelowania błędów, lepsza kontrola i koordynacja, prosta konstrukcja, szybkość podejmowania decyzji, efektywne rozwiązywanie konfliktów. Wady: pomijanie zasady specjalizacji konserwatyzm przełożonych, trudność komunikowania się pomiędzy wyższymi przełożonymi ze względu na biurokrację, kierownictwo ma zbyt wiele obowiązków, może być przyczyną hamowania rozwoju organizacji. Taylor- sugerował zastosowanie przez menedżerów kolejnych kroków aby uzyskać poprawę wydajności i zwiększyć efektywność swoich pracowników: -Naukowe opracowanie każdego elementu pracy na danym stanowisku, -Naukowo dobierać pracowników i następnie szkolić ich do wykonywania pracy, -Nadzorować pracowników, by mieć pewność, że będą stosować się do zalecanych im metod wykonywania pracy, -Nadal planować pracę, aby wykorzystać pracowników do faktycznego wykonywania pracy. Fayol- podział pracy- wysoki stopień specjalizacji powinien przynieść wzrost efektywności. Autorytet- do wykonywania obowiązków kierowniczych niezbędny jest autorytet(a. formalny do wydawania poleceń i a. osobisty wynikający z wiedzy i doświadczenia. Dyscyplina- członkowie organizacji muszą szanować reguły rządzące organizacją. Jedność rozkazodawstwa- każdy pracownik powinien otrzymywać polecenia tylko od jednego przełożonego. Jedność kierownictwa- podobne czynności powinny być zgrupowane i podległe tylko jednemu kierownikowi. Podporządkowanie interesu osobistego interesowi ogółu- interesy jednostek nie powinny być przedkładane ponad cele całej organizacji. Wynagrodzenie- powinno być sprawiedliwe zarówno dla pracowników jak i dla organizacji. Centralizacja- władza i autorytet powinny być możliwie silnie skoncentrowane na wyższych szczeblach organizacji. Hierarchia- linia władzy powinna przebiegać z góry na dół organizacji i należy jej zawsze przestrzegać. Ład- zasoby ludzkie i rzeczowe powinny być koordynowane tak, by znalazły się na właściwym miejscu we właściwym czasie. Sprawiedliwość- menedżerowie powinni być uprzejmi i sprawiedliwi w stosunkach z podwładnymi. Stabilizacja personelu- należy unikać dużej fluktuacji pracowników. Inicjatywa- podwładni powinni mieć swobodę inicjatywy. Harmonia- praca zespołowa, duch zespołu, poczucie jedności itp. Spojrzenie klasyczne- składa się z dwóch gałęzi – naukowego zarządzania i administracyjnego (klasycznej teorii organizacji. Naukowe zarządzanie- podejście do zarządzania zajmujące się poprawą wyników osiąganych przez poszczególnych robotników. Spojrzenie behawioralne- kładło znacznie większy nacisk na indywidualne postawy i zachowania oraz na procesy grupowe, dostrzegając znacznie procesów behawioralnych w miejscu pracy. Spojrzenie ilościowe- podejście do zarzadzania, w którym stosuje się techniki ilościowe, koncentruje się na opracowaniu modeli matematycznych. Troska o doskonałość (Peters, Weterman)- sugeruje , że doskonałe firmy albo te które mają długą, znaczoną sukcesami historię robią pewne rzeczy w sposób systematyczny, który odróżnia je od firm. Zespół cech które prowadzą do doskonałości- terminowe załatwianie spraw, ścisły kontakt z klientem, popieranie autonomii i przedsiębiorczości, maksymalizację wydajności pracy, wykorzystanie bezpośredniego podejścia do kierowania, zajmowanie się tym na czym firma zna się najlepiej, utrzymywanie prostej struktury organizacyjnej, jednoczesne popieranie zarówno decentralizacji i centralizacji. Wpływ na teorię zarządzania- siły społeczne- normy które cechują kulturę. Siły ekonomiczne- związane z systemami gospodarczymi i ogólnymi warunkami i tendencjami w gospodarce. Siły polityczne- instytucje sprawiające władze polityczną oraz ogólnie politykę i podstawą rządu wobec działalności gospodarczych. Struktura organizacyjna- zbiór elementów danego systemu wraz z wytyczonymi relacjami, powiązaniami występującymi pomiędzy nimi. Elementy struktury organizacyjnej- pojedyncze stanowisko pracy, komórka organizacyjna, jednostka organizacyjna. Stanowisko pracy obejmuje zakres zadań, uprawnień, odpowiedzialności, niezbędnych do realizacji celów całej organizacji [obejmuje zadania, uprawnienia, zakres odpowiedzialności, kryteria kwalifikujące do jego objęcia, narzędzia, wyposażenie wykorzystywane do realizacji zadań, miejsce wykonywania. Stanowiska organizacyjne łączy się w większe układy tzw. komórki lub jednostki organizacyjne. Komórka organizacyjna- to zespół ludzi składający się z kierownika i podporządkowanych mu bezpośrednio członków zespołu, realizujący cel działania zharmonizowany z celem danej organizacji. Jednostka organizacyjna- to zbiór komórek organizacyjnych mających wspólnego zwierzchnika, zatem złożona z kierownika wyższego szczebla, podległych mu kierowników oraz ich podwładnych. KOMÓRKA ORGANIZACYJNA JEST NAJMNIEJSZĄ JEDNOSTKĄ ORGANIZACYJNĄ. Hierarchia organizacyjna- system zależności, podległości jednostek organizacyjnych związanych ze strukturą kierownictwa w organizacji. Szczeble hierarchiczne- każdy poziom w hierarchii organizacyjnej, mający uprawnienia do wydawania poleceń i ponoszący odpowiedzialność za pracę innych. Więzi organizacyjne- służbowe- zależność podwładnego od przełożonego. Ich istotą są uprawnienia przełożonego do wydawania poleceń podwładnym, określania zakresu zadań. W hierarchicznym układzie organizacyjnym mają przebieg pionowy(tzn. występują pomiędzy szczeblami hierarchicznymi w organizacji). FUNKCJONALNE- opierające się na fachowej radzie i wykorzystaniu wiedzy specjalistycznej, wyrażane poprzez pomoc, doradztwo, tworzenie ekspertyz w procesie decyzyjnym. Nie mają charakteru nakazowego, lecz jedynie opiniodawczy, co oznacza iż kierownicy mogą ale nie muszą się do nich zastosować. Są to zależności występujące pomiędzy kierownikami a ekspertami, mogą przebiegać zarówno w układzie pionowym jak i poziomym w organizacji. TECHNICZNE- uwarunkowane wzajemną zależnością członków danego zespołu w wyniku zastosowania podziału pracy np. przy produkcji taśmowej. Najczęściej mają układ poziomy tzn. występują na równorzędnych szczeblach hierarchicznych. INFORMACYJNE- wyznaczone przepływem informacji i polegające na obowiązku jednostronnego lub wzajemnego przekazywania informacji. ZASADY BUDOWY STRUKTUR ORGANIZACYJNYCH – ZASADA CELOWOŚCI – zgodnie z nią należy dążyć do jasnego i precyzyjnego określania celów zarówno dla całej organizacji jak i dla poszczególnych jej elementów, a zadania i cele poszczególnych stanowisk pracy powinny wynikać z celów organizacji. ZASADA PODZIALU CELU OGÓLNEGO NA CELE CZĄSTKOWE I ŁACZENIA CELÓW CZĄSTKOWYCH W CEL OGÓLNY- dokonując takiego podziału i uzyskując wiązkę celów, można dokonać grupowania stanowisk pracy w większe elementy organizacyjne które ostatecznie mają stworzyć budowę całej organizacji tak by była zdolna realizować cel ogólny organizacji. ZASADA SPECJALIZACJI- dotyczy pewnego logicznego grupowania elementów organizacyjnych. Zgodnie z tą zasadą stanowiska pracy powinny być łączone ze względu na podobieństwo realizowanych zadań. Skutkuje to w praktyce wyższym efektem ekonomicznym osiąganym poprzez wzrost współdziałania i efekt specjalizacji. Wyróżnia się specjalizację technologiczną- produkcja, marketing. specjalizacja przedmiotowa- wg podobieństwa przedmiotu np. obuwie męskie, damskie. Zgodnie z zasadą specjalizacji menedżerowie odpowiedzialni za sprawne funkcjonowanie organizacji powinni się zdecydować na wybór określonego sposobu grupowania elementów organizacji, uwzględniając jej rozmiary, charakter działania. ZASADA RÓWNOWAGI ZAKRESU ZADAŃ, UPRAWNIEŃ I ODPOWIEDZIALNOŚCI- oznacza iż przydzielając zakres zadań do realizacji, należy przekazać adekwatny zakres uprawnień umożliwiający ich realizację oraz zakres odpowiedzialności – nie mniejszy ani nie większy ale równoważny zadaniom. ZADANIA=UPRAWNIENIA=ODPOWIEDZIALNOŚĆ. Jeżeli nie zostanie zachowana równoważność pomiędzy tymi nierozerwalnymi składnikami pracy, mogą wystąpić zakłócenia w funkcjonowaniu organizacji. ZASADA JEDNOOSOBOWEGO KIEROWNICTWA- zgodnie z nią każdy podwładny powinien mieć jednego bezpośredniego przełożonego. Niezachowanie tej zasady w praktyce stwarza możliwość zachwiania jej optymalnego funkcjonowania. Jednak w wielu rozwiązaniach strukturalnych w sposób świadomy zrywa się z tą zasadą na rzecz korzyści innych kategorii. Konsekwencją zerwania z zasadą jednoosobowego kierownictwa jest postawienie pracownika w sytuacji gdy ma dwóch lub kilku równorzędnych sobie przełożonych. Może zatem dojść do sytuacji wtdawania sprzecznych poleceń co w praktyce oznacza realizację dwóch lub więcej różnych zadań w jednym czasie. Zatem pracownik może wykonać jedno zadanie, sam decydując które i określając priorytety co leży poza jego kompetencjami a dodatkowo wpływa na podważenie autorytetu jednego z kierowników. Nie wykonać żadnego zadania, wykonać obydwa zadania ale źle jakościowo. Sytuacje takie prowadzą do konfliktów. ZASADA USTALANIA RACJONALNYCH GRANIC NADZORU- dotyczy określania właściwej liczby podwładnych podporządkowanych jednemu przełożonemu. Z zasadą tą łączą się następujące pojęcia- rozpiętość kierowania- czyli liczba osób bezpośrednio podporządkowanych jednemu kierownikowi, zasięg kierowania- czyli liczba osób bezpośrednio i pośrednio podporządkowanych kierownikowi, oznacza to liczbę podporządkowanych bezpośrednio pracowników oraz kierowników niższych szczebli i ich podwładnych. Zgodnie z tą zasadą należy rozwiązać problem dotyczący ustalenia właściwej liczby bezpośrednio podporządkowanych podwładnych. LICZBA MOŻLIWYCH RELACJI (I=n(2^n/2+n-1). ZASADA HIERARCHI SŁUŻBOWEJ- każdy od dołu do góry ma przełożonego wobec którego odpowiada . FYNKCJE ZARZĄDZANIA W ORGANIZACJACH- Proces porządkowania, przydzielania, koordynowania działań i zasobów poszczególnym członkom organizacji, nawiązanie współpracy w ramach określonej struktury stosunków, wprowadzenie określonego ładu. Jest to takie zagospodarowanie, które w najlepszy sposób pozwoli zrealizować określony plan. W efekcie organizowanie powstają struktury systemów materialnych i społecznych, których świadome przyporządkowywanie uwzględniając przyjęte cele i kryteria doprowadza do wykluczenie działań mało intensywnych i efektywnych. </div> Nie mniej ważnym działaniem jest rekrutacja nowego personelu, który zostanie włączony do istniejącej struktury stosunków. Dobór nowej obsady jest poprzedzony projektowaniem stanowisk pracy tj. określeniem zakresu obowiązków pracownika na podstawie specjalizacji czy rozszerzenia zakresu pracy, rotacji między stanowiskami pracy oraz na wzbogaceniu i grupowaniu stanowisk pracy. Ważnym elementem będzie delegowanie, proces polegający na rozkładzie władzy, przekazywaniu części swoich obowiązków i uprawnień innym pracownikom. Współzależności między poszczególnymi wydziałami są koordynowane ze względu na stopień powiązania czynności różnych wydziałów. Współczesny menadżer pracuje 60 godzin tygodniowo i jest niezmiernie obciążony. Na taki obraz wpływają czynniki zewnętrzne:- rosnąca złożoność spowodowana globalizacją - regulacje rządowe - presja akcjonariuszy - praca nieprzewidywalna. Funkcje celów:- -wskazówka nadająca jednolity kierunek działania - wpływ na planowanie - źródła motywacji - skuteczny mechanizm oceny i kontroli. Rodzaje celów- Cele te różnią się szczeblem, dziedziną, ramami czasowymi. [Cele strategiczne- cele ustalone na najwyższym szczeblu i dla najwyższego kierownictwa organizacji. Cele taktyczne- cele ustalone na średnim szczeblu i dla menedżerów średniego szczebla organizacji. Cele operacyjne – cele ustalone na niższym szczeblu i dla menedżerów niższego szczebla organizacji.] Wszelkie organizacje wykorzystują 4 rodzaje nakładów 1.Ludzie:-uzdolnienia kierownicze -siła robocza 2.
Pieniądze: -kapitał finansowy(krótko, długoterminowy) -funkcjonowanie 3. Rzeczy -surowce -pomieszczenia biurowe i produkcyjne -sprzęt 4.Informacje -dane użyteczne niezbędne do skutecznego podejmowania decyzji. Planowanie awaryjne to przygotowanie planów odtworzenia krytycznych obszarów działalności, w szczególności infrastruktury krytycznej, w czasie sytuacji kryzysowej. Odpowiedzialność w procesie planowania: - personel planistyczny -zarząd -dyrektor naczelny -komitet dyrektora -kierownictwo pierwszej linii. ZARZĄDZANIE STRATEGICZNE – proces nastawiony na formułowanie i wdrażanie zgodności organizacji i jej otoczeniu w osiągnięciu celów strategicznych. SKŁADOWE STRATEGIE- zasięg – zespół rynków na którym działa firma, dystrybucja zasobów, wyróżniająca kompetencja (fachowy personel), synergia – sposób uzupełniania i wspomagania. POZIOMY STRATEGII- - strategia na poziomie przedsiębiorstwa- kierunek działania wytyczony dla całej organizacji określający na jakich rynkach ta organizacja będzie konkurować. Strategia na poziomie autonomicznej jednostki gospodarczej- strategia koncentrująca się na sposobie w jakim organizacja będzie konkurowała na każdym z wybranych obszarów działania. Strategia na poziomie funkcjonalnym- strategia opracowana dla jednego obszaru funkcjonalnego. FORMUŁOWANIE STRATEGII- a)Analiza organizacji, b) wzajemne dopasowanie organizacji i otoczenia, c)Analiza otoczenia, d)cele strategiczne. Proces zarządzania przez cele- CELE: Systematyzacja celów przedsiębiorstwa, Wyznaczenie przez kierowników i podwładnych celów pośrednich i indywidualnych skorelowanych ze strategicznym obszarem decyzyjnym, Planowanie strategiczne i operacyjne. Powiązanie celów indywidualnych z nadrzędnymi celami strategicznymi, Bieżącą kontrolę realizacji celów należących do strategicznego obszaru decyzyjnego i do indywidualnego obszaru swobodnego działania, Oceny efektywności zarządzania i pracy personelu czyli informacje zwrotne o wynikach. Cykl organizacyjny zwany także cyklem działania zorganizowanego lub działaniem zorganizowanym to działanie zmierzające do określonego celu charakteryzujące się zachowaniem odpowiedniej kolejności etapów działania, konsekwentnym zastosowaniem się do zasad realizacji każdego z nich z uwzględnieniem stopniowego doskonalenia. ETAPY: Przygotowanie działania. Wykonanie (realizacja) zadania. Kontrola otrzymanych wyników. KRYTERIA GRUPOWANIA – wg. Przedmiotu, wg. Funkcji, wg. Kryterium terytorialnego. Przywódca to szczególny rodzaj kierownika, który ma bezpośredni związek z zachowaniami organizacyjnymi. Przywódca to osoba mająca duży wpływ na podwładnych, którzy wykonują polecenia pożądane przez szefa ze względu na więzi, jakie ich łączą. Przywództwo charakteryzuje się wyjątkowymi cechami osoby, której inni skłonni są zaufać i podporządkować się dobrowolnie. Podstawowymi typami zależności organizacyjnych są: Zależności funkcjonalne będące skutkiem podziału pracy. Wynikają z podziału funkcji(zadań) systemu między wykonawców i wiążące ich ze względu na określoną procedurę realizacji wyznaczonej funkcji; zależności funkcjonalne(dzielące się na: informacyjne, operacyjne oraz doradcze)tworzą klasę zależności kooperacyjnych-poziomych. W ramach tej funkcji struktury organizacyjnej poruszane są następujące aspekty: *koordynacja, czyli wskazanie zakresu i sposobu współdziałania poszczególnych członów organizacyjnych, realizujących zadania oraz wyodrębnione w ramach podziału pracy funkcje konieczne do osiągnięcia celów całej organizacji, *ustalenie zależności doradczych; określenie miejsca i roli stanowisk i komórek doradczych oraz zasad ich współdziałania z komórkami liniowymi(stanowiskami kierowniczymi), *porządkowanie zależności informacyjnych. Schemat organizacyjny jest to graficzna prezentacja struktury organizacyjnej danej organizacji lub struktury międzyorganizacyjnej w przypadku współdziałania ze sobą kilku organizacji. Schemat organizacyjny w szczególności obrazuje zależności pomiędzy komórkami funkcjonalnymi organizacji, którymi mogą być na przykład pojedyncze stanowiska pracy lub grupy stanowisk wyodrębnionych ze względu na swe funkcje. kultura organizacyjna – definiuje się jako normy społeczne i systemy wartości stymulujące pracowników, właściwy klimat organizacyjny, sposób zarządzania, podzielane znaczenia i symbole, schematy poznawcze, wymogi zachowania. Wyróżniamy typy: kultura władzy, roli, celu, jednostki.

CELE KO- umożliwienie zrozumienia misji i strategii organizacji oraz identyfikacji podstawowego celu organizacji przez uczestników, *umożliwienie integracji uczestników, *umożliwienie integracji wokół środków przyjętych dla realizacji celów firmy oraz zwiększenie zaangażowania pracowników, *umożliwienie stosowania jednolitych sposobów pomiaru i kryteriów oceny efektów, *umożliwienie polepszenia sposobów działania i przeformułowania celów, jeśli potrzebna jest zmiana, *oferowanie wspólnego języka i aparatu pojęciowego, *definiowanie granic grupy, kryteriów przyjęcia i odrzucenia, umożliwienie kształtowania granic między grupami, *wyznaczanie zasad władzy i kryteriów statusu, umożliwienie unikania konfliktów na tle władzy, negatywnych emocji, agresywnych działań, *określenie sposobu uzyskania autorytetu, *określenie jak i kiedy można krytykować osoby sprawujące władzę, ich decyzje i propozycje.

Dziedziny zarządzania: Metoda prognostyczna pozwala na wyjście od utopijnego kształtu organizacji, który będzie możliwy do zrealizowania być może w dalekiej przyszłości. Dopiero później, po modyfikacjach, staje się on realnym. Wada-w początkowych fazach jest nie do zrealizowania. Podstawą metody prognostycznej, którą stworzył Nadler jest synteza tzw. systemu idealnego, który stanowi wzorzec dla projektantów nowej organizacji.
Metoda diagnostyczna: jest podejściem opisowo-ulepszającym. Polega najogólniej na badaniu stanu wyjściowego (dotychczasowego) A, postulatywnym zarysowaniu stanu pożądanego B oraz poszukiwaniu sposobów i dróg prowadzących od stanu A do stanu B. Bazuje na przekonaniu, że organizację dotychczas funkcjonującego systemu można usprawnić tylko w drodze identyfikacji, diagnozy i oceny stanu istniejącego, wykryciu wszelkich nieprawidłowości (dysfunkcji) oraz zaprojektowaniu i wdrożeniu niezbędnych usprawnień.
 3 fazy:

1. wstępna (określenie celu i przedmiotu badania) 2. podstawowa (rejestracja wszystkich faktów stanu istniejącego, krytycznej oraz konstruktywnej oceny i analizy, projektowaniu wariantów rozwiązań i wyboru wariantu optymalnego) 3. końcowej (przygotowanie warunków do wdrożenia i wprowadzenia nowego rozwiązania do praktyki i kontrola realizacji i analizy efektów).

