

KLUCZOWE ZAGADNIENIA ZARZĄDZANIA ORGANIZACJĄ

GŁÓD Sylwester – MIOTŁA Piotr, PL

Streszczenie

Dążenie przez przedsiębiorców do zarządzania według hipotezy doskonałej racjonalności, a przez to do osiągnięcia przez firmę możliwie najwyższego zysku doprowadziło do powstania wielu koncepcji i spojrzeń na zarządzanie. Przedsiębiorca udostępniając swoje zasoby firmie ponosi koszty utraconych korzyści. Którym odpowiadają możliwe do uzyskania korzyści przy najlepszym alternatywny wykorzystaniu tych zasobów. Aby realizować cel działalności, który stanowi maksymalizacja zysku, przedsiębiorca zachowuje się optymalnie, czyli zgodnie z zasadami doskonałej racjonalności. Dążenie do maksymalizacji zysków wymaga spełnienia określonych warunków. Oznacza to że decydent:

- jest w stanie rozważyć wszystkie wchodzące w rachubę możliwości,
- posiada wszystkie informacje pozwalające ocenić konsekwencje wyboru,
- wybiera możliwość spełniającą w najwyższy stopniu jego preferencje¹.

Słowa kluczowe: zarządzanie, badania, organizacja, dydaktyka.

KEY ISSUES OF ORGANIZATION MANAGEMENT

Abstract

The publication contains a for key issues related to the management organization. Based on the literature of the most cited authors presents basic approaches in management and introduces their mutual correlations.

Key words: management, research, organization, didactics.

Wprowadzenie

Formułowanie strategii zarządzania jest procesem decyzyjnym, polegającym na ustaleniu kluczowych problemów i wyborze optymalnych rozwiązań z punktu widzenia założonych celów i warunków ich realizacji. Dynamika procesów gospodarczych oraz szybki zmiany zachodzące w otoczeniu przedsiębiorstw powodują wielką różnorodność stosowanych metod w zarządzaniu.

Spojrzenie klasyczne w zarządzaniu wykształciło się w pierwszych latach naszego stulecia i stanowi pierwsze rozwinięte normy w zarządzaniu. Obejmuje ono dwa podejścia : „naukowe zarządzanie” Taylora i „ zarządzanie administracyjne ” Fayola². Naukowe zarządzanie to poszukiwanie bardziej efektywnego wykorzystania siły roboczej wobec panującego niedoboru rąk do pracy. Reagując na tą potrzebę, eksperci zaczęli koncentrować się na sposobach poprawy wyników pracy poszczególnych robotników. Badania te wywarły bardzo duży wpływ na przemysł Stanów Zjednoczonych, jednakże przeciwnicy tych koncepcji dowodzili, że naukowe zarządzanie było tylko instrumentem zwiększającym intensywność pracy.

Zarządzanie administracyjne koncentruje się na zarządzaniu całą organizacją. Fayol, czerpiąc ze swych doświadczeń w pracy kierowniczej usystematyzował praktykę zarządzania, by dać wskazówkę innym menadżerom, Jego pomysły znalazły odbicie w 14 zasadach zarządzania³.

¹ J. Lichtowski, *Podstawy nauki o przedsiębiorstwie*, A.E Wrocław, Wrocław 1999, s. 24-25.

² R.W. Griffin, *Podstawy zarządzania organizacjami*, PWN, Warszawa 2000, s.14

³ H, Fayol, *General and Industrial Management*, Lake Publishing Company, 1984

Fayol jako pierwszy określił specyficzne funkcje kierownicze: planowania, organizowania, przewodzenia i kontrolowania. Był przekonany że funkcje te trafnie odzwierciedlają treść procesu zarządzania. Większość współczesnych menadżerów nadal wykorzystuje te ramy i większości znany jest opis ich pracy.

Klasyczna teoria zarządzania ma również swoje słabe strony, należy wziąć pod uwagę fakt, że zajmowała się ona stabilnymi i prostymi organizacjami. Obecnie organizacje są często bardzo złożone i podlegają nieustannym zmianom.

Spojrzenie behawioralne kładzie większy nacisk na indywidualne postawy i zachowania oraz na procesy grupowe, dostrzegając znaczenie procesów behawioralnych w miejscu pracy. Czołowym przedstawicielem kierunku behawioralnego był Elton Mayo. Pierwsze jego badania polegały na zmianie oświetlenia na stanowiskach pracy wybranej grupy robotników i porównanie jej konsekwencji dla wydajności z wydajnością innej grupy, która pracowała przy nie zmienionym oświetleniu. Efekty tego eksperymentu okazały się bardzo zaskakujące, gdyż po zwiększeniu oświetlenia dla jednej grupy rosła wydajność obu. Inne badania, w tym ankiety przeprowadzone wśród kilku tysięcy robotników doprowadziły Mayo i jego współpracowników do wniosku, że ludzkie zachowanie w miejscu pracy ma znaczenie większe niż do tej pory sądzono. Uzyskane wyniki powiązano z faktem, że grupy po raz pierwszy były obiektem szczególnej uwagi i przychylnego zainteresowania nadzoru. Krótko mówiąc procesy indywidualne i społeczne odgrywały poważną rolę w kształtowaniu postaw i zachowań robotników⁴.

Spojrzenie ilościowe rozwinęło się w czasie drugiej wojny światowej i jest najnowsza z trzech głównych szkół zarządzania. W czasie wojny w Anglii i Stanach Zjednoczonych powołano zespoły składające się z menadżerów, urzędników państwowych i naukowców, których zadaniem była pomoc armii w bardziej sprawnym i skutecznym wykorzystaniu zasobów do prowadzenia działań wojennych. Grupy te, kierowane przez takich ekspertów jak P.M.S. Blackett, wykorzystywały podejście matematyczne i stosowały je do rozwiązywania problemów zaopatrzeniowych dla potrzeb wojny⁵.

Podejście ilościowe ma dwie gałęzie:

- ilościową teorię zarządzania,
- zarządzanie operacyjne,

Ilościowa teoria zarządzania koncentruje się na opracowaniu modeli matematycznych. Model matematyczny jest uproszczonym przedstawieniem systemu, procesu lub realizacji. Natomiast zarządzanie operacyjne jest mniej zmatematyzowane i mniej skomplikowane statystycznie niż teoria ilościowa i może być zastosowana bezpośrednio do sytuacji kierowniczych.

Spojrzenie systemowe. Patrząc na organizację jako na system możemy zidentyfikować cztery podstawowe elementy:

- nakłady, składające się z zasobów ludzkich, rzeczowych, finansowych i informacyjnych pobieranych przez organizację otoczenia,
- procesy transformacji, czyli procesy techniczne i kierownicze przetwarzające nakłady w wyniki,
- wyniki, obejmują produkty, usługi (zysk lub stratę),
- sprzężenie zwrotne, reakcja otoczenia na wyniki skierowana na system.

Spojrzenie systemowe akceptuje istnienie podsystemów, czyli systemów w ramach szerszego systemu. Na przykład funkcje marketingu, produkcji i finansów są samodzielnymi systemami. Są jednak również podsystemami w ramach całej organizacji. Ze względu na ich współzależność zmiana w jednym podsystemie może wpłynąć na inne systemy. Należy więc pamiętać, że

⁴ L. Yorks D.A. Whitsett, *Academy of Management Review*, 1985, s.21-23

⁵ D.Wren, *The Evolution of Management Thought*, s.21

podsystemami można zarządzać do pewnego stopnia autonomicznie, nie należy jednak zapominać o ich współzależności⁶.

Postrzeganie organizacji jako systemów jest źródłem ciekawych koncepcji dotyczących organizacji, jak koncepcji systemów otwartych, podsystemów, synergii i entropii.

Synergia sugeruje, że jednostki organizacyjne mogą często działać bardziej skutecznie pracując razem niż oddzielnie. Na przykład, firma American Express Company osiągnęła sukces w kombinowanej sprzedaży produktów swych kilku wydziałów, ubezpieczeń na życie, kart kredytowych i usług maklerskich⁷. Synergia jest ważnym pojęciem dla menadżerów, kładzie bowiem nacisk na znaczenie zgodnej i skoordynowanej współpracy. Entropia jest normalnym procesem prowadzącym do rozpadu systemu. Gdy organizacja nie obserwuje sprzężenia zwrotnego z otoczeniem i nie wprowadza odpowiednich korekt może ponieść fiasko. Głównym założeniem zarządzania z perspektywy systemowej jest nieustanne wzmaganie energii organizacji w celu uniknięcia entropii.

Spojrzenie sytuacyjne, jest bardzo ważnym podejściem w nowoczesnym zarządzaniu. Podejścia klasyczne, behawioralne i ilościowe można nazwać podejściami uniwersalnymi, jako że próbowały określić najlepszą metodę zarządzania organizacjami. Spojrzenie sytuacyjne sugeruje natomiast, że uniwersalne teorie nie mają zastosowania, ponieważ każda organizacja jest jedyna w swoim rodzaju, a zachowanie kierownicze w danej sytuacji jest uwarunkowane elementami niepowtarzalnymi, właściwymi tylko tej sytuacji⁸.

Spojrzenia klasyczne, behawioralne i ilościowe mogą się wzajemnie uzupełniać, a podejścia systemowe i sytuacyjne mogą pomóc w ich zintegrowaniu. Wyjściową przesłanką schematu integrującego jest uznanie tego, że menadżer, nim podejmie próbę zastosowania którejś koncepcji podpowiadanych przez któreś z trzech podejść, musi dostrzec współzależność jednostek składających się na organizację, wpływ jaki na nią wywiera otoczenie a także potrzebę reakcji na niepowtarzalne cechy każdej sytuacji⁹.

Na podstawie klasycznych spojrzeń na zarządzanie wykształciły się różne podejścia i strategie zarządzania. J. Machaczka stwierdza, że strategię zarządzania są niezbędnym elementem rozwoju firmy, gdyż wprowadza do niego planowość i racjonalność. Zarządzanie firmą bez strategii przypomina grę hazardową o wysokim stopniu ryzyka i niepewności. Należy jednak pamiętać, że nie istnieje jedna, uniwersalna strategia którą można zastosować w każdej sytuacji w każdym przedsiębiorstwie. Wymienia tu, strategię:

- specjalizacji, czyli koncentrowanie środków przedsiębiorstwa na jednym wyrobie,
- dywersyfikacji, która polega na rozpoczynaniu działalności firmy w innych niż dotychczas dziedzinach,
- rozwoju rynku, która polega na zdobywaniu przez przedsiębiorstwo nowych rynków,
- rozwoju wyrobu, która polega na modyfikowaniu wyrobów już produkowanych,
- innowacji, czyli wprowadzanie na rynek nowych wyrobów,
- integracji, która polega na łączeniu tych samych pod względem technologicznym faz działalności¹⁰

W nieco innym ujęciu o strategiach zarządzania mówi A. Stabryła. Wyróżnia tu cztery podstawowe typy strategii:

- defensywną - zorientowaną na przetrwanie,
- zachowawczą- będącej rodzajem gry na zwłokę,

⁶ A. Szałkowski, *Wprowadzenie do zarządzania personelem* A.E. Kraków2000, s. 24.

⁷ M.J. Williams, *Synergy Works at American Express*, "Fortune"1987, s.79-80.

⁸ R.W. Griffin, *Podstawy zarządzania organizacjami*, PWN, Warszawa 2000, s. 88.

⁹ P.Banaszyk, *Zasady zarządzania przedsiębiorstwem*, W.S.B. Poznań1997, s.156.

¹⁰ J. Machaczka, *Zarządzanie rozwojem organizacji*, PWN, Warszawa-Kraków1998, s.100.

- naprawczą – ukierunkowana na reorganizację,
- rozwojową – która dowodzi ekspansywności przedsiębiorstwa.¹¹

Podsumowanie

Efektywne zarządzanie poszczególnymi płaszczyznami w organizacji wywiera pozytywny wpływ na jego funkcjonowanie. Poprawa konkurencyjności prowadzi do osiągnięcia stanu wysokiej sprawności organizacyjno-technicznej, społecznej i ekonomicznej czego równoważnikiem jest uzyskanie zaufania nabywców i prawidłowy rozwój organizacji.

Literatura

1. BANASZYK, P. *Zasady zarządzania przedsiębiorstwem*, W.S.B. Poznań1997.
2. FAYOL, H. *General and Industrial Management*, Lake Publishing Company,1984.
3. GRIFFIN, R.W. *Podstawy zaradzania organizacjami*, PWN,Warszawa2000.
4. LICHTOWSKI, J. *Podstawy nauki o przedsiębiorstwie*, A.E Wrocław, Wrocław 1999.
5. MACHACZKA, J. *Zarządzanie rozwojem organizacji*, PWN, Warszawa-Kraków1998.
6. NOGA, H. *Istota i pogranicza dydaktyki i techniki*, Oficyna Wydawnicza Impuls, Kraków 2007.
7. STABRYŁA, A. *Zarządzanie rozwojem firmy*, Kraków2001.
8. SZALKOWSKI, A. *Wprowadzenie do zarządzania personelem* A.E. Kraków2000.
9. WILIAMS, M.J. *Synergy Works at American Express*, “Fortune”1987.
10. YORKS, L. WHITSETT, D.A. *Academy of Management Review*, 1985.

Lectured by: dr. hab. Henryk Noga, prof. UP, Mgr. Luděk Kvapil, Ph.D.

Contact Address:

Sylwester Głód, mgr
Tarnowskie Centrum Kształcenia Praktycznego
33-110 Tarnów ul. Szujskiego 13
E-mail: sylwesterglod@interia.pl

Piotr Miotła, mgr inż.
Tarnowskie Centrum Kształcenia Praktycznego
33-110 Tarnów ul. Szujskiego 13
E-mail: pmiotla@op.pl

¹¹ A. Stabryła, *Zarządzanie rozwojem firmy*, Kraków 2001, s.21.