SZERVEZETELMÉLETI ISMERETEK

I. Előadás

Életünket csoportok és szervezetek uralják, ezek a csoportok és szervezetek szakadatlanul befolyásolják, korlátozzák viselkedésünket. A modern társadalmakban elengedhetetlen a szervezetek léte.

Szervezés és vezetés elméleti kérdései napjainkban nagy fejlődésnek indult, nincs olyan területe a felsőfokú képzettséget igénylő szakmáknak, ahol ne lenne elengedhetetlenül szükséges tudni az alapvető szervezési és vezetési ismereteket.

Több ember munkája csak akkor sikeres, ha ezek az emberek egy tudatosan kialakított szervezetben dolgoznak.

↓

sikeresség, stabilitás, racionalitás, fejlődési lehetőség, haszonelvűség, hatékonyság

jól megkomponált szervezet alapjai

-szervezés önálló szakterület, tudomány

-vannak olyan szervezési feladatok, amelyeket csak erre a célra kiképzett szakemberek képesek megoldani

-vannak olyan szakemberek, akiknek fő tevékenysége a szervezés

-a modern társadalmak tudatában vannak annak, hogy a jólét, a kulturális színvonal emelkedés, politikai érdek biztosítása, valamint a gazdaság erősödésének hátterében mindig

áll egy jó szervezeti struktúra

↓

A nyugati társadalmakban nagyon sokféle szervezet működik pl.: minisztérium, politikai párt, önkormányzat, iskola, egyetem, művelődési intézmény, kórház, szálloda, börtön, áramszolgáltató, bank, stb.

(Lásd pl.: karcerszervezetek: totálisan zárt szervezetek, ahol az embereket hosszú időre elszigetelik a külvilágtól pl.: börtönök, elmegyógyintézetek.)

I. Csoport és szervezet:

Csoport: két vagy több egymással interakcióban álló személy, akik hatással vannak egymásra. Leghatékonyabb csoport létszám: 10 fő alatti (különösen hatékony 5-7-9 fő!). Háromfős csoport instabil, konfliktusok, feszültségek lehetnek!

Csoportfejlődés szakaszai:

1. Kialakulás (FORMING): legfontosabb a bizonytalanság, nem tisztázott a csoport célja, belső struktúrája, nem alakultak ki a szerepek

2. Viták, konfliktusok (STORMING): a tagok egymást csoporttagnak tekintik, de ellenállnak a mások által kényszerített korlátozásoknak. Ennek a szakasznak a tétje a csoport feletti kontroll – formális és informális vezető szerepek elnyerése. Vége ennek a szakasznak, ha a csoport kialakult hierarchiával és elfogadott vezetővel rendelkezik.

3. Normaképzés (NORMING): szorossá válnak a személyközi kapcsolatok, kialakul az összetartozás érzése, kölcsönös támogatás és szolidaritás. A szakasz végére mindenki pontosan tudja mi a tőle elvárt magatartás és teljesítmény.

4. Teljesítés (PERFOMING): a csoport az előtte álló feladat teljesítésére, megoldására koncentrál.

Alapvető csoport kategóriákat kell elkülöníteni:

Társadalmi csoport: meghatározott számú egyének halmaza, akik rendszeresen kapcsolatba lépnek egymással

Sokaság: olyan emberek csoportja, kik ugyanazon időben, helyen tartózkodnak, de mindenféle interakció nélkül.

Társadalmi kategória: statisztikai csoportosítás, melyben valamilyen ismérv alapján egy kategóriába sorolják az embereket, akik azonban egymással kapcsolatba nem lépnek.

Elsődleges csoport: az emberek olyan kis közössége, ahol a tagokat szoros érzelmi szálak kötik össze. (pl.: család, barátok, stb.)

Másodlagos csoport: az emberek olyan kis közössége, ahol a tagok rendszeresen találkoznak, de különösebb érzelmi szálak nem kötik össze őket. (pl.: bizottság, főiskolai csoport stb.)

Formális csoport: formális célok érdekében hozzák létre, működését formális szabályok biztosítják.

Informális csoport: önkéntes, közös érdekeken és értékeken alapul.

[image: image23.wmf]T

á

v

o

l

i

k

ö

r

n

y

e

z

e

t

Á

l

t

a

l

á

n

o

s

k

ö

r

n

y

e

z

e

t

Kompetitiv

környezet

Akció

környezet

Vállalat

Formális szervezetek jellemzői:

-személytelen kapcsolat az emberek között

-nagyobb csoport

-konkrét célok megvalósítása érdekében hozzák létre

Tradicionális társadalmakban inkább csoportok, modern társadalmakban szervezetek.

Szervezet fogalma:

A szervezet meghatározott célok elérése és szükségletek kielégítése érdekében embereket és dologi (anyagi) eszközöket egyesít oly módon, hogy meghatározza mindenki számára a feladatot és rendelkezésre bocsátja a megfelelő eszközöket. A szervezet kulcsembere az ember.

Történelmi gyökerek:

-az emberiséggel egyidős a szervezés (kezdetben a gyakorlat tanította a társadalmakat szervezni, generációk örökítették át a tudást)

-minél bonyolultabbá válik a társadalom, annál inkább szükségessé válik a szervezés (először erre szakosodott emberek, majd erre szakosodott tudomány jött létre)

-az ipari forradalmak koráig elsődlegesen az igazgatási, államszervezési feladatok miatt vált elsőrangú feladattá hatékony, jól működő szervezetek létrehozása, a későbbiekben azonban már a gazdasági élet is ösztönzőleg hatott az új szervezeti formák, reformok kialakítására (elsőként az itáliai városállamok, majd az ipari forradalom őshazája, Anglia jeleskedik ebben a fejlődésben)

-vezetési és szervezési problémák évezredek óta léteznek (lásd egyiptomi építkezések, asszír, perzsa, tatár információs rendszer, stb.), de a XIX. század közepéig nem létezik szervezéstudomány, ekkortól kezdve jelennek meg először tudományos igényű művek.

II. A szervezéstudomány fő irányzatai

Az önálló szervezéstudomány viszonylag új tudomány a klasszikus társadalomtudományokhoz képest. A szervezéstudomány fejlődését elősegítette:

1. szervezetek megnövekedett méretei

2. technológiai forradalmak berendezésekben és eljárásokban

3. új ismeretek információözöne

4. emberek szociális magatartásának és igényének változása

5. változó feltételek között szükségképpen megújuló vezetés forradalma

A szervezéstudomány inter-és multidiszciplináris tudomány – szociológia, pszichológia, közgazdaságtan, ergonómia, műszaki tudományok, stb.

Szervezéstudomány rendszertanilag két részből áll:

Általános szervezéselmélet: szervezéstörténeti, valamint szervezéselméleti alapok.

Szervezési módszertan: két részre bomlik

- általános (viszonylag időálló módszereket tárgyal, folyamatok, szervezetek kialakításának általános szabályait, rendszerműködés hatékonyságát kutatja, stb.),

- különös szervezésmódszertan (a szervezési technikákat, technikai eszközök technológiáját tartalmazza)

Fő irányzatok:

1. KLASSZIKUS IRÁNYZATOK:

A, Frederick Winslow Taylor (1856-1915)

Jómódú családból származott, Harvard jogi fakultásán tanult, de szembetegsége miatt nem folytathatta tanulmányait. Egy fejlődő acélüzemben helyezkedett el, először az esztergályosműhely vezetője lett, majd főmérnökké vált.

A teljesítmény és idő összefüggéseit vizsgálta, a munkateljesítményt állította kutatásainak középpontjába.

Szervezési elvei:

I. Megfelelő ember kiválasztása: minden munkahelyre olyan embereket kell kiválasztani, akik a konkrét munkavégzésre a legalkalmasabbak. (pályaalkalmassági vizsgálat) Minden embert egyénileg kell betanítani, minden brigádnak legfeljebb négy emberből szabad állnia (szerinte minden csoportban a munka termelékenysége a leggyengébb csoporttag teljesítési szintje felé tendál). Központi kérdés az emberekkel való bánásmód, a szelekció és az előléptetés.

II. Megfelelő bérrendszer: napszámot és csoportbérezést elveti, helyette a pontosan meghatározott napi penzumot és bért tartja elfogadhatónak. A munkateljesítményének emelése nélkül nem lehet magasabb bér sem, ugyanakkor azt is felismeri, hogy a bér nem függhet csak a teljesítménytől, mert akkor veszélyeztetve van a minőség. „Magas bér, alacsony termelési költségek” elv meghonosítása.

III. Munkamegosztás: a munkásokat a legegyszerűbb tevékenységre szakosította, a fogások szintjéig lebontotta a munkafolyamatot. – mozdulatelemzés! (pl. gép mellett –egyébként jól- dolgozó munkás csuklójára kis villanyégőt helyeztek, s annak mozgását lefényképezték, elemezték, s a rossz vagy felesleges mozdulatokat kiszűrték.) Nem szabad a munkásra bízni, hogy a feladat végrehajtásának a technológiáját saját maga dolgozza ki. – fizikai és szellemi munkát el kell választani egymástól.

IV. Egységesítés: szerszámok, készülékek, technológiai előírások egységesítése – szabványosítás. Ennek megfelelően a gyártási eljárást műszakilag megtervezték, írásba foglalták.

V. Optimum szemlélet: maximális teljesítményre nem épülhet szervezet, így szükséges pihenőidőket épített be. Meg kell találni a természetes munkavégzés normális ütemét.

Taylor a tömegtermelést készítette elő.

↓

Henri Ford (1863-1947)

Mérnök, a Ford-birodalom megalapítója, T-modell sorozatgyártásának létrehozója. Kezdetben kisüzemi tapasztalatai alapján megtanulta, hogy a nyereség jól szervezett termeléssel lehet elérni. Megvalósította a „magas bérek, alacsony termelési költségek” fayoli elvet, így pl. 1908-ban a munkások átlag napi bére 2,5 dollár volt, addig 1913-ban 5-6 dollár. Az alkalmazottak bérét úgy állapította meg, hogy az általuk előállított gépkocsikat meg tudják vásárolni. 1903-ban fogott hozzá, hogy az első piacra szánt gépkocsit kifejlessze: három hónap alatt készült el egy kocsival, a 20-as évek elejére eléri a 2 millió évi autógyártási számot. Ehhez hozzájárult az, hogy 1909-ben Galamb József (magyar származású főmérnök) közreműködésével kifejleszti a tömeggyártásra szánt T-modellt. Nem az egyéni teljesítmény, hanem a futószalag (1913-tól alkalmazza) sebessége határozta meg az elvégzendő mennyiséget, ugyanakkor általánossá tette a 8 órás munkanapot.

Fő célja: olcsó, eladható, jól szerelhető, strapabíró autó. Anyag-és alkatrészválasztékot szűkítette, hogy ne kelljen raktározni. Feketére festette mindegyik autót, ugyanis akkoriban ez a festék száradt a leggyorsabban, s az idő költségtényezőnek számított.

A T-modellből mintegy 18 milliót adtak el, csak az USA-ban 15,5 milliót.

	Év
	Gépkocsi/év
	Ár: dollár/gépkocsi

	1909
	18.804
	950

	1910
	34.500
	780

	1912
	168.000
	600

	1916/17
	785.432
	360

	1918
	706.584
	450

	1919
	533.706
	525

	1921
	1.250.000
	355

Ford üzemszervezése egyedülálló volt, a mai futószalagos autógyártás még mindig az általa lefektetett elveket követi. Egyedülállóan próbált a dolgozókkal törődni a munkabéren túl: kórház, olcsó büfék, kantinok, stb. Nem az embert szervezte a gépekhez, hanem a gépeket az emberhez, többé nem talicskával kellett az egyik munkafolyamattól a terméket átvinni a másik munkafolyamathoz. Korának legtermelékenyebb módszerét dolgozta ki.

B, VEZETÉSELMÉLET ISKOLA

Szabályokat és normákat állított fel, nem annyira a közvetlen megfigyelést helyezte a centrumba.

Henri Fayol (1841-1925)

Francia bányamérnök. Elsőként foglalkozott vállalatok vezetésének, igazgatásának általános és főleg szervezettel összefüggő kérdéseivel.

Hat alapvető funkciót különített el:

I. Műszaki (termelés, megmunkálás, feldolgozás)

II. Kereskedelmi (beszerzés, értékesítés)

III. Pénzügyi
IV. Biztonsági (javak és személyek védelme)

V. Számviteli (könyvelés, nyilvántartás)

VI. Igazgatási (vezetési) tevékenység – összetevői:

Fayol szerint a funkciók közül az igazgatási funkció az, amelyikkel legkevésbé foglalkoztak, így munkájában nagy figyelmet szentelnek ennek a funkciónak. Fayol szerint a vezetés 5 elve:

I. Tervezés: célok, tények, lehetőségek alapos ismeretében lehet csak tervezni. A tervek megkívánják: egységet, folyamatosságot, rugalmasságot és pontosságot.
II. Szervezés: a működéshez szükséges anyagi és személyi feltételek biztosítása, szervezeti egységek, egyes személyek és hatáskörök megállapítása
III. Rendelkezés: szervezet működtetése, ez határozza meg a vezetők kötelességeit és felelősségeit, nem pusztán parancsok osztogatása.

IV. Koordinálás: az összes szervezési folyamat harmóniába hozása a zavartalan működés biztosítása, valamint az eredményesség érdekében.
V. Ellenőrzés: kiadott terv, utasítás végrehajtásának felmérése és értékelése.
Ezen funkciók szerint kategorizálta a szervezeteket, így pl. áruházakban a kereskedelmi, bankokban a pénzügyi funkciót tartja dominánsnak. Fayol szerint minden funkciónak alapvető képesség és szakmai felkészültség felel meg, minél alacsonyabb szervezési szinten dolgozik valaki, annál fontosabb számára a szervezet jellegét adó funkcióban szerzett jártassága.

	
	Ismeretek/képességek

	
	IGAZG.
	MŰSZAKI
	KERESK.
	PÜ.-I
	BIZTONS.
	SZÁMVIT.
	ÖSSZ.

	Munkás

	5
	85
	-
	-
	5
	5
	100

	Elő-

munkás
	15
	60
	5
	-
	10
	10
	100

	Művezető

	25
	45
	5
	-
	10
	15
	100

	Osztály-

vezető
	30
	30
	5
	5
	10
	20
	100

	Főosztály-

vezető
	35
	30
	10
	5
	10
	10
	100

	Igazgató

	50
	10
	10
	10
	10
	10
	100

VI.
VII.
VIII.
IX.
X.
Személyzet állandóságát kell biztosítani Fayol szerint, ugyanis a munkaerő változásaival egyenes arányban nő a betanulási idő és a költség. Ezért fontos a differenciált bérezés, ösztönző prémiumrendszer, megfelelő üzemi étkeztetés, természetbeli juttatások, méltányosság. Szervezeten belül harmóniát kell teremteni, állandóan fejleszteni kell az összetartozás tudatát.

A fayolizmus fő értékei:

-Alap a tartalmas vállalati és működési szabályzatok, ügyrendek készítéséhez.

-Rendszerbe foglalta a vállalatok jövőjével foglalkozó akkor ismert munkák eredményeit.

-Kialakította a nagyvállalati vezetés olyan módszerét, amely törzsegységekre épít, ahol a vezető szervezési funkciójának ellátáshoz szakapparátust vesz igénybe.

Taylor és követői az üzemi termelési folyamatokból kiindulva, alulról építkezve keresték a szervezettség legeredményesebb módját, Fayol ezzel szemben felülről építkezve kívánta segíteni a vezetést.

C, FORMALISTA SZERVEZÉSELMÉLET

A formalista szervezéselmélet megalapozója, Max Weber az életviszonyok legkülönfélébb területein (közigazgatás, gazdálkodás, politika, stb.) kialakult szervezetek meghatározó sajátosságait figyelembevéve kívánt eljutni egy optimális szervezethez.

Max Weber (1864-1920)

Jómódú német család sarja. Egyetemi tanulmányai során közgazdasági, kereskedelmi-jogi, filozófiai és teológiai tárgyakat hallgatott. Harmincévesen a német császárság legfiatalabb professzora lett.

A bürokráciák legnagyobb hatású elemzése Max Webertől származik. Max Weber szerint a bürokrácia terjeszkedése elkerülhetetlen a modern társadalmakban.

Minden modern szervezet bürokratikus jelleget ölt.

Bürokrácia szót Monsieur de Gournay alkotta 1745-ben,

büro (bureau)=iroda, íróasztal

krácia=uralkodni

↓

hivatalnokok uralma

Bürokrácia pro-és kontra

	ÉRVEK
	ELLENÉRVEK

	Korrupció

Időrabló huzavona

Pazarlás

Nem hatékony
	Gondos

Pontos

Leghatékonyabb szervezet,

 amit az emberek valaha létrehoztak

Nagyméretű társadalom = nagy adminisztratív követelmények.

Weber szerint a bürokratikus szervezet tiszta formája:

1. Hierarchia. Szigorúan meghatározott uralmi hierarchia, amelyek alapján a szervezeten belüli feladatok „hivatali kötelességként” kerülnek szétosztásra. Piramishoz hasonló képződmény, amelyen belül a legszélesebb jogkörrel ellátott pozíció található legfelül. A csúcstól a piramis aljáig szolgálati út húzódik, ún. utasítási láncolat. A magasabb ellenőrzi az alacsonyabbat.

2. Aktaszerűség és szabályozottság. A szervezet minden szintjén írott szabályok vezérlik a hivatalnokok cselekedeteit, pontos eljárási szabályok mentén.

3. Szakmai hozzáértés hivatástudat. A hivatalnokok teljes munkaidőben, fizetésért dolgoznak, kinevezéssel, amely a kompetencia elv alapján történik. Minden munkakörhöz meghatározott fix fizetés. Ranglétrán való emelkedés: teljesítmény vagy szolgálati idő, vagy e kettő kombinációja. Szervezetbe bekerülés kinevezéssel történik.

4. Személytelenség, tárgyilagosság. A hivatalnokok szervezeten belüli élete élesen elkülönül az otthonitól, munkahelyén személyes érzelmeknek, részrehajló megfontolásoknak nincs helye.

5. Munkamegosztás. Maximálisan elmélyített specializáció kijelöli a szervezet tagjainak feladatát és kötelességét.

Weber szerint a tradicionális társadalmakban is léteztek bürokratikus szervezetek, csak kis számban. Pl.: Kínai Birodalom – bürokratikus hivatalnoksereg, vagy jellemzően a hadsereg.

A bürokrácia hatékonysága Weber szerint.

· A döntések nem személyes szeszélyek vagy elfogultságok, hanem általános kritériumok alapján történnek.

· Magas szakértelem.

· A hivatali pozíciók teljes munkaidőt igénylő, fizetett állásként való betöltése csökkenti a korrupció lehetőségét. Élethivatásszerűen látják el munkájukat.

· Teljesítmény vizsgáztatása, nyilvános megmérettetés miatt csökkenti azt, hogy valaki szívesség vagy rokoni kapcsolat révén jusson pozícióhoz.

Max Weber figyelmen kívül hagyta a szervezet informális kapcsolatait. Ezt igyekezett pótolni a Human Relations irányzat.

D, HUMAN RELATIONS

Az 1920/30-as években bontakozott ki a Human Relations (emberi viszonyok) az USA-ban. Ezen kutatás szerint a szervezet fő meghatározói a dolgozók elégedettsége, informális társas élete, rokonszenv kapcsolata, vezetés és vezetettség tartalmi összetevői, vagyis a szervezeti élet számos jelenségére nem a racionális viselkedés normáiból, hanem az emberek közötti pszichikai és szociális kapcsolatok révén lehet magyarázatot találni.

Elton Mayo (1880-1949)

A Human Relations irányzat megalapítója. Ausztrál származású volt, de a Harvardon tanított élete végén. Pszichológiát és filozófiát tanult. Vizsgálatai szerint az emberek egyéni és együttes teljesítménye nagyobb, ha a személyiség kérdéseire nagyobb figyelmet fordítanak.

1924-1932 között a Western Electric Company-nál az USA-ban, egy Chicago melletti településen (Hawthorne) végeztek kutatásokat.

A kísérletet Mayo nevéhez kötik, jóllehet nem lehet tudni pontosan, hogy mennyiben vett részt a kísérletekben. 4 fő szakaszból állt:

I. Klasszikus taylori alapelvek szerint, a megvilágítás és a munkatermelékenység kapcsolatát vizsgálták. Tapasztalat az volt, hogy a kontroll és a kísérleti csoport munkateljesítménye ugyanolyan volt, vagyis, a kísérletben résztvevők helyiségének világítását változtatva (csökkentették) nem romlott, sőt javult a termelékenység. Feltehetőleg a szociális környezet fejtette ki a hatását.

II. Hat munkásnőt külön ültettek a többiektől, s ugyanazt az unalmas munkát kellett végezniük. A kutatók megváltoztatták a munkaidőt, munkaszüneteket tartottak, másképpen adagolták az üdítőitalokat. Folyamatosan nőtt a termelékenység, függetlenül attól, hogy kevesebb szünetet tartottak vagy csökkentették a frissítő adagokat.. Kiderült, hogy a kísérletvezető nagyon barátságos volt, meghallgatta a munkásnők panaszait, stb. – feltehetőleg maga a kísérlet növelte a termelékenységet.

III. A pénzügyi ösztönzés hatását vizsgálták 14 munkás férfi között, vagyis az volt a cél, hogy az, aki többet termel, nagyobb anyagi juttatást kapjon. Kiderült, hogy az anyagi motivációnál sokkal fontosabb szempont volt az informális csoport hatása. Kialakultak a csoporton belül a normák, a szabályozók, s a tagok aszerint cselekedtek, amit a többség meghatározott.

IV. Hozzávetőleg 20.000 mélyinterjút készítettek a dolgozókkal. Kiderült, hogy az emberi kapcsolatoknak milyen óriási jelentősége van a termelékenységben.

Bár sokan támadták a kísérleteket, kutatásokat azzal az indokkal, hogy manipulatív és módszertanilag kifogásolható. Ennek ellenére mérföldkő volt a vezetéstudományban – új irányzat született.

Pszichológiai tényezők

	ELFÁRADÁS
	MONOTÓNIA
	MOTIVÁLÁS

	Nem egyetlen tényezőtől függ, nagy teljesítményt az tud elérni, aki munka közben az organikus egyensúly állapotában van. Az organikus egyensúlyt nemcsak az izommunka, hanem az emóció és a figyelés is befolyásolja. Amit viszont befolyásol a szellőzetlen, meleg helyiség, a begyakoroltság, a munkatempó változása, szünetek.
	A fáradás egyéni határán érezteti hatását, s fékezi az aktivitást, csökkenti a munka akaratot, a munka abbahagyására kényszerít.
	Az egyéni érdek nem csupán gazdasági előnyökből vezethető le. Számos pszichés ösztönző is segíthet: pl. felemelkedés a hierarchiában, szervezet teljes működésének átláthatósága, egyéniség számára leginkább vonzó tevékenységek kifejtése, döntéshozatalban való részvétel.

Mayo érdeme:

· Napi teljesítmény nő a pihenőidők kötelezővé tételével (ez még Taylor-ra megy vissza)

· A munkakörülmények hatása nagyobb, mint a heti munkanapok számának a befolyása

· A bérösztönzők nem stimulálnak, ha a munkakörülmények rosszak, sőt a jó munkakörülmények meghatározóbbak a bérösztönzőknél

· A legfontosabb befolyást a közvetlen főnökök vezetési módszere jelenti

A részvételen alapuló szervezet sajátosságai:

1) A vezetés alapja a kölcsönös bizalom

2) A beosztottak aktivizálásával kedvező motiváció, attitűd kialakítása

3) Teljes és torzítatlan kommunikáció

4) Konfliktusok feloldása végett egyeztetések, nézetek ütköztetése

5) Egyéni módszerek alkalmazása

6) Igényes, de realista célkitűzések

7) Egyéni és csoportos önellenőrzés, önszabályozás

A taylorizmus és a Human Relations irányzat közötti különbségek:

	Taylori irányzat
	Human Relations irányzat

	Minden feladatra egyetlen jó megoldás van
	A legjobb módszer függ a munkatárs egyéni adottságaitól

	Minél erősebb a munkamegosztás, annál jobb a termelékenység
	A munkamegosztásból adódó egyhangúság fékezi a termelékenységet

	A legjobb módszert a vezető állapítja meg
	Legeredményesebben maga a munkás alakítja ki a munkamódszerét

	A termelékenységet csak a műszaki tényezők befolyásolják
	Az emberek teljesítőképességét döntően befolyásolják a lelki tényezők

	A munkást csak pénzzel lehet mozgósítani
	Számos lelki tényező határozza meg a munkás teljesítőképességét és munkaélvezetét

	Amit nem ellenőriznek, azt nem hajtják végre
	A felelősségérzet és az önállóság fokozzák a teljesítőképességet

2. MODERN IRÁNYZATOK:

A, AZ X- ÉS Y-ELMÉLET

A X elmélet a tekintélyelvű vezetés elmélete. Ezen elmélet szerint a munkavállaló csak kemény módszerekkel és pénzügyi ösztönzéssel kényszeríthető a munkára. Valójában a taylori szervezet szintjén rekedt meg.

Az Y elmélet fő képviselője Abraham Maslow (1908-1970) volt. Maslow a motivációkból és szükségletekből indult ki, s erre építette fel egész elméletét.

Maslow féle szükségleti hierarchia modell

Maslow megkülönbözteti a biológiai eredetű hiánymotívumokat, az alapszükségleteket, azoktól, amelyek a hatékonyabb társadalmi beilleszkedést szolgálják. Az utóbbiakat magasabb rendű, fejlődési szükségletnek nevezi.

A szükségletek hierarchiáját a következő ábra mutatja be.

[image: image1.wmf]
A szükségletek hierarchiája Maslow szerint

I. Fiziológiai szükségletek: élelem, ital, oxigén, megfelelő hőmérséklet iránti szükségletek.

II. Biztonsági szükségletek:
fizikai védettség, a jövő kiszámíthatóságának biztonsága.

III. Szociális szükségletek: a szeretet, a valahová tartozás szükséglete.

IV. Megbecsülés iránti szükséglet: önértékelés, megbecsülés, presztízs, hírnév szükséglete.

V. Önmegvalósítás szükséglete: a bennünk rejlő képességek megvalósításának szükséglete, önmagunk fejlesztésének igénye.

A hierarchiában magasabb szinten elhelyezkedő szükséglet csak akkor hat a viselkedésre, ha az alapvetőbbek, az alacsonyabb szintűek ki vannak elégítve. Ez a hierarchia-törvény. Maslow később továbbfejlesztette modelljét és kiegészítette további két növekedési szükségleti szinttel az önmegvalósítást megelőzően, ezek

Kognitív szükségletek: tudni, megérteni, megmagyarázni dolgokat és

Esztétikai szükségletek:
szimmetria, rend és a szépség iránti igény.

Az önmegvalósítási igény (a kiteljesedés és a saját képességek kiaknázása) fölött pedig megjelenik az igény mások segítésére a kiteljesedésben és potenciáljuk kiaknázásában (transzcendencia igény).

A Maslow-i motivációs alapelv az, hogy mindig a következő, még kielégítetlen szükséglet motivál.

Ennek az elméletnek van néhány gyenge pontja. Az egyik az, hogy a szükségletek, bármely fajtához tartoznak is, nem egyszerre, hanem fokozatosan jelennek meg, így soha nem lehet valamelyiket teljesen kielégíteni. A szervezetek többsége elég jól képes az alacsonyabb szükségletek közvetlen (biztonságérzet nyújtása, csoporthoz tartozás lehetősége), vagy közvetett (pénzbeli juttatások, melyek révén a szükséglet-kielégítés eszközeit megveheti) kielégítésére. Messze nem ilyen eredményesek a felsőbb szintű szükségletek kielégítésében.

A Maslow szerinti ideális szervezeti klíma lehetővé tenné az alkalmazottak potenciáljának kiteljesedését, rossz klíma frusztrációhoz, alacsony elégedettséghez és nagy elvándorláshoz vezet. Maslow elmélete nagyjelentőségű a szervezeti humánpolitika alakításában. Az elmélet működőképessége csak az alapszükségletek területén bizonyult megbízhatónak, a magasabb rendű szükségleteknél bizonytalanná vált. Ennek valószínű oka, az emberek magasabb rendű szükségleteiben nagyok az egyéni különbségek.

Szükségletek fejlődése:

1. minél kisebb a jövedelem, annál nagyobb a jövedelem azon része, amelyet a létfenntartás emészt fel.

2. a választott szükségletek köre a jövedelmek növekedésével alapvetővé válik

3. a szükségletek fejlődése, komplementer szükségleteket szül (azokkal összefüggőeket)

4. ha magasan fejlett a gazdaság, akkor erőteljesebb szerep jut a magasabb szükségleti síkoknak

	Az X-elmélet
	Az Y-elmélet

	Az emberek eredendően önállótlanok.

	Az emberek eredendően önállóak.

	Alapvetően lusták és a legkevesebbet akarnak dolgozni.
	A sajátjuknak tekintett célokért keményen dolgoznak.

	Nem érdeklik őket az eredmények.

	Eredményekre törekszenek.

	Képtelenek saját viselkedésük irányítására.

	Képesek saját viselkedésüket irányítani.

	Közömbösek a szervezet céljaival szemben.

	Kívánják, hogy a szervezetük sikeres legyen.

	Szeretik, ha mások irányítják őket.

	Nem passzívak és szolgaiak.

	Lehetőleg kerülik a döntéseket.

	Döntenek a magukénak tekintett körön belül.

	Nem nagyon okosak.

	Nem ostobák.

B, A Z-ELMÉLET

A japán és az amerikai vezetési módszerek ötvözete. Alapelvei:
· Hosszú időre szóló foglalkoztatás

· Egységes kollektíva kialakítása.

· Vállalati koncepció kialakítása és a dolgozókkal való ismertetése.

· Döntés és felelősség megosztása.

· Személyek kiválasztása és oktatása.

· Érvényesülés a munkahelyen-lassú, de hosszú távon biztos érvényesülés.

· Teljesítmény értékelése – folyamatos karrier, fejlődés és tanulás lehetősége.

· Kevésbé formális, lazábban szabályozott irányítási rendszerek létrehozása.

Hazai alkalmazhatósága kérdéses, hiszen erősen kultúrafüggő.
C, RENDSZERELMÉLET

A klasszikus megközelítések emberek nélküli szervezetet vizsgáltak, ezzel szemben az emberi kapcsolatok irányzat figyelmen kívül hagyott mindent, ami az emberekhez nem volt köthető. A rendszerelmélet megpróbálja a két elméleti megközelítést közös nevezőre hozni, kiegészítve a szervezet és környezet kapcsolatának a vizsgálatával.

Az elnevezést Ludwig von Bertalanffy (1956) használta először, aki biológusként a társadalomban működő szervezeteket a biológiai szervezetek mintájához hasonlította. Ez egyáltalán nem volt új, hiszen Menenius Agrippa a lázadó tömeget leszerelő meséjében a társadalmat az emberi testhez hasonlította. A mese szerint, miként a test szervei sem lázadhatnak fel anélkül, hogy elő ne idéznék a test pusztulását, ugyanúgy a társadalomban sem lázadozhatnak a különböző társadalmi csoportok.

A rendszerelmélet nem választja szét a szervezet szociális és technikai változóit, hiszen az egyik megváltoztatása maga után vonja a másik megváltozását. Már a II. világháború alatt születtek olyan eredmények, miszerint a munkaszervezetben bevezetett technológiai változások kihatnak a szociális jellemzőkre – csoportok megszűnése atomizálta a munkavégzőket, akik elidegenedtek a munkahelytől, így sokat hiányoztak, idegeskedtek, elindult a bűnbakképzés.

D, DÖNTÉSELMÉLET

 Azzal foglalkozik, hogy miként születnek a szervezetben a konfliktusok megoldását szolgáló alternatívák, hogyan történik az alternatívák közötti választás. Ezt csak megfelelő információs és kommunikációs háttérben lehet jól kivitelezni. A döntéselmélet széles tudományos háttérrel rendelkezik: lásd matematika, informatika, közgazdaságtan, pszichológia, szociálpszichológia, szociológia stb.

A döntéselmélet egyik klasszikusa Simon, aki szerint a vezetés = folyamatos döntés. Simon szerint a döntésnek az ésszerűségen túl vannak pszichológiai és szociológiai okai is, így nem feltétlenül a legjobb döntést hozzák a vezetők. Képzés és odafigyelés az, ami leginkább segíthet kiküszöbölni a hibákat.

E, TÁRSADALMI CSELEKVÉS ELMÉLETE

Ezen elmélet szerint a szervezet minden egyes tagja cselekvő, akinek megvannak a maga egyéni érdekei, szükségletei és mindenki a maga módján értelmezi munkáját és a szervezetet. A cselekvéselmélet az embert nem csupán munkavégző gépnek tekinti, hanem alkotó, a környezetre nemcsak reagáló, hanem azt alakító lénynek is. A cselekvéselmélet kritikája a többi elmélettel szemben:

-a szervezeti lét technológiai dimenziójával szemben fontosabb a szociális dimenzió
-ugyanakkor a jó vezetés, jó dolgozó, jó csoport ideáljai egyoldalúan a vezetést képviselik – a szervezet tagjai nem adhatják a szervezeti léthez, normákhoz a saját értékeiket, elképzeléseiket

-a rendszerelmélet viszont elsődlegesen a rendszernek tulajdonít elsőbbséget, s figyelmen kívül hagyja a szervezetben résztvevő személyeket

A társadalmi cselekvéselmélet a korábbi elméleteket próbálja meg integrálni – három lényegi elv:

1. az emberi viselkedés a társadalomban jelentésteli cselekvés

2. a jelentések érvényessége cselekvések révén nyer megerősítést

3. a jelentések megváltozását is cselekvések idézik elő

Míg a cselekvéselmélet a szervezeten belül, a személyek között zajló mindennapos történések megértését szolgálja, addig a rendszerelmélet a szervezetben, valamint a szervezet és a környezet között zajló nagyléptékű szociológiai történések megértését teszi lehetővé.

III.
Japán csoda

XX. század második felétől. A japán feudalizmust csak 1868-ban tudták megdönteni, ekkor a gyarmatosítás ellen kellett felvenni a küzdelmet, s lázasan igyekezett Japán iparosítani. Ugyanakkor természeti erőforrásai nem nagyok voltak, hiányoztak a szakemberek és a az akkori modern technika. Japán állandóan küszködik a helyhiánnyal – nagyjából a magyarországnyi lakható területén 120 millió ember él. Az iparosítás kezdetén nagyon nagy volt a nyomor. Ezek a problémák megtanították a japán menedzsmentet arra, hogy hogyan lehet együtt élni a konfliktusokkal, hogyan lehet azokat kezelni. Japán termelékenysége 1950-1970 között évente 12%-kal nőtt, 1987 után a világ első számú hitelezőjévé vált. Jelenleg a világ 10 legnagyobb bankja közül 8, a Columbia filmgyár, Los Angeles felhőkarcolói japán tulajdonban vannak.

Nemzeti hagyományok és a fejlett nyugati országok szervezéselméleti kutatásainak és gyakorlatának eredményét együttesen hasznosították. A japán vezetési-szervezési elmélet mindig emberközpontú álláspontot képviselt.

Konfuciánus etika: feljebbvaló iránti feltétlen engedelmesség, alárendelt bizalmának elnyerése (felettes és alárendelt kölcsönös függése), középpontban a közösség és a nemzet szolgálata áll. Egy kutatás szerint a japán nagyvállalatok felső vezetőinek még mindig leggyakoribb olvasmányai között Konfuciusz szemelvényei állnak.

Oktatási rendszer: hosszú iskolai idő és magas követelmények. Tárgyi tudás növelése mellett tanítanak viselkedést, jó erkölcsöt, tiszteletet, megbízhatóságot. Pedagógusok a legjobban fizetettek közé tartoznak, bérük átlagosan 30%-kal magasabb a közalkalmazottakénál.

Munkahelyi felvétel: törvény által meghatározott egyéves betanítási idővel kezdenek az új munkavállalók. Ezalatt megtanulja a vállalat erkölcsi kódexét, különféle szervezeti egységeknél dolgozik, hogy általános képet kapjon a vállalatról.

Foglalkoztatási politika: életre szóló alkalmazás. Munkahely stabil, de a munkakörük változó. Valamennyi alkalmazott rendszeres továbbképzésben részesül. Bérezésben érvényesül a senioritás elve, életkortól és szolgálati időtől függ a munkabér.

Információk: az információk a teljes szervezeten keresztül mennek. A döntési folyamat így meghosszabbodik, de döntést követően mindenki ismeri pontosan a feladatát. A döntésért minden részleg felel.

	JAPÁN STÍLUS
	NYUGATI STÍLUS

	A, Szervezeti elvek

A vállalat „egy test, egy lélek”, ember centrikus, a dolgozók „beolvadnak” a vállalatba

Együtt működő csoportmunka; rugalmas munkakörök; átfogó szemlélet

A vállalaton belüli bürokrácia japán stílusú
	A, Szervezeti elvek

A munkavállalók szaktudásuk szerint szerződnek; a szervezet funkcionális

Együtt működés szabályozott munkamegosztás alapján; körülhatárolt beosztások és munkakörök

Piramis típusú bürokrácia vállalaton belül

	B, Döntési és tájékoztatási módszerek

Kollektív döntés (ringi), egyetértésen alapuló tájékoztatás

Kollektív részvétel, csoportfelelősség

A kormány, a vállalatok és a szakszervezetek együttműködése
	B, Döntési és tájékoztatási módszerek

Felülről utasítások, döntések fent, az alsó szintű véleményeket nem veszik figyelembe

Egyéni felelősség, versengő környezetben

Az „élni és élni hagyni” elve

	C, Személyzeti módszerek

Élethossziglani alkalmazás mellett részidős és határozott időtartamú alkalmazás is van; elbocsátás nincs

Szenioritás elvén alapuló előmenetel és bérezés

Vállalaton belüli szakszervezet a vezetéssel együttműködik
	C, Személyzeti módszerek

Igény szerinti alkalmazás, rossz gazdasági időszakokban elbocsátás

Életkortól és szolgálati időtől független, csak az egyéni teljesítményre épülő előmeneteli és bérezési rendszer

Munkakörök, illetve iparágak szerinti szervezett szakszervezetek, amelyek egyénnek jogvédelmet nyújtanak. Feszültség a vezetés és a szakszervezet között.

	D, Emberi kapcsolatok és értékszemlélet

A kollektíván belüli kölcsönös függőség

Egybeeső vállalati és egyéni célok; erős a csoporttudat, a vállalat biztonság- és tekintélytudatot kölcsönöz a dolgozóinak, akikben erős a minőségjavítás és hatékony munka iránti vágy

Alapvető fontosságú az emberi kapcsolatok harmóniája
	D, Emberi kapcsolatok és értékszemlélet

Individualizmus, gyenge lojalitás a munkacsoporton belül

Az egyén számára a vállalat jövedelemforrás. A vállalat számára az egyén termelőeszköz. Az életcél a családhoz, a vállalaton kívüli közösséghez kapcsolódik.

A vállalaton kívül megszűnnek a vállalaton belül létrejövő emberi kapcsolatok.

	
	

	

	

	

	

	

	

	

	

IV. Főbb szervezeti típusok:

Csoportosítási lehetőségek

I. Szervezeti célok szerint

1. gazdasági szervezetek

2. védelmi szervezetek (hadsereg, szakszolgálatok)

3. társadalmi szervezetek (klubok, pártok)

4. közhatalmi szervezetek (állam, önkormányzat)

5. közszolgálati szervezetek (iskola, műsorszolgáltatás)

6. egészségügyi és szociális intézmények

7. vallási szervezetek

hibák ebben az osztályozásban:

-egy szervezet több kategóriába is besorolható

-nehezen sorolható be pl.: börtön

II. Elsődleges funkciók szerint (Katz és Kahn szerint)

1. termelő vagy szolgáltató szervezetek (olyan gazdasági társaságok, amelyek árukat vagy szolgáltatásokat kínálnak a piacon)

2. társadalmi karbantartó szervezetek (más szervezetekben való tagságra készítenek fel: pl. iskolák

3. tudásszervezetek (a természetre és a társadalom világára vonatkozó tudást felhalmozzák: pl. kutatóintézetek)

4. irányító szervezetek (pl.: kormány, pártok, önkormányzatok)

III. Tulajdonlás és haszon szerint:

1. Köztulajdon

-nem célja közvetlen módon pénzben mérhető haszonszerzés

-közösségi cél áll a középpontjában

-adófizetők pénzéből hozzák létre, működtetik

-termelő és szolgáltató (TV, iskola, kórház) szervezetek egyaránt lehetnek

-léte nem függ a nyereségtől, akár attól sem, hogy mennyire elégíti ki az alapításakor

meghatározott szükségleteket

-nem reagál rugalmasan a változásokra

-átszövi a politika, sorsa, jövője politikától függ

2. Magántulajdon

-tulajdonosok érdekeltek a szervezet pénzben mérhető hasznában

-jövője a piac változásainak a függvénye (amíg kereslet van a szolgáltatásra, árura, addig létezik)

-versenyhelyzetben van

-rugalmasnak kell lennie

IV. Szervezettség jellege szerint

1. Informális szervezetek:

· formális szervezeten belül és azon kívül is működhetnek

· tagságuk önkéntes és közös érdekeken alapul

· meg tudják erősíteni a személyiséget a szervezetben

· lazább szabályozás szerint működnek

· rugalmasság, rögtönzés és spontaneitás jellemzi őket (előny és hátrány egyben)

· nincsenek egymástól világosan elhatárolható szerepkörök

· személyközi kapcsolatoknak döntő szerepe van (rokonszenv, ellenszenv)

· totalitárius szervezetekben minimális az informális szféra → demokratikus

szervezés meghatározó mutatója

· egy másodlagos információs csatornát tarthat fenn az informális szervezet,

gyorsabb, sok esetben hatékonyabb információáramlás

· kialakít egy viselkedési szintet, amely a szervezet tagjai számára kötelezővé

válik, szerencsés esetben megerősítheti a formális szervezet által megszabott

viselkedést

2. Formális szervezetek:

-
racionális munkamegosztás

-
funkciók és feladatok elhatárolása

-
szervezeten belüli munkamegosztás

-
felelősségek hierarchiája

-
megfelelő tudás és hozzáértés alapján töltik be a szervezeti funkciókat

-
formálisan is lefektetett szabályok mentén épül fel és működik a szervezet

↓

-véletlenek minimalizáltak, előreláthatóság, számonkérés és felelősség áll a középpontban

A formális és az informális szervezetek nem feltétlenül vannak összhangban egymással, sokat árthat az informális szervezet a formális szervezeten belül, ugyanakkor ha összhangban van egymással a két szervezet, akkor megerősítheti az informális szervezet a formális szervezetet.

Formális és informális szféra összehasonlítása (Csepeli: 24.o.)

	FORMÁLIS
	
	INFORMÁLIS

	
	Működési mód
	

	Tudatosság

Ésszerűség

Merevség

Előírás

Lassúság

Engedelmesség

Bizalom a szabályban
	
	Spontaneitás

Érzelmesség

Rugalmasság

Konszenzus

Gyorsaság

Összetartás

Bizalom egymásban

	
	Személyek
	

	Szerep

Rang

Hatalom

Hierarchia

Cserélhetőség
	
	Személy

Népszerűség

Befolyás

Mellérendelés

Pótolhatatlanság

3.

4.

SZERVEZETELMÉLETI ISMERETEK

II. Előadás

Szervezetek működését befolyásoló tényezők,

szolgáltatásmenedzsment

	KÖRNYEZETI HATÁSOK

	BELSŐ ADOTTSÁGOK

	1. piaci

2. tudományos-technikai

3. társadalmi-gazdasági

4. kulturális környezet

	1. szervezet mérete

2. a profil, termékek-szolgáltatások jellemzői

3. alapfolyamati és információtechnológia

4. szervezet eredete

5. telepítési helyzet

6. szervezeti kultúra

I. KÖRNYEZETI HATÁSOK

Környezet: a szervezetet körülvevő feltételek, hatások, szervezetek összessége, mely befolyásolja, behatárolja, meghatározza az adott szervezet és az őt alkotó egyének vagy csoportok viselkedését és tevékenységét

Szervezetek állandó kölcsönhatásban vannak a környezetükkel, környezet hat a szervezetre, és a szervezet is alakítja a környezetét.

Az irodalomban sokféle strukturálási megoldással lehet találkozni. Így a kilencvenes években amerikai szerzők alkalmazzák a környezet térbeli csoportosítását (MONTANARI-MORGAN,1990), amikor négy részre bontják a vizsgálat tárgyát, amelyek a következők:

Távoli környezet - A környezetnek azok az elemei, amelyek elméletileg kapcsolatban vannak a vizsgált szervezettel, de hatásuk elenyésző. Ezek jelentősége korlátozott és általában vizsgálatuktól eltekinthetünk.
Általános környezet - Azokat az elemeket foglalja magában, amelyek kapcsolatban vannak a vállalattal, de ezeket a vállalat a mérete, vagy korlátozott ereje miatt befolyásolni nem tudja. Ilyenek például a demográfiai helyzet, az általános gazdasági helyzet, a műszaki fejlődés iránya és sebessége, a jogi szabályozás stb. Ezen elemek megismerése, változási tendenciájuk feltárása meghatározó fontosságú lehet a stratégia sikere szempontjából.

Kompetitív környezet - A versenyt meghatározó tényezőket foglalja magában. Ide tartoznak a meglévő versenytársak mellett, a szállítók, a vevők, a helyettesítő terméket gyártók, a potenciális belépő versenytársak. Ezen elemek lényegében közvetlen hatással vannak a vállalat tevékenységére és egyben a vállalat befolyásolhatja azokat.

Akció környezet - Az előzőekben vázolt környezeti szegmensek azon metszetét jelenti, amelyben a vállalat tevékenykedik, vagyis a tevékenysége szempontjából fontos elemeket foglalja magában. Az akció környezet lényegében lefedi a kompetitív környezetet, az általános és a távoli környezet azonban csak korlátozott mértékben képezi a vállalat akció környezetének részét.

A környezet szerkezete

A környezeti elemzéshez jellemeznünk szükséges a környezet állapotát, amelyet Child nyomán célszerű a változékonyság, a komplexitás és a korlátozottság dimenziójában megtenni (CHILD, 1972).

A változékonyság - Stabil-instabil környezet
A környezet elemei és azok kapcsolatai általában változnak, a változékonyság arra utal, hogy milyen gyors ez a változás. A két szélső állapot alapján megkülönböztethetünk dinamikus és stabil környezetet. A dinamikus környezetet a folyamatos változással, az új elemek megjelenésével, a változások irányának nehéz kiszámíthatóságával jellemezhetjük. A dinamikus környezetben nehéz hosszútávra helytálló stratégiát megalkotni, ilyenkor sokkal fontosabb a reagálóképesség, a rugalmasság, a mindenkori helyzethez való alkalmazkodóképesség megtalálása. Stabil környezet esetében nem jellemző a környezet állapotának lényeges módosulása, ebben az esetben hosszabb távú stratégiát lehet kidolgozni.

A komplexitás - Homogén-heterogén környezet
A komplexitás mértéke összefüggésben van a környezeti elemek számával, valamint növeli a komplexitás mértékét az is, ha az egyes elemek tulajdonságai egymástól minél inkább eltérőek. A komplex környezet kihívást jelent a stratégia alkotásban, mert az összetettség okán az egyes részekhez való igazodás egyidejűleg eltérő stratégiák kialakítását igényli. A differenciált stratégiák megléte ezen kívül integrációs problémákat vethet fel, vagyis meg kell őrizni a vállalati stratégia egységes jellegét.

A korlátozottság - Ellenséges-kedvező környezet
A vállalat által nem befolyásolható kényszerítő, korlátozó körülményeket jelenti. A korlátok csökkentik a vállalat mozgásterét, nehezítik a stratégia alkotás és megvalósítás folyamatait.

	
	Állandó vagy lassan

változó környezet
-STATIKUS-
	Gyorsan változó környezet
-DINAMIKUS-

	Kevés

elemből álló,

egyszerű, kevéssé

kölcsönható

környezet
-EGYSZERŰ-
	STABIL

Kiszámítható,

meglepetések

nélküli jövő

	DINAMIKUS

A jövő nehezen

előre jelezhető,

gyakran szükséges az elemzést elvégezni

	Nagyon sok

elemből álló,

bonyolult módon

összekapcsolódó

környezet
-ÖSSZETETT-
	KOMPLEX

a jövő előrelátása

nehéz, mert sok,

korábban a vállalkozásra

nem ható tényező

befolyásolja
	TURBULENS

A jövő gyakorlatilag kiszámíthatatlan, a bizonytalanság mértéke jelentős

↓

I. Egyszerű és statikus vagyis STABIL környezet esetén:

Viszonylag stabil tervek készíthetőek, a struktúrák jól szabályozhatóak

Feladatokat pontosan le lehet írni

Merev hierarchia

Döntéshozatal erőteljes centralizációja

II. Összetett és dinamikus vagyis TURBULENS környezet esetén:

Bizonytalanságot kell kezelni

Beosztottak részvételére építő vezetési stílus

Döntéshozatal decentralizálása

Napjainkban a legtöbb környezeti feltétel gyorsan megváltozik, így ez nem kedvez a merev, formalizált szervezeti struktúráknak.

	Találmány
	Korszak
	Feltalálástól a megvalósításig elterjedt idő

	papírgyártás
	1600-1829
	229 év

	fényképezés
	1727-1839
	112 év

	távbeszélő
	1820-1876
	56 év

	rádió
	1867-1902
	35 év

	radar
	1925-1940
	15 év

	atombomba
	1939-1945
	6 év

	tranzisztortechnika
	1948-1953
	5 év

	Integrált áramkörök
	1958-1961
	3 év

A STEP (PEST) elemzés

Az idők során az elemzések különböző megoldásai alakultak ki a vállalati gyakorlatban, amely természetesen összefügg a vállalatok, és a vállalatok tevékenységének sokféleségével, illetve a környezet sokrétűségével. Az elemzés megalapozottsága, sikeressége sokszor az egész stratégia sikerét is meghatározhatja. A szakszerű elemzés tehát nagyon fontos. Az elemzések megkönnyítésére, a problémák minél teljesebb megközelítésére a stratégiai menedzsmenttel foglalkozó tankönyvek jól használható segédeszközöket is kínálnak. Az egyik ilyen egy egyszerű mozaikszó: STEP, amely jól megjegyezhető, és segít a komplex környezeti elemzésben. A STEP szó a lépéseket, a megfontoltságot sugallja, az egyes betűk pedig az elemzések területeire utalnak.

A betűk feloldása:

S
- sociological

T
- technological

E
- economical

P
- political

Magyarul ez azt jelenti, hogy elemezni kell a társadalmi, a műszaki, a gazdasági és a politikai környezetet. Az ezen területeken ható elemek és az elemek változásai befolyásolják a vállalat pozícióit.

Mindez természetesen összefüggésben van a vállalatok környezetével és harmonizál a menedzsment irodalom általános megközelítésével is. Jelzésszerűen felsoroljuk a STEP-elemzés egyes csoportjain belül milyen elemek alakulását célszerű figyelni, melyeket kell a konkrét körülményeket figyelembe véve analizálni.

Sociological - Társadalmi elemek

· a társadalom által preferált értékek, életstílus,

· életmód és életmódváltozások,

· társadalmi osztályok helyzete,

· demográfiai helyzet,

· nők munkavállalása,

· kisebbségek helyzete stb.

Technological - Műszaki-tudományos elemek

· a tudományos-technikai fejlődés konkrét hatásai,

· a csúcstechnika megjelenése és hatásai,

· az informatika, a számítástechnika hatásai,

· a biotechnika hatásai,

· a környezetvédelem követelményei és hatásai stb.

Economical - Gazdasági elemek

· a gazdasági növekedés vagy recesszió hatásai,

· a kormányzat gazdasági politikája,

· az infláció mértéke és alakulása,

· árfolyamok, kamatlábak, adók alakulása,

· munkanélküliség alakulása,

· fogyasztás, illetve megtakarítás ösztönzés stb.

Political - Politikai elemek

· politikai helyzet, stabilitás,

· a törvényhozás és jogszabályalkotás hatásai,

· érdekcsoportok támogatása,

· privatizáció és államosítás,

· nemzetközi kapcsolatok iránya és hatása stb.

A felsorolt környezeti elemek mindegyike esetében a tényállapotok felmérése mellett hangsúlyt kell helyezni a jövőbeni alakulás elemzésére. Ugyanígy az elemzésben az összes lehetséges piacot (tehát a bel- és külpiacot) górcső alá kell venni. A környezetelemzés esetében fennáll a kockázata annak, hogy a túlságosan komplex és ezért nehezen áttekinthető környezet analizálása során nem tudunk igazán célravezető munkát végezni, a túlságosan összetett feladat kapcsán eltűnik a cél, a fától nem látjuk az erdőt esete fordul elő. Ezt elkerülendő módszertanilag helyes, ha az elemzés során mindig igyekszünk különbséget tenni először a vizsgálatba bevont elemek között a fontosságuk alapján. A második lépésben meg kell vizsgálnunk, hogy mely elemek azok, amelyeket a vállalat befolyásolni tud. A harmadik szempont a bizonytalanság ismerete. Minél inkább fontos egy tényező a vállalat szempontjából, annál lényegesebb tudni, hogy alakulása mennyire tekinthető biztosnak vagy bizonytalannak, továbbá a vállalatnak mennyire van lehetősége arra, hogy a tényezőt befolyásolni tudja, van-e lehetősége legalább stratégiai szinten arra, hogy akcióival alakítsa, befolyásolja a tényező alakulását.

Szervezeti válaszképesség:

A környezeti változásokhoz való alkalmazkodóképesség, valamint készség.

Három fajta válaszképességet lehet elkülöníteni:

· Operatív válaszképesség: a szervezet a környezeti változásokra alapvetően csak a termelékenysége (termelése) mennyiségi jellemzőnek megváltozásával képes reagálni, a szervezetet stabil működési és felépítési struktúra jellemzi, s csak igen lassan változó környezeti feltételek között képes céljainak realizálására.

· Stratégiai válaszképesség: a szervezet képes céljainak radikális változtatására, új stratégiai és cselekvési program alapján működési struktúrájának átalakítására is.

· Strukturális válaszképesség: a szervezet rendkívül dinamikusan változó környezetben működési struktúrájának megváltoztatása mellett felépítési struktúráját is képes alakítani, vagyis stabil szervezeti egységek mellett állandóan képes új szervezeti egységeket is létrehozni.

II. BELSŐ ADOTTSÁGOK SZEREPE

1. szervezet mérete

2. a profil, termékek-szolgáltatások jellemzői

3. alapfolyamati és információtechnológia

4. szervezet eredete

5. telepítési helyzet

6. szervezeti kultúra

1. SZERVEZET MÉRETE

? -egyformán kell kialakítani a szervezeti struktúrát a kisebb és a nagyobb szervezetekben

„A nagyság bürokratizál.”

↓

nagyságot lehet mérni:

a, létszámmal (de ez gazdasági dimenzióban nem mérvadó, hiszen elképzelhető ugyanazon létszám mellett egy milliárdos forgalmat bonyolító szervezet és egy néhány milliós forgalmú)

b, lekötött eszközök értéke
c, forgalom (árbevétel)

mérettel egyenesen arányban nő:

· a specializáció (pl. fejlesztés kisvállalatoknál csak egy-két fő feladata, nagyvállalatoknál egész osztály)

· az integráció, összehangolás követelménye

· az írásbeli szabályozás

· a decentralizáció, hiszen nagy szervezeteknél nem lehet a felső vezetés számára áttekinteni az egész szervezetet, a kapcsolatrendszert

(decentralizált = dekoncentrált nem ugyanaz!!!, pl.: ÁNTSZ dekoncentrált, de nem decentralizált!)

A szervezet formális felépítési struktúrája függ a szélességi tagoltságnak (egy vezető közvetlen alárendeltségébe tartozó szervezeti egységek száma) és a mélységi tagoltságnak (a szervezet hierarchikus szintjeinek a szám) a szorzatától.

A méret növekedése a mélységi tagoltság növekedését vonja maga után.

A kisebb szervezetekben a lineáris-funkcionális szervezeti struktúrát, a nagyobb szervezetekben a divízionális szervezeti formát alkalmazzák inkább.

2. TEVÉKENYSÉGI KÖR
· termékek előállításával és/vagy szolgáltatások nyújtásával foglalkozik

· tevékenység nemzetgazdasági ágak szerinti besorolása (egy kutatás szerint a kereskedelmi vállalatoknál erőteljesebben érvényesül a vállalkozást elősegítő rugalmas szervezeti formák alkalmazása

· diverzifikáltság (s szervezet tevékenységi körének a termelési és/vagy szolgáltatási ágak, továbbá a piacok kiterjedtségét fejezi ki)

· tevékenység vertikalitása (szervezeten belül és szervezetek közötti kapcsolatban egyaránt)

· termékek vagy szolgáltatások bonyolultsága (befolyásolja a fejlesztési, előkészítési, termelési, szolgáltatási folyamatok szakmai tartalmát)

· tevékenységi kör változékonysága

Szolgáltatásmenedzsment: A szükségleteket javakkal és szolgáltatásokkal elégítik ki.

Javak: (egyes számban: jószág) azok a hasznos dolgok, amelyek valamilyen szükségletet kielégítve növelik a jólétet. A javak és az általuk nyújtott szolgáltatás fogyasztása térben és időben elválasztható az azokat előállító tevékenységektől.

Szolgáltatások: olyan tevékenységek, amelyek közvetlenül elégítenek ki valamilyen szükségletet. Szolgáltatásoknál a tevékenység kifejtése és annak elfogyasztása sem térben, sem időben nem választható el egymástól.

A munkamegosztás történelmi fejlődési folyamatának legújabb kori szakaszát jellemzi a szolgáltatási tevékenységek önállósulása, dinamikus növekedése, a gazdaság harmadik szektoraként való kifejlődése.

A magyar gazdaság fejlődése szempontjából kulcskérdés a szolgáltatások, az infrastruktúra elmaradottságának felszámolása. Enélkül nem lehetséges a korszerű nemzetközi munkamegosztásba való hatékony bekapcsolódás, a fejlett országokhoz egyenrangú társként való csatlakozás.

A szolgáltatás eredménye általában

· nem készletezhető,

· anyagi-tárgyi testet öltő új termék nem jön létre,

· a tevékenység közvetlenül elégíti ki a társadalom tagjainak személyes, vagy a társadalom egészének közös igényeit, továbbá a termelés szükségleteit.

Szolgáltatások társadalmi és gazdaság szerep alapján:

I. Orientációs szolgáltatások: banki, pénzügyi, céginformációs, marketing

II. Termelő szolgáltatások: oktatás, tudományos – kutatási, műszaki-tudományos

III. Transzformációs szolgáltatások: közlekedési, kereskedelmi, hírközlési, postai

IV. Fenntartó szolgáltatások: közigazgatási, jogi, honvédelmi, szerviz

V. Regeneráló szolgáltatások: egészségügyi, biztosító, tisztító

VI. Ellátó szolgáltatások: kommunális, ügyviteli, számviteli, humán-tanácsadás

VII. Egyéb szolgáltatások: sport, közművelődési, kulturális, szórakoztatás

3. TECHNOLÓGIA
A feladatok megoldása során alkalmazott eszközök, eljárások, ismeretek összessége. Két fajta

	ALAPFOLYAMATI TECHNOLÓGIA
	INFORMÁCIÓTECHNOLÓGIA

	Alaptevékenységben alkalmazott eszközökre, eljárásokra és ismeretekre utal
	Adatgyűjtés, -tárolás, -feldolgozás és információtovábbítás megvalósítási módját és alkalmazott technikai eszközeit jelenti

	Két értelmezési szint:

A szervezet mint rendszer egészének feladatvégzése szempontjából értelmezett technológia, valamint egyéni feladatvégzés jellemzőiből kiinduló technológia.
	Új eszközök és eljárások alkalmazása nem determinisztikus módon hat a szervezetre

	Vállalati működés területén lényeges
	Információtechnológia bevezetése olykor szervezeti változások igényét is eredményezheti

4. EREDET
-szervezet létrejöttének körülményei (egyesítés)

-szervezet keletkezésének személyhez kötöttsége

-szervezet kora

-történelmi jelentőségű változások

5. TELEPÍTÉSI HELYZET
-telephelyek száma

-telephelyek közötti földrajzi távolság (földrajzilag széttagolt szervezetekben gyakran alacsony a belső kooperáció, illetve késztermék gyártás történik →decentralizáció erősödik)

-nemzeti és régióbeli különbségek

-város és falu, ill. főváros és vidék közötti különbség

infrastrukturális ellátottság

6. SZERVEZETI KULTÚRA
Nem a társadalmi kultúra leképeződése, önálló jellemzőkkel bír.

Kultúra: az emberiség által létrehozott anyagi (fogyasztásra szánt javak, munkaeszközök) és szellemi (nyelv, írásbeliség, tudományos elméletek, szokások, társ. intézményei) értékek összessége; az emberek együttélésének és az együtt végzett munkának a terméke.
Szervezeti kultúra: a szervezeti tagok által osztott alapvető előfeltevések, hiedelmek, értékek rendszere, melyek segítségével meghatározzák önmagukat és környezetüket.
· ceremóniák, szertartások: rendszeresen ismétlődő cselekvések, megerősítik, megjelenítik a szervezet alapértékeit (fontos célok, hősök)

· történetek, sztorik, legendák, mítoszok: szervezeti tagok között, visszatérő ismétlődő történetek, melyek megtörtént eseményen alapulnak. (főleg szervezeti hősök, akik mintaadók). A történetben kitalált elemek is keverednek, van amikor teljesen fantázia szülemény a történet, de az értékekkel összhangban állnak. Funkciójuk: olyan cselekvések, döntések elmesélése, amelyek látványosan jelenítik meg az elvárt magatartást

· nyelvezet, szakzsargon: minden szervezetre jellemző, külső számára érthetetlen kifejezések, mozaikszavak használata.

· Szimbólumok, öltözködés, külső megjelenés: fizikailag megjelölő szimbólumok, egyenlőséget/egyenlőtlenséget fejezhetnek ki.

Egy fejlődés folyamataként jön létre

↓

4 fázisra bontható

1. szervezet létrejöttekor a célok és feladatok meghatározása (ok-okozati kapcsolat meghatározása alapján), feltehetőleg a vezető hatalmára való tekintettel fogadják el az alkalmazottak a nézeteket

2. ha a magatartás eléri a várt eredményeket, a gyakorlat visszaigazolja, akkor a szervezet valamennyi tagja elfogadja azokat és a cselekedeteknél hivatkozási alap lesz

3. az ok már figyelmen kívül marad, s a szervezet az okozattal azonosítja magát

4. az értékek stabilizálódnak, automatikusan irányítják a szervezet tagjainak magatartását

-A szervezeti kultúra 4 fő típusa:

a, erő típusú:

- kisméretű, vállalkozó szervezetekre jellemző

- felépítése pókhálóhoz hasonlít: a hatalom középre koncentrálódik

- megfelelő vezető kiválasztása nagyon fontos
b, szerep típusú:

- racionális, logikus, bürokratikus szervezetekre jellemző

-a szabályokkal körülhatárolt szerepek fontosabbak, mint a személy, akik betöltik ezeket a szerepeket
- a személyeket a szerephez választják, többletteljesítményt nem várnak tőle

c, feladat típusú:

- mátrixszervezetekre jellemző; feladatokra, projektekre irányul; hálós szerkezet

- fő törekvés: a feladathoz szükséges erőforrások, megfelelő emberek kiválasztása (ezután a feladatot rájuk lehet bízni)

- team-munka, eredmény centrikus értékelés; a szakértői tudás bír befolyással

- kialakulása ellen hat a forráshiány, szakemberhiány
d, személyiségen alapuló kultúra:

- fókuszában az egyéniség áll, az egyéni célkitűzések dominálnak (a közös célok halványak)

- minimális kiépítettségű szervezetben az egyéniségek laza társulásai (clusterek) működnek

- magasan kvalifikált szakemberek kreatív, innovatív feladatok megoldására társulnak

(építészirodák, ügyvédi közösségek, alkotó közösségek)

- vezetési hierarchiák csak kölcsönös egyetértés alapján alakíthatók ki

A Nemzeti Kultúrák Különbözőségei

Geert Hofstede (1980-ban publikálta az eredményeket) irányításával került sor egy nemzetközi vizsgálatra. A felvetett kérdés az volt, hogy egy multinacionális szervezet kultúrája vagy a lokális, helyi nemzeti-etnikai kultúrák hatnak jobban egy szervezetben. Több lépcsős, több éven át zajló vizsgálat során az IBM több mint 40 országban működő leányvállalatát, egységét, kirendeltségét vizsgálták. Összesen 120 ezer főt vontak be a vizsgálatba Egyik leghíresebb kutatássá vált, ugyanis a szervezeti struktúra mindenütt ugyanaz volt. A szervezeti kultúrákban mutatkozó eltérések 4 vetülete:

a, Hatalmi távolság

- távolságtartás az erővonalak kialakulását tükrözi (nagyobb a hatalom(nagyobb a távolság)

- diktatórikus rendszerű országok + francia és belga vállalatok

b, Kockázatvállalás, bizonytalanság kerülése
- óvatosság, kockázatkerülés, a jövő kézbentartására törekvés jellemzi
- új demokráciákban (Ausztria, Olaszország, Japán)

[image: image2]
Hofstede a hatalmi távolság és a bizonytalanságkerülés dimenziók kombinálásával létrehozott 4 alaptípust

1. „Piac” típus – alacsony hatalmi távolság – alacsony biztonságkerülés.

Lapos hierarchia jellemzi ezeket a szervezeteket, bizonytalan helyzetekben is feltalálják magukat. Pl. USA, Kanada, Egyesült Királyság, skandináv országok

2. „Jól olajozott gépezet” típus – alacsony hatalmi távolság – magas bizonytalanságkerülés. Szervezetek, hatáskörök, feladatok pontos elkülönítése, nehezen tolerálják a bizonytalan helyzeteket. Pl.: osztrák, magyar szervezetek, nemzeti kultúrák

3. „Család” típus – magas hatalmi távolság – alacsony biztonságkerülés. Paternalisztikus, klán-szerű kapcsolatok kialakulása, vezetők kényúri státusza. Pl. indiai, kelet-ázsiai országok

4. „Piramis” típus – magas hatalmi távolság – magas biztonságkerülés. Személytelen bürokrácia jellemzi. Pl. olasz, spanyol, francia, mexikói, török szervezetekre, nemzeti kultúrákra jellemző.

c, Individualizmus-kollektivizmus

- individualizmus: az egyén szerepének felértékelése (angolszász országok)

- közösség: (Venezuela, Kolumbia, Pakisztán)
d., Teljesítmény centrikusság

- „férfias vonások”:
- ambíció, nagyobb teljesítményre való törekvés

-mennyiség minőség elé helyezése (angolszász, német vállalatok)

- „nőies vonások”:
- emberi kapcsolatok értéke; minőség (japán)
	
	HATALMI TÁVOLSÁG
	INDIVI-

DUALIZMUS
	FÉRFIASSÁG
	BIZONYTA-LANSÁG KERÜLÉS
	HOSSZÚ

TÁVÚ ORIENTÁCIÓ

	USA
	Alacsony
	Magas
	Magas
	Alacsony
	Alacsony

	Németország
	Alacsony
	Magas
	Magas
	Közepes
	Közepes

	Japán
	Közepes
	Közepes
	Magas
	Magas
	Magas

	Franciaország
	Magas
	Magas
	Közepes
	Magas
	Alacsony

	Hollandia
	Alacsony
	Magas
	Alacsony
	Közepes
	Közepes

	Hong-Kong
	Magas
	Alacsony
	Magas
	Alacsony
	Magas

	Indonézia
	Magas
	Alacsony
	Közepes
	Alacsony
	Alacsony

	Nyugat-Afrika
	Magas
	Alacsony
	Közepes
	Közepes
	Alacsony

	
	
	
	
	
	

SZERVEZETELMÉLETI ISMERETEK

III. Előadás

Szervezeti alapformák

A szervezet struktúrája jól jellemzi a szervezeten belüli hivatalos munkakapcsolatokat és megnevezi a felelősségi köröket. Ennek megfelelően a munkakörök és a felelősségi körök szisztematikusan vannak elrendezve, mindenkinek külön szerepe van a szervezetben és létezik egy szervezeti hierarchia.

A szervezeti struktúra kialakításánál a legfontosabb cél az, hogy a szervezet a lehető legnagyobb hatékonysággal tudja megvalósítani az előre kitűzött feladatokat.

Formális és informális szervezet közötti különbségek!

Utasítási lánc: a hatalom és a beszámoltatás útvonala, mely a szervezet legalján elhelyezkedő személyektől a legfőbb végrehajtó hatalomig terjed.

Szervezeti formák strukturális jellemzői:

1. Munkamegosztás

Egy nagyobb feladatkomplexum részfeladatokra történő bontása, s e feladatok egyes szervezeti egységekhez történő telepítése. A munkamegosztás elvei szerint alakítják ki egy szervezet részlegeit (elsődleges munkamegosztás), amelyeken belül további részlegeket alakítanak ki (másodlagos munkamegosztás), majd a további részleg kialakítások lesznek a harmadlagos, negyedleges stb. szerinti munkamegosztások. A szervezeten belüli elsődleges munkamegosztást alapvetően három elv szerint szabályozhatjuk: funkció, tárgy (termék, termékcsoport), régió szerint.

Egydimenziós szervezetek: egy-egy elv szerint történik az elsődleges munkamegosztás. (pl.: a funkcionális szervezet, melynél az elsődleges munkamegosztás funkció szerint történik.)

Két- vagy több dimenziós szervezetek: párhuzamosan alkalmazzák a munkamegosztási elveket. (pl.: mátrix szervezetek, amelyek esetében a funkcionális és a tárgyi elvű –legtöbbször projektre vagy termékcsoportra vonatkozó – munkamegosztás egyszerre alakítják ki)

2. Hatáskörmegosztás:

Döntési és utasítási jogkör kinek a kompetenciájához tartozik.

Egyvonalas szervezet: az alárendelt egységek (személyek) csak egy felsőbb szervezeti egységtől kaphatnak utasítást. (lásd lineáris szervezet, illetve döntően a divízionális szervezet)

[image: image3.emf]
Többvonalas szervezetek: az alárendelt egységeket két vagy több felsőbb szervezeti egység is utasíthatja. (lásd funkcionális szervezet, illetve a mátrix szervezet)

[image: image4.emf]
Centralizált struktúra: a legtöbb döntéshozó hatalmat néhány központi pozícióban lévő személy gyakorolja.

[image: image5]

Decentralizált struktúra: döntéshozatal sok ember között oszlik meg, nincs szoros felügyelet, a felügyelők hagyják, hogy az egyének önállóan döntsenek.

[image: image6]
3. Koordináció

Az a tevékenység, amelynek során az eltérő feladatokkal és hatáskörökkel rendelkező, de egymással szoros kapcsolatban álló szervezeti egységek működését összehangolják.

Háromfajta koordináció

1. Technokratikus koordinációs eszközök pl.: vállalati tervezés, pénzügyi és költségvetési rendszer, belső elszámolás, szabályozottság

2. Strukturális koordinációs eszközök pl.: projektek, teamek, különféle ad hoc bizottságok

3. Személyorientált koordinációnak elsődleges funkciója az, hogy segítse az egyének azonosulását a szervezettel, a szervezeti célokkal és feladatokkal (közvetlen ösztönzök a személyek számára, pszichológiai befolyásolások, stb.)

▼

Előző három jellemző (hatáskör, munkamegosztás és koordináció) alapján létrejön a szervezeti struktúra váza, vagyis konfiguráció (szervezeti séma), amellyel leírható:

-szervezet mélységi tagozódása, azaz a hierarchikus szintek száma
-szélességi tagozódás, vagyis az egy vezető alá közvetlenül tartozó alárendeltek száma

-egyes szervezeti egységekben foglalkoztatottak száma
Szervezeti alapformák

Lineáris szervezet

[image: image7]

	JELLEMZŐK
	ELŐNYEI
	HÁTRÁNYAI

	Egyvonalas szervezeti forma
	Egyszerű
	Nem rugalmas, ha minőségileg más feladatok ellátása is szükségessé válik.

	Függelmi és szakmai jellegű kapcsolat

nem válik külön, ugyanis minden beosztottnak egyetlen főnöke van, csak egy embertől kaphat utasítást
	Könnyen áttekinthető, így a felesleges tevékenységet folytató egységeket gyorsan ki lehet szelektálni
	Hiányzó specializáció növeli a vezetők leterheltségét

	
	Alá- és fölérendeltségi viszonyok egyértelműen rendezettek
	

	Szélességi és mélységi irányban bővülhet a szervezet
	Alacsony költséggel működik
	Kommunikáció csak szolgálati úton mehet végbe, nehézkes a horizontális kommunikáció

	
	A feladatok mennyiségi változásaikor viszonylag könnyű a szervezet mélységi és szélességi tagoltságának megváltoztatása.
	

Egyszerű, jól áttekinthető, egyértelmű alá- és fölérendeltségi viszony. Minden beosztottnak egy főnöke van, tőle kap utasítást, neki tartozik beszámolási kötelezettséggel. Az utasítás és a jelentés ugyanazon a vonalon, a szolgálati úton történik. Viszonylag egyszerű és homogén feladatok esetén nagyszámú ember irányítható.

Hátránya: nem rugalmas, új feladat megoldására új szervezeti egységgel reagál.

Kommunikáció csak a szolgálati úton megengedett.
Családi- és kisvállalkozások jellegzetes szervezeti formája.

Törzskari szervezet:

A törzskar szakmai tanácsadó, nem utasíthat, csak javasol.
Célja a vezető túlterheltségének csökkentése, a szakmai színvonal növelése. A lineáris szervezet kiegészül egy törzsegységgel.

[image: image8]

Funkcionális szervezet

[image: image9]

[image: image10]
A gyakorlatban nagyon sokféle változatban fordul elő a funkcionális szervezet.

Mivel egyértelmű alá- és fölérendeltségi viszony és szolgálati út jellemzi, így a gyakorlatban lineáris-funkcionális szervezetnek nevezik sokszor.

Jól meghatározható előfeltételek a működéshez:

1. stabil piaci és tudományos technikai és technológiai környezet

2. könnyen áttekinthető termelési tevékenység, nem túl széles termékskála

	JELLEMZŐK
	ELŐNYEI
	HÁTRÁNYAI

	Többvonalas szervezeti forma
	Munkatermelékenység növekszik a funkcionális specializáció miatt.
	Növekvő funkcionális specializáció miatt az információs kapcsolatok áttekinthetetlenekké válhatnak, ha bonyolultabbá válik a szervezet, nehéz a megfelelő koordinációt biztosítani. A centralizált döntési jogkör nem mindig képes koordinálni.

	Munkamegosztás szervezeti funkciók szerint
	Koordinációs költségek alacsonyak
	Ha nincs stabil piaci környezet, nem tud működni

[image: image11]
Megváltozott környezeti feltételekhez nehezen tud alkalmazkodni

	Döntési jogkörök centralizációja
	Vállalati stratégia kialakítása egyszerű a stabil környezet és az operatív válaszképesség elégségessége miatt
	

	Erőteljes szabályozottságra való törekvés
	
	

	
	
	Felesleg mennyiségi és minőségi tartalékok keletkeznek a funkcionális specializáció miatt.

	Vertikális koordináció jellemző, horizontális koordinációra nincs sok lehetőség (csak törzskar vagy bizottságok működtetésével)
	Vállalati stratégia kialakítása nem költséges
	

A felső vezetésben kialakul egy szakmai munkamegosztás – funkciók jelennek meg.
Hangsúly: a szakmai hozzáértés fokozására, a gazdasági hatékonyság javítására tevődik át.

Itt is alá-fölérendeltségi viszony jelenik meg, fontos a koordináció, a hatáskörök szabályozása.
Egy beosztottat többen is irányíthatnak. A döntések felsőszinten történnek.

Egészségügy: főigazgató főorvos + gazdasági igazgató + ápolási igazgató + orvos igazgató.

Az intézmények zömében ez működik annak ellenére, hogy már a 70-es évek végétől egyre inkább nyilvánvalóvá váltak ennek a szervezeti struktúrának a hátrányai.
Divizionális szervezet

[image: image12]
Divízió: nagyfokú önállósággal rendelkező szervezeti egységek, legtöbbször saját fejlesztési, termelési és értékesítési apparátussal rendelkeznek.
(latin eredetű szó, katonai értelemben hadosztályt jelent)

A divizionális szervezetek kialakítását segítő tényezők:

-szervezeti méretek növekedése

-hangsúlyos termelési- és termékdiverzifikáció vagyis széles termékskála, különféle gyártási eljárások

- a vállalatok növekvő internacionalizálódása

-stratégiai és operatív (végrehajtó) feladatok szétválasztása

II. világháború utáni időszakban kezd elterjedni ez a szervezeti forma.

A divizionális szervezet hatékony működésének két feltétele:

-széles termékskála, heterogén termékek, különféle gyártási eljárások

-vállalat egészét tekintve dinamikus környezet

	JELLEMZŐK
	ELŐNYEI
	HÁTRÁNYAI

	Munkamegosztás termékek, vevők, piaci régiók szerint, vagyis tárgy vagy régió szerint történik.
	Változó piachoz jól alkalmazkodik, rugalmas
	Összvállalati célok háttérbe szorulhatnak, divízió egoizmus

	Divíziókat termékcsoportok szerint hozzák létre
	Stratégiai és operatív feladatok szétválása miatt a központi vezetés koncentrálhat csak a stratégiára
	Ha nincs megfelelő koordináció kialakítva, akkor az egyes divíziókban folyó munka nem lesz összhangban a vállalattal

	Operatív horizontális koordináció nem jellemző, utasítás jellegű vertikális koordináció minimális, leginkább technokratikus eszközökkel koordinál
	
	

	Irányítási, koordinációs és ellenőrzési tevékenységeket központi egységek látják el
	Piaci változások csak az egyes divíziókat érinti
	

	Egyes divíziók relatíve nagy önállóságot élveznek, hiszen a divízióvezetők operatív, adminisztratív és stratégiai döntéseket egyaránt hozhatnak – a divíziókon belül hatásköri centralizáció, míg a szervezet egészében decentralizáció jellemzi ezt a szervezeti típust
	Teljesítményre ösztönző
	

	
	felelősségi és érdekeltségi forma

	A decentralizációval létszámnövekedés, párhuzamos funkciók jönnek létre.

	
	Alacsony horizontális koordinációs költségek
	

A termékeket, termékcsoportokat, vevőket és esetleg a földrajzi területeket veszik tekintetbe, és e szerint tagolják a szervezetet. A divíziók önállóságot kapnak, a hatáskörök jelentős része a divízióvezetők kezében van, a döntések decentralizációja a jellemző. Feladat szerinti munkamegosztás. Érvényesül az önállóságból, felelősségvállalásból származó ösztönző erő.

Egészségügyre nem jellemző ez a szervezeti forma.
Mátrix szervezet
Átfogó alkalmazására először a Procter & Gamble cégnél került sor, egy szappanfajta kifejlesztésénél, 1928-ban.
A divizionális szervezetek kialakítását segítő tényezők:

1. dinamikus és heterogén környezet

2. komplex, új, nagy rizikótartalmú feladatok

3. tárgyi elvű munkamegosztás

4. fejlett kommunikációs készség

[image: image13]
	JELLEMZŐK
	ELŐNYEI
	HÁTRÁNYAI

	Többvonalas szervezet
	Vezetési és szervezeti struktúra rugalmas, adaptív és innovatív

	Konfliktusok keletkezhetnek a funkcionális és a tárgyi vezetők között, rivalizálás. Kettős irányítás. A két vezető egy adott problémáról együttesen dönt. A rossz kapcsolat versengést, hatalmi harcot idézhet elő. A konfliktusokat jól kell tudni kezelni.

	Funkcionális (vertikális) és tárgyi elvű (horizontális) munkamegosztás egyszerre történik, a két dimenzió vezetői együtt döntenek
	
	

	
	Feladatok és hatáskörök szabályozottsága, formalizáltsága szükségszerűen alacsonyabb szintű.
	

	
	A szervezeti tagokat nagyobb teljesítményre ösztönzi
	

	Két alaptípusa: termékorientált és projektorientált szervezet
	
	

	Kettős irányítás: funkcionális vezetők a vállalat valamennyi termékében gondolkoznak,

 a szervezeti egységek vezetői, a termékmenedzser vagy projekt vezetője csak az egyes termékekkel kapcsolatos feladatokat látja el
	Más struktúra típuson belül is létrehozható (mikromátrix)
	

	
	
	Összeomlás krízis helyzetben.

	
	
	Döntések elhárítása az egyes vezetők részéről, felelősségvállalástól való tartózkodás

	Feladatok és hatáskörök szabályozottsága alacsonyabb szintű
	
	

	Jelentős szerephez jutnak a személyorientált koordinációs eszközök

	
	

A mátrix szervezetben egyidejűleg valósul meg a funkcionális és a tárgyi elvű munkamegosztás. A tárgyi elvű munkamegosztás lehet: termékorientált és projektorientált.
Mátrix szervezet függőleges oszlopait a funkcionális szervezet egységei, sorait a termékirányítás szervezetei adják.
Kétfajta mátrixszervezetet lehet elkülöníteni aszerint, hogy a szervezet egésze, vagy a szervezeti egységek szintjén alkalmazzák a mátrixszervezetet – makromátrix, illetve mikromátrix struktúrák.

Mikromátrix struktúra

[image: image14]
Mátrixszervezet kialakításának előfeltételei:

· a releváns környezeti tényezők átlagon felüli és gyakoriságú változásai

· a szervezeti feladatok komplexek, újak és magas rizikótartamuk van

· a szervezet tagjainak kommunikációs és konfliktustűrő tulajdonságai jók

· tárgyi elvű munkamegosztás feltételeinek megléte

Mátrix szervezetre példa az egészségügyben

[image: image15]
Az egészségügyben a mátrix struktúra a legutóbbi időben került bevezetésére, a nagyon nagy, sok funkciót ellátó intézményekben található meg. Kétfajta megoldás:

1. a különleges szakértelemmel bíró személyek több osztály rendelkezésére is állnak (pl.: gerontológiai ápolás és rehabilitációs szakértelemmel bíró ápolót alkalmaznak, aki egyidejűleg több részlegben is jelen van, irányítja, szervezi, ellenőrzi a kompetenciájába tartozó munkatársak munkáját, közvetlen alárendeltje az ápolási igazgatónak)

2. A problémamegoldást, a tervek kidolgozását csoportban végzik, több osztályból kineveznek egy-egy munkatársat, akinek feladata az is, hogy a csoporttal együtt dolgozzon, együttműködjön (pl.: egészségnevelési programot indít a kórház)

A szervezeti válaszképesség fokozatainak összehasonlítása

	Szervezeti válaszképesség a környezeti hatásokra
	FUNKCIONÁLIS SZERVEZET
	DIVIZIONÁLIS SZERVEZET
	MÁTRIX SZERVEZET

	Állandósult állapot fenntartása
	☻☻☻
	☻
	

	Operatív

válaszképesség
	☻☻
	☻☻
	☻

	Stratégiai

válaszképesség
	☻
	☻☻☻
	☻☻

	Strukturális

 válaszképesség
	
	☻☻
	☻☻☻

☻☻☻=nagyon jó

Szervezet funkcióját, működését meghatározó alapvető leírások:

· Küldetésnyilatkozat: a szervezet általános céljait, célkitűzéseit fogalmazza meg. Tágabb értelemben vett közösségben (pl.: adott településen) milyen célokat szeretne megvalósítani. (pl.: egyetemi klinika küldetésnyilatkozatában benne lehet a kutatás, tanítás és ritka, bonyolult esetek felvállalása)
· Szemléletnyilatkozat: ritkán a küldetésnyilatkozat mellé csatolják, jellemzően hosszabb és részletesebb, mint a küldetésnyilatkozat – nézetek, értékek, alapelvek, elméletek meghatározása
· Munkaköri leírás: olyan írásos dokumentum, mely megfogalmazza minden egyes szervezeti tag szervezetben betöltött szerepét, felelősségét, kötelességeit.
· Irányelv: az adott szervezetben mi várható el a személyektől és egy adott helyzetben milyen tevékenység hajtható végre.
· Eljárásmód (protokoll): lépésről lépésre leírják, hogy egy feladat kapcsán mit kell tenni.
SZERVEZETELMÉLETI ISMERETEK

IV. Előadás

Információ, kommunikáció és konfliktus

a szervezetben

I. Információ

„Információ évszázada” → egyes számítások szerint:

-időszámításunk kezdetétől 1750-ig az emberiség tudásállománya megkétszereződött

-a következő megkettőződés már 150 év alatt ment végbe

-napjainkban 10 év alatt megtörténik

A szervezeteknek nélkülözhetetlen az információ, jó szervezet csak a széleskörű, rendezett információval tud fennmaradni.

Fogalma (szervezetek szempontjából): mindaz a hír, közlemény, adat, jelentés, amely valamely szervhez (szerv dolgozójához) eljut, függetlenül a keletkezés helyétől, megjelenési formájától.

Fajtái

Numerikus

Szöveges

Elsődleges: tiszta, ténybeli információk, amelyek még feldolgozatlanok

Másodlagos (származtatott): sohasem lehet visszakövetkeztetni az elsődleges információra

Kvantitatív: mérhetők, az adatok egymással összehasonlíthatóak

Kvalitatív: nem mérhetőek, objektív összehasonlításuk csak korlátozottan lehetséges

Tanulás révén szerzett információk

Szolgálati információk: minél nagyobb a szolgálati információ szerzőjének a tudása, annál jobban tudja hasznosítani (a vezetőnek kevés csupán a szakmai felkészültsége, mert egy döntés meghozatalakor hátrányban lehet)

Rögzített információ: hosszú ideig fel lehet használni

Nem rögzített információ: általában egyszer használják fel

Múltbeli információk: pl. statisztikai információk

Operatív információk: folyamatban levő ügyekkel kapcsolatos

Jövővel, fejlesztéssel kapcsolatos információk: pl. tervinformációk

Belső információk: szervezeten belüli információk

Külső információk

Formális információk: szabályozott

Informális információk

Stb.

I. Információadó deformáló hatása:

Lásd átlagos szellemi képességű kapitány beosztása a Habsburg birodalomban (rájöttek, nem elég csupán jó parancsot adni, hanem annak érthetőnek is kell lennie, tehát az volt az egyedüli dolga, hogy átolvassa, s visszamondja, hogy mit értett meg a parancsból)

-eseménytől való távolság tévedést okoz, fontos, hogy az információ átadó a közvetlen személy legyen, a közvetettség már torzíthat

-saját érdekeltség (általában tudatalatti)

-„fentről jövő sugalmazás ténye” - magasabb beosztású személy torzíthatja

-ismereti korlátok – információt szolgáltató a tényeket helytelenül értelmezi

II. Közvetítés deformálása – ha nem elektronikus, hanem élő kommunikáció!:

Lásd kuvik madár rajz kísérlet (valakinek megmutatták a kuvik madár képét azzal, hogy pontosan rajzolja le, további 17 embernek is le kellett rajzolni, de mindig csak az előző rajzot láthatták, a 18. rajz macskát ábrázolt)

-rövidítés

III. Deformáció a felhasználásnál:

-információ nyelvének (szakzsargonjának) a meg nem értése

-információ túlterhelés (különösen vezetőknél jelentkező probléma)

Deformálódás megelőzése

 Megszűntetni teljesen nem tudjuk, de mérsékelni lehet

1. visszacsatolás (az információt legvégül kapó jelentse vissza a hírt)

2. döntési hatáskörök decentralizálása (lépcsőfokok számának a csökkentése)

3. információk alakszerűséghez való kötése

4. egyértelműség, világos megfogalmazásra kell törekedni

Az információk legnagyobb társadalmi hatást kiváltó része – hírek.

John Fiske amerikai médiakutató 4 pontban foglalta össze a „jó hír” főbb összetevőit:

-legyen friss a hír (24 órán belüli)

-híres ember legyen a főszereplője

-a hír legyen negatív (eltérjen a hétköznapitól, normálistól)

-legyen a hír meglepő

II. Információs rendszer

Ahhoz, hogy egy szervezetben hatékonyan működjön az információs szolgáltatás, egy jól működő információs rendszer kiépítésére van szükség.

Információs rendszer az adott szervezeten belül:

-az információ feldolgozási eszközei és módszerei

-információáramlás köre

-továbbítás, feldolgozás és felhasználás mikéntje

Minél szabályozottabb az információs rendszer annál hatékonyabbak az információk.

Információs rendszer: formális és informális rendszer.

Optimálisan működő formális információs rendszer jellemzői:

1. rendszerezettség: pontosan az kapja meg az információt, akit a szervezetben megoldandó feladatai miatt megillet (hatáskör és funkció ellátása)

2. teljesség és optimalitás: teljes az információs rendszer, ha valamennyi lényeges elemet, azok logikai és mennyiségi összefüggéseit, a kapcsolt adatokkal, adatforrásokkal együtt tartalmazza; optimális az információs rendszer, ha a szervezeti egységek vagy személyek annyi mennyiségi és minőségű információt kapnak, hogy az elégséges és szükséges legyen a döntéshozatalhoz. Vagyis semmi szükségtelent nem tartalmaznak – Bradford-féle statisztikai törvény: minél kisebb a dokumentumokba foglalt hasznos információ, annál nagyobb a dokumentumok száma.

A szervezeti információ legfontosabb jellemzői legyenek az alábbiak:

-egyszerű és rövid

-célokra, eredményekre hívja fel a figyelmet, s ne a módszerekre, eljárásokra

-irreleváns adatokat, közhelyeket, stb. ne tartalmazzon

-érthetően legyen megfogalmazva

3. pontosság, időszerűség és ellenőrizhetőség: az információnak pontosnak kell lennie, de csak a megoldandó problémához viszonyítva (a felesleges pontosság növeli a terjedelmet), minél frissebb egy információ felhasználása, annál eredményesebb (a pontosság sok esetben ellene hat az időszerűségnek), minél pontatlanabb és régebbi egy információ, annál nehezebben ellenőrizhető

4. flexibilitás és folyamatosság: a környezeti változásokkal együtt kell lépést tartania az információs rendszernek, tehát rugalmasnak kell lennie, de oly módon, hogy az új információkat össze lehessen vetni a régiekkel

5. hasznosság és gazdaságosság: az információ értékét, hasznosságát jó jelzi, hogy az milyen mértékben van összhangban a kitűzött cél elérésével

Az információs rendszer szervezésének fő feladatai

I. A felhasználó igényeinek feltérképezése:

-melyik szervnek vagy vezetési szintnek

-milyen célból

-milyen jelenségről

-milyen mélységben

-milyen időszakonként

-milyen feldolgozott formában

van szüksége az információra.

Ki kell alakítani az információs rendszerhez szükséges apparátust a szervezeten belül:

-adatgyűjtő

-adatrögzítő

-adattároló

-adat visszakereső

-adatfeldolgozó

-adatközvetítő

-adat közlő

funkcióit ki vagy kik látják el a szervezeten belül.

 II. Az információgyűjtés megtervezése, megszervezése

III. Az információ rögzítése, feldolgozása, továbbítása

III. Kommunikáció a szervezetben

A kommunikáció modellje gazdagabb az információ modelljéhez képest, hiszen a kódolás és dekódolás nem egyszerű technikai elem, érzelmekkel, értékekkel, motivációkkal, szervezeti identitással és szerepekkel rendelkező személy kódolja, dekodólja.

Kommunikáció szervezeteink szerves alkotórésze, nélkülözhetetlen a szervezeti célok megvalósításához. (Nem véletlen, hogy minden államcsíny a kommunikációs központok elfoglalásával kezdődik!)

Média, mint hatalmi ág.

Kommunikáció: latin communis szóból ered, ami azt jelenti, hogy „közös” – arra utal, hogy amikor kommunikálunk közösséget akarunk létesíteni.
A kommunikáció az emberek közötti kapcsolatfelvételt, kapcsolattartást és érintkezést jelenti. Két vagy több ember bizonyos szimbólumok segítségével információk, gondolatok közös értelmezésére törekszik. Szimbólumok lehetnek jelek, gesztusok, beszéd, stb. Tárgya: az információ.
A kommunikáció 4 fő funkciója:

-érzelmi: fő közvetítője a szervezeten belüli szerepek kialakításának és megerősítésének

-motivációs: a motiválás minden formáját kommunikáció közvetíti

-információs: az elsődleges szempontok az adatok teljessége, pontossága, valamint a megfelelő közvetítési csatornák

-ellenőrzési: szoros kapcsolat a szervezet felépítése és az alkalmazott formális kommunikációs séma között

Kommunikáció akkor sikeres, ha a küldő és a fogadóban megfogalmazódott üzenet minél jobban hasonlít egymáshoz.

Információhordozók legkülönfélébb formáit lehet elképzelni (élő beszélgetés, média, reklám, stb.). Kommunikációs eszközök lehetnek emberek is (lásd pl. marhakereskedők, ők a XVI-XVIII. században pénzért továbbítottak küldeményeket, pásztorkürttel jelezték, ha megérkeztek vagy indultak – posta jelképévé vált).

Kommunikáció eszközei a szervezeten belül:

1. írásbeli (levél, fax, e-mail, stb.)

2. telefonon keresztül, szóbeli

3. személyes, szóbeli

Az információ a kommunikációs csatornákon keresztül áramlik. A kommunikációs csatornákat a szervezetek kialakításakor határozzák meg.

Fontos szempontok:

-csatornák legyenek jól meghatározva, a szervezet minden tagja által legyenek ismertek

-a szervezetben mindenkinek meghatározott formális kapcsolattal kell bírnia

-kapcsolat vonala legyen a lehető legrövidebb

-kapcsolat vonalát teljesen ki kell használni, nem lehet megkerülni közbenső pontokat

-automatikus helyettesítést kell biztosítani

Redundancia: a szükségesnél nagyobb mennyiségű információtovábbítás.

Metakommunikáció:

Élőszóban (kép és hangrögzítés is) történő közlésekhez kapcsolódik, a beszéd minősítése.

Két kutató az 1860-as években kimutatta, hogy a másik személyről nyert benyomás az alábbiak szerint oszlik meg:

1- 7% a direkt közlés

2- hangszín, beszédmód 38%

3- arc (szem, száj, homlok) jelentései 55%

Hitelesek a metakommunikáció jelei, hiszen nem tudjuk uralni őket, kivéve: manipulatív metakommunikáció.

 /Pygmalion-hatás: Pygmalion szobrász volt, aki a görög mitológia szerint beleszeretett az általa faragott szoborba, a szobor végül istenek akaratából megelevenedett – önbeteljesítő jóslat/

Kommunikációs hálózatok:

A központosított kommunikáció előnye: gyorsaság, hatékonyság, de a központ információ túlterhelést élhet meg (torzítás), döntéshozatal felelőssége a központnak van, a központhoz képest minden más pozíció birtokosa hátrányban van. – egyszerűbb, átlátható, ismétlődő, homogén környezetben előnyösebb

A decentralizált kommunikációs alakzatokban a döntéshozatal felelőssége megoszlik, az autonóm cselekvés lehetősége megnő – bonyolult, változékony feladatok esetén ez a jobb

Kommunikációs problémák

1. Az adott kommunikáció jellegzetességéből eredő problémák: pl. a csoport létszámának emelkedésével a kommunikáció eredményessége csökkenthet; kölcsönös bizalom, érzelmi kötődés megnöveli a kommunikáció sikerét; alá-fölérendeltség esetén nehezebb az őszinte kommunikálás

2. A küldő szándékából eredő problémák: pl. a küldő maga sincs pontosan tisztában az információ igazi jelentésével; valamilyen rejtett ok miatt nem akarja átadni a teljes információt

3. A fogadó észleléséből eredő problémák: pl. fogadó szellemi képességei; bizalmatlan a fogadó a küldővel szemben; a fogadó értékítélete kihathat a torzíthatja a kommunikációt

4. Visszacsatolás során felmerülő problémák: pl. elutasítjuk azokat az üzeneteket, amelyeket személyünk elleni támadásnak fogunk fel

IV. Konfliktusok szervezetben

I. Perszonális konfliktusok – az egyén önmagával vívott konfliktusa, pl.: melyik iskolát válassza adott döntési helyzetben

II. Interperszonális konfliktusok – másokkal folytatott interakciók eredményeképpen születnek, értékek, célok, cselekvések és percepciók folytán. Az interperszonális konfliktusok igen gyakoriak, illetve hevesek lehetnek, ha faji, etnikai, életmódbeli értékek és normák között van összeütközés.

III. Szervezeti konfliktusok – lehetnek perszonális és interperszonális konfliktusok egyaránt, de mindenképpen a szervezet szerkezetéből és funkciójából fakadnak

Lehetnek:

-horizontális konfliktusok:

a, szerepkonfliktus: ha két vagy több különböző pozíciójú személy úgy véli, hogy bizonyos feladatok, műveletek kizárólagosan az ő hatáskörébe tartoznak (versengés) vagy akkor is felléphet szerepkonfliktus, ha egy adott személy több szerepe között feszül konfliktus

b, szerepzavar: egy szereppel kapcsolatos elvárások nem tisztázottak (ennek kiküszöbölésére fontos a munkaköri leírás)

-vertikális konfliktusok (vezető-beosztott)

De konfliktusforrás lehet az erőforrások hiánya, territórium miatt folyó versengés, koordinációs konfliktusok, stb.

Konfliktusok okai:

1. kapcsolati konfliktusok:

-erős érzelmek

-téves észlelések, sztereotípiák

-kommunikációs zavarok

-sorozatos negatív viselkedések

2. értékkonfliktusok

-elérendő célokhoz eltérő értékek kapcsolódnak

-különféle életfelfogások, vallási különbözőség, stb.

3. strukturális konfliktusok

-források egyenlőtlen eloszlása

-egyenlőtlen kontrollálási lehetőségek

-egyenlőtlen hatalmi viszonyok

-időhiány

-földrajzi, fizikai, környezeti tényezők

4. információs eredetű konfliktusok

-információ hiány

-téves információ

-információ eltérő értelmezése

5. érdekkonfliktusok

A konfliktus folyamat szakaszai

[image: image16]
Konfliktuskezelési stílusok

(Tosi és társai, 1986.)

[image: image17]
Ötféle konfliktuskezelési mód:

1. Elhárítás

2. Alkalmazkodás

3. Versengés

4. Kompromisszum

5. Együttműködés

Konfliktusok pozitív oldalai

1. Lökést ad a változásokra

2. Nagyobb ismeretanyagot szerzünk mások munkaköréről

3. Új kommunikációs csatornák nyílhatnak meg, új megközelítési módok

4. Az addig elfojtott frusztráció felszínre törhet, kimondja mindenki a problémáját, amelynek ismeretében megoldást lehet találni

5. Külső intézményékkel, szervezetekkel kapcsolatos konfliktusok összefogásra késztetik a szervezet dolgozóit

6. Eredményezheti az erőforrások és hatalom redisztribúcióját
Konfliktusok megoldásának 3 fő formája:

I. Jog előtti, nem erőszakos megoldási formák:

-döntést a felek maguk határozzák meg (konfliktus elkerülése, informális megbeszélés, tárgyalás, mediáció)

-döntést semleges szakértő hozza meg (arbitráció vagy választott bíróság)

II. Jogi megoldás:

bírósági eljárások, perek

III. Jogon kívüli, erőszakos megoldások:

-egyik fél önhatalmúlag lép fel

-erőszakos megoldás, fizikai kényszer

Konfliktusok következményei

-győztes-vesztes eredmény

-vesztes-vesztes eredmény

-győztes-győztes eredmény

	
	KEMÉNY HARCOS
	BARÁTSÁGOS

SEGÍTŐKÉSZ
	PROBLÉMA-

MEGOLDÓ

	Kemény harcos

	Holtpont 80%-ban
	Harcos győz 90%-ban
	Harcos győz 50%-ban

	Barátságos, segítőkész

	X
	Holtpont 80%-ban
	A problémamegoldó győz

	Problémamegoldó
	X
	X
	Gyors megegyezés

(Filley, 1975)

SZERVEZETELMÉLETI ISMERETEK

V. Előadás

Vezetés a szervezetben, egyén és a szervezet, szervezetek vizsgálatának egyes módszerei

I. Vezetés a szervezetben

Vezetési funkciók

Klasszikus irányzatok közül H. Fayol foglalkozott a vezetési funkciókkal – lásd I. előadás.

Az egyes vezetési funkciók mennyiségi alkalmazása sok tényezőtől függ:

1. milyen vezetési szinten található a vezető (felső, közép, alsó)

2. a szervezet melyik funkcionális területén dolgozik (kutatás-fejlesztés, biztonsági stb.)

3. feladatköre, hatásköre hogyan illeszkedik be a szervezetre jellemző munkamegosztási, hatásköri struktúrába

4. milyen vezetői szerepfelfogást alakított ki, beosztottjai mennyire igénylik a részvételét az egyes szervezeti tevékenységekben

Vezetői hatalom

Az emberek irányításához hatalomra van szükség. A szervezetekben érvényesülő hatalmat két csoportra bonthatjuk:

	Hierarchikus hatalom
	Személyes hatalom

	-törvényes hatalom

-intézményesült hatalomforma

-a szervezet munkamegosztásából és irányítási struktúrájából ered
	-személyiségen alapuló hatalom

	▼

csoportjai:

A. legitim hatalom (=hatáskör)

B. kényszerítő hatalom (=pszichikai, érzelmi, ritkán fizikai fenyegetés a hatalom birtokosa felől)

C. jutalmazó hatalom (=pénz, rang, kitüntetés)

D. 4. elvárásos hatalom (=az elváró nem utasít, nem tanácsol, hanem „csak” elvár, ha nem teljesítik, akkor büntet)
	▼

csoportjai:

A. szakértői hatalom (tudás=hatalom)

B. követett vagy ún. karizmatikus hatalom Festinger szerint amikor a fizikai valóság bizonytalanná válik, az emberek inkább karizmatikus személyeket vagy csoportokat követnek

Lobby, mint hatalom (ez a harmadik hatalmi csoportosulás, informális hatalom)

Lobby szó eredetileg az USA képviselőházának folyosóját jelentette, a XIX. századi USA-ban elterjedt volt

Vezetői hatáskör: a hatáskör a menedzser egyik legfontosabb eszköze, joga van dönteni a szervezeti források felhasználása tekintetében, joga van utasításokat kiadni

Háromféle hatáskör:

1. Vonalbeli hatáskör – a főnök és beosztott kapcsolatrendszerén alapul, ez teszi lehetővé, hogy irányíthassa az alárendelt személyeket, szervezeti egységeket

2. Törzskari hatáskör – tanácsadói hatáskör

3. Funkcionális hatáskör – nemcsak a saját irányítása alatt állókra vonatkozóan kap hatáskört, hanem azokra is, akik ugyan más részleghez tartoznak, de az adott feladat teljesítésében részt vesznek

Vezetés típusai a vezetők száma szerint

	Egyszemélyi vezetés
	Kollegiális vezetés
	Testületi vezetés

	-a vezető az általa vezetett szervezet működéséért egyénileg felelős anyagilag, fegyelmileg, büntetőjogilag

-a nagy termelési egységek kialakulása előtt tulajdonosi vezetés volt

-tulajdonos és szervezet közé ékelődött a profi vezető (=menedzser)
	-olyan személyek csoportja, akiknek joguk van beszámoltatni a vezető munkatársakat, tehát az egyszemélyi vezetést és a testületi vezetést egyesíti

-az egyszemélyi vezetés tanácsadó-véleményező testülete

-tagjai a fontosabb pozíciókban levők + a vezető

-vezető köteles meghallgatni a kollégium tagjainak a véleményét, de a döntés saját maga alakítja ki
	-két fő formája van:

1. valamennyi testületi tag egyenlő rangú és jogú (lásd politikában)

2. tagok szavazata eltérő (lásd gazdasági életben pl. RT)

-szavazás (egyszerű vagy minősített többség)

Vezetési stílusok

 Függ :
egyéni tényezőktől (a vezető képzettségétől, gyakorlatától, neveltetésétől, vezetői készségétől)

Külső tényezőktől (szervezet jellegétől lásd hadsereg, kutatóintézet, szervezetben elfogadott stílusjegyek)

I. Autokratikus vezetés:

-hatalomra építő, centralizált

-beosztottaktól feltétlen engedelmesség

-jutalmakkal és büntetésekkel vezet

-beosztottak legyenek: alázatosak, kötelességtudók, feltétlen hűségesek

-előnyös: válsághelyzetben, amikor gyorsan kell cselekedni, illetve rutinmunkánál

II. Bürokratikus stílus:

-vezető előírja, hogy mit tegyenek a beosztottjai

-nem önkényesen megfogalmazott cél, hanem rögzített cél érdekében

-nem engedi meg az egyéni kezdeményezést

III. Patriarchális stílus:

-alapja a hagyományokból táplálkozó tisztelet

-rendszerint az idősebb, atyáskodó vezető képe

-beosztottak hűségesek mindaddig, míg a vezető jutalmaz

IV. Demokratikus stílus:

-beosztottak széles körét bevonja a feladat meghatározásba, döntések előkészítésébe

-decentralizált, de határozott vezetés

-vezető hatalom alapja a hozzáértés, szakértelem

-őszinteség, egészséges kritikai szellem

V. Liberális (laissez faire) stílus:

-vezető kialakítja a szervezet célrendszerét, majd hagyja, hogy beosztottjai maguk cselekedjenek

-csak ott avatkozik be, ahol elengedhetetlenül szükséges

-kevese jutalmaz, de keveset büntet is

-főként tudományos kutatóintézetekben, felsőoktatásban használják

Jó vezető magatartásának jellemzői:

· szakmai felkészültség

· stratégiai gondolkodás

· együttműködési készség

· döntési képesség

· tervezés képessége

· csapatépítés képessége

· kommunikációs képesség

· vezetési stílus (demokratikus)

· menedzselés képessége

· szervezeti értékrend tiszteletben tartása

· gazdálkodás

· alkalmazkodási képesség

· szervezőképesség

· szervezethez lojális

II. Egyén és szervezet

Szervezetek nem létezhetnek emberek nélkül. Azért, hogy a szervezetek működését minél jobban megismerhessük, szükséges ismernünk a szervezetben dolgozó egyének és a szervezet viszonyát.

Szervezeti magatartás elmélete

Szervezeten belüli emberi cselekvés tudománya. Tárgya: a szervezeti közegben az emberekre jellemző magatartási, viselkedési sajátosságok feltárása, leírása és magyarázata.

A szervezeti viselkedés vizsgálati modellje:

	EGYÉNI SZINT
	SZERVEZETI SZINT

	Egyéni jellemzők:

-Személyiség jellemzők

-Motiváció elméletek
	-Szervezeti kultúra

-Kommunikációs folyamat

-Konfliktusok

-Hatalmi és politikai folyamatok

	Csoportjellemzők:

-csoportalakítás

-csoportdinamika
	

Az emberi viselkedés négy alapvető összetevője:

1. ingerkörnyezet (ami hat az egyénre a külvilágból)

-más emberek

-tárgyak

-technológiák

-tervek

események

2. személyiség (pszichológiai jellemzők, amelyek vezérlik az egyén viselkedését)

-örökletes tulajdonságok

-szükségletek

-tudás

-attitűdök

-értékek

-készségek

-észlelés

-személyiség jegyek

3. látható viselkedés (pontosan mérhető, dokumentálható)

-mozgások

-beszéd

-érzelmi reakciók

4. eredmények (az előzőek következménye)

-teljesítmény

-fennmaradás

-balesetek

-másokból kiváltott reakciók

-megerősítés

-frusztráció

-konfliktus

Az ember megismerésénél legfontosabb személyiségjegyek, amelyeket vizsgálni kell (különösen egy vezetőnek):

1. Képességek (fizikai, intellektuális és művészeti képességek)

2. Jártasság és készség:

3. Temperamentum (vérmérséklet): hippokratészi tipológia szerint –

-szangvinikus: hamar fellobbanó és lelohadó, könnyen lehangolódó, de könnyen is vigasztalódó – erős, de nem tartós érzelmek jellemzik

-kolerikus: könnyen dühbe guruló, rendkívül ingerlékeny embertípus, érzelemi stabilak, maradandóak

-melankolikus: bánatra hajló, könnyen elbátortalanodó, lassan kialakuló, de maradandó, erős érzelmek jellemzik

-flegmatikus: lassú, nehézkes, közömbös, semmi nem izgatja, ingerekre alig válaszol

Jungi tipológia (emberek világgal való kapcsolata alapján)

-extrovertált
-introvertált
4. Jellem: az emberek cselekvésében, viselkedésében, munkájában megnyilvánuló tulajdonságok rendszere, összefüggései – nem velünk született, hanem szerzett. Fontos a környezet szerepe!

5. Munkamotiváció, szükséglet, érdeklődési kör:

6. Erkölcsi, politikai arculat, ideológiai beállítottság:

A személyészlelés akadályai

· Kollektív észlelési sémák: sztereotípiák – nem az egyes emberekre, hanem emberek csoportjára nézve tartalmaznak ítéleteket A sztereotípiánál súlyosabbak az előítéletek, stigmák.

· Holdudvartartás, elfogultság: felhőtlen égbolton a fénylő Hold kisugárzása fényudvart képez maga körül, vagyis egy másik személy észlelésekor egy számunkra fontos tulajdonságnak ugyanilyen kisugárzást tulajdoníthatunk, s ehhez rendeljük hozzá a többi, egyébként nem tisztán látott tulajdonságot (pl. szorgalmasnak hisszük, s ehhez hozzátársítjuk a becsületességet)

· Projekció, kivetítés: az egyén a saját érzéseit, tulajdonságait vetíti ki a másik személyre.

· Szelektív észlelés: amikor az észlelésben egyoldalúan érvényesülnek bizonyos szükségletek, érzések, vágyak

· Vakság, illuzionizmus: vakság esetén létező információk válnak semmivé, az illuzionizmusnál pedig nem létező információkat hívnak életre

· Attribúció (oktulajdonítás): okok vélelmezése, személyeket észlelve az okokat a személyben vagy a környezetben keressük. Oktulajdonítás során a személyek befeketíthetőek vagy éppen előnyös megvilágításba helyezhetőek.

A szervezeti jelenségekbe a viselkedési sajátosságok viszik be a legtöbb bizonytalanságot.

De! az egyének viselkedésében is megfigyelhetőek stabilitások, bizonyos sajátosságok.

Hiedelmek: bennünket körülvevő dolgokra vonatkozó érzelemmentes (szemben az értékekkel és attitűdökkel) megállapítások. A hiedelmek általában hosszú ideig jelentkeznek, segítik az attitűdök kialakulását, formálódását. Valóságtartalmuk erősen változó, ám ez számunkra rejtve marad, ugyanis valóságként befolyásolják tetteinket.

Értékek: nem konkrét tárgyra vonatkoznak, hanem általában érvényesek, pozitívak, negatívak lehetnek. Értékeink együttesen értékrendszert alkotnak.

Attitűdök: valamire irányuló pozitív vagy negatív viszonyunkat jelentik. (attitűdskálák)

Vizsgálni ezeket nehéz, a viselkedésből lehet erre következtetni.

Tanulási folyamat:

1. klasszikus kondicionálás: reflex inger - válasz kapcsolat szükséges (lásd Pavlov)

2. megerősítés: cselekvés következményein van a hangsúly

3. behelyettesítő tanulás, tanulási transzfer: más kárán tanulás, következtetéseket vonunk le más viselkedéséből

4. szocializáció: hiedelmek, értékek, attitűdök tanulásában a legfontosabb feladata van
Amikor hiedelmeink, viselkedésünk és gondolatainak ellentmondanak egymásnak: kognitív disszonancia (Festinger)

Viselkedésünk a személyiségünk és az ingerkörnyezet együttes függvénye.

Személyközi viszonyok

Vonzás-taszításban szerepet játszó körülmények:

A, Ismertségi fokozatok: koncentrikusan tágulnak ezek a körök

Intimszféra

[image: image18]
Baráti kör

[image: image19]
Távoli rokonok

[image: image20]
Távoli ismerősök

[image: image21]
Potenciális ismerősök köre (akiket a személy még nem ismer, de megismerhet)

[image: image22]
Teljes idegenség

B, térbeli és időbeli közelség

(lásd Festinger, Schachter és Back 50-es években végzett kísérletei: az U alakú épületekben sokkal szorosabb társas kapcsolatrendszer alakult ki)

C, Hasonlóság vagy különbözőség

Vonzás, taszítás szervezetben történő vizsgálatára: szociometria (csoportháló feltérképezése) alkalmas.

Státus: egyes részfeladatok elvégzésére rendelt pozíció.

Szerep: a szervezeti pozíció ellátását lehetővé tevő viselkedési minta.

Szerepelvárások, szerepkészlet, szerepkonfliktus.

III. Szervezetek vizsgálatának módszerei

Szervezetek vizsgálatának lehetséges kiindulópontjai:

-szervezet minél kisebb részekre bontása, s ezek elemzése

-szervezeti keretek (alrendszerek, ezek feladatainak, hatásköreinek és felelősségi köreinek) vizsgálata

-függőségi és szakmai kapcsolatok vizsgálata

-szervezeti információáramlás tanulmányozása

-szervezeti döntési folyamatok vizsgálata

Lehetséges módszerek (teljesség igénye nélkül):

1) Esettanulmány: egy szervezet történetének, illetve a történet egy szakaszának részletes leírása

2) Szervezeti séma grafikus ábrázolása: ezzel nagyon jól leírható egy szervezet horizontális és vertikális értelemben vett munkamegosztása, hatásköri és koordinációs sémája, bővebben lásd a III. előadásblokkban bemutatott szervezeti alaptípusokat és azok jellemzését

3) Szociometria: J. L. Moreno volt az a kutató, aki elsőnek vizsgálta a csoporton belüli társas alakzatot, s abban határozta meg az egyén helyét, az egyén beilleszkedését a társas mezőbe. A csoporttagoknak valamilyen szempont alapján minősíteni kell a csoporttagjait – pl. akivel a legtöbbet érintkezett a munkahelyén az elmúlt héten. A felrajzolt társas kapcsolatokat nevezzük szociogramnak. Jellegzetes szociogram alakzatok:

-pár: két személy kölcsönösen egymást jelölte a felméréskor

-hármas: három személy kölcsönös kapcsolata (rendszerint klikkesedésre utal)

-zárt négyzet: négy személy hatféle kölcsönös kapcsolata

-csillag: rendszerint számos egyirányú kapcsolat irányul a „sztár”, központi figura felé

-lánc: nem lezárt párok egymáshoz kapcsolódása

-perem: illető sem nem választ, sem nem választják őt

A szociometria módszer segítségével fel lehet térképezni egy csoport, kisebb

szervezeti egység informális szervezetét.

4) Pozícióelemzés: a szervezetben található munkakörök elemzése, ennek segítségével fel lehet térképezni az egyes munkakörökhöz minőségileg és mennyiségileg szükséges tudás, intelligencia, alkalmazkodóképesség, emberekhez való hozzáértés, stb. jellemzőket.

5) Szervezeti kommunikációelemzés: többféle módszer létezhet

-résztvevő megfigyelés: a vizsgálatvezető beépül a szervezetbe, s így vizsgálja meg a vállalati kommunikációt

-keresztmetszet elemzés: bizonyos időpontban, rajtaütésszerűen mintát veszünk a szervezet legkülönbözőbb egységeinél a vállalat kommunikációs rendszeréről

-ECCO-elemzés: K. A. Davis dolgozta ki először, egyetlen információ hogyan tud végighaladni a szervezeten belül, hol akad el, milyen torzításokon megy keresztül

-kommunikáció stílusának az elemzése
6) Összehasonlító elemzés: más szervezetekkel való összevetés, összehasonlítása valamilyen előre meghatározott dimenzió mentén (pl. nemzetközi összehasonlítás nemzetekre lebontva egy multinacionális cégnél)

7) Vállalati kultúra kérdőív:

8) Laboratóriumi vizsgálatok: mesterségesen létrehozott szervezetek laboratóriumi keretek között történő vizsgálata, pl. struktúrakutatások

�

Felügyelőbizottság / Igazgatótanács

Kórházigazgató

Ápolási igazgató

Ápolási igazgatóhelyettes

Ápolási igazgatóhelyettes asszisztens

Ápolási igazgatóhelyettes asszisztens

Főnővérek

Diplomás ápolók

Szakápolók

Segédápolók

Főnővérek

Főnővérek

Főnővérek

Diplomás ápolók

Szakápolók

Segédápolók

Diplomás ápolók

Szakápolók

Segédápolók

Diplomás ápolók

Szakápolók

Segédápolók

Felügyelőbizottság

Elnök

Végrehajtó igazgató

Helyettes főigazgató

Ápolásfejlesztési igazgató

Ápol.igazgató

Sürgősségi ellátás

Ápol.igazgató

Sebészeti, anya,- csecsemővédelmi

Ápol.igazgató

Belgyógyászati, pszichiátriai

Ápol.igazgató

ápolásszervezési

Helyettes ápol.

igazgató

Továbbképzési koordinátor

Stábfejlesztési instruktorok

Betegoktatók

Minőségbiztosító

koordinátor

Klinikai specialisták

Ápolási igazgatói egység

Helyettes ápol.igazgató

Ápolási igazgatói egység

Klinikai specialisták

Ápolási igazgatói egység

Klinikai specialisták

Új ápolók felvétele

Stáb-

koordinátor

Osztályos koordinátor

Szélességi bővülési lehetőség

főigazgató

Alelnök

 beteggondozás

Alelnök

pénzügyek

Alenök

Felszerelés működ.

Fekvő beteg

Ambulancia

Számlázás

1.

2.

Költségvetés

Mélységi bővülési lehetőség

Szélességi bővülési lehetőség

törzskar

Mélységi bővülési lehetőség

Vállalatvezetés

Fejlesztés

Kereskedelem

Tervezés

Pénzügy

Alaptevékenység / végrehajtás

Vállalatvezetés

Központi

személyzet

Központi beszerzés

Hosszú távú terv.

Központi pénzügy

Szolgáltató egységek

A termékcsoport-divízió

B termékcsoport-divízió

C termékcsoport-divízió

Fejlesztés

Termelés

Értékesítés

Vállalatvezetés

Fejlesztés

Termelés

Kereskedelem

Vállalati igazgatás

A

Termékcsoport / project

B

Termékcsoport / project

C

Termékcsoport / project

Gyártmány

fejlesztés

Gyártás-

fejlesztés

Próba

A

Termékcsoport / project

B

Termékcsoport / project

C

Termékcsoport / project

Fejlesztés

Termelés

Kereskedelem

Vállalatvezetés

Kórház

Hosszú távú

gondozás

Otthoni ápolás

Pénzügyi szolgálat

Tervezés és marketing

Beteggondozás fejlesztése

Elnök

Elnökh.

Fejlesztés

Elnökh.

Marketing

Elnökh.

Pénzügy

Elnökh.

Elnökh.

ELŐZŐ ÁLLAPOT VAGY LÁTENS KONFLIKTUS

Olyan helyzetek, amelyek akár konfliktushoz is vezethetnek

ÉSZLELT KONFLIKTUS

A felek ráébrednek az aktuális vagy a potenciális konfliktusra

ÁTÉRZETT KONFLIKTUS

A felek érzelmileg reagálnak (félelem, feszültség, idegesség)

KÉZZELFOGHATÓ KONFLIKTUS

A felek cselekvően lépnek fel önmaguk védelmében (pl.: vitatkoznak)

KONFLIKTUS UTÓHATÁSOK

A konfliktusban való részvétel mellék-és utóhatásai

KONFLIKTUS FELOLDÁS/ELNYOMÁS

Kompromisszumot kötnek, vagy az egyik fél legyőzi a másikat

Tosi és társai, 1986.

FRUSZTRÁCIÓ

GONDOLATOK, ÉRZÉSEK

VISELKEDÉS

KÖVETKEZ-

MÉNY

Az önérdek figyelembe vétele

A másik fél szempontjainak figyelembevétele

Versengés

Együttműködés

Elhárítás

Alkalmazkodás

Kompromisszum

ERŐS

GYENGE

GYENGE

ERŐS

PAGE
54

_1157364817.unknown

_1157363268.psd

