

Alfred Czermiński
Marek Grzybowski

Krzysztof Ficoń

PODSTAWY ORGANIZACJI
I

ZARZĄDZANIA

Wyższa Szkoła Administracji i Biznesu w Gdyni
Gdynia 1999

ISBN 83-910869-4-1

Wydanie trzecie

Druk:
Wydawnictwo Diecezji Pelplińskiej

„Bernardinum"
ul. Bpa Dominika 11, 83-130 Pelplin

Spis treści

W S T Ę P 7

Rozdział 1.

E W O L U C J A P R A K T Y K I I T E O R I I Z A R Z Ą D Z A N I A 9

Tematyka 9
Cele kształcenia 9
1. Nurt klasyczy 11
2. Nurt psycho-socjologiczny 13
3. Badania operacyjne 15

4. Podejście systemowe i sytuacyjne 16
5. Podejście prakseologiczne 17
6. Europejski pogląd na zarządzanie 17

Podsumowanie 22
Problemy do p rzemyś len ia 23

Literatura 24

Rozdział 2.

P R Z E D M I O T N A U K I „ O R G A N I Z A C J A I Z A R Z Ą D Z A N I E " 2 5
Tematyka 25
Cele kształcenia 25

1. Systematyka organizacji i zarządzania 26
2. Organizacja - termin i jego definicje 29

3. Zarządzanie , administrowanie, kierowanie 30

4. Prawa organizacji 32

5. Zasady zarządzania 34

Podsumowanie 38

Problemy do przemyś len ia 38

Literatura 39

Rozdział 3.
O R G A N I Z A C J A I J E J O T O C Z E N I E 41

Tematyka 41
Cele kształcenia 41
1. Organizacja jako system 42

2. Modele organizacji 43
3. Hierarchia organizacyjna 49
4. Organizacja formalna, nieformalna, rzeczywista 51

5. Otoczenie organizacji 55
Podsumowanie 58
Problemy do przemyślenia 59
Literatura , 60

Rozdzia ł 4.
Z A R Z Ą D Z A N I E F I R M Ą 61

Tematyka 61
Cele ksz ta łcenia 61
1. System kierowania 63
2. Źród ła władzy kierowniczej 65
3. Dekalog zarządzania 68
4. Funkcje zarządzania 73
5. Style zarządzania 75
6. Kierowanie konfliktami 81
Podsumowanie 84
Problemy do przemyślenia 85
Literatura 86

Rozdzia ł 5.
P L A N O W A N I E W O R G A N I Z A C J A C H 87

Tematyka 87
Cele ksz ta łcenia 87
1. Ogó lna charakterystyka planowania 88
2. System planowania 91
3. Zakres i rodzaje planowania 93
4. Planowanie pracy własnej kierownika 97
Podsumowanie 100
Problemy do przemyślenia 101
Literatura 102

Rozdzia ł 6.
P R O J E K T O W A N I E S T R U K T U R O R G A N I Z A C Y J N Y C H 103

Tematyka 103
Cele kszta łcenia 103
1. Metodologiczne podstawy projektowania organizacji 104
2. Struktury organizacyjne 109
3. Dobór ludzi i ś rodków materialnych 115
4. Zmiany w przedsiębiorstwach zorientowanych rynkowo 117
5. Procesy decyzyjne 127
Podsumowanie 130
Problemy do przemyślenia 131
Literatura 132

Rozdział 7.
M O T Y W O W A N I E P E R S O N E L U 133

Tematyka 133
Cele kształcenia 133
1. Psychologiczne podstawy pobudzania 135
2. Harmonizowanie l38
3. Motywowanie 144
4. System nakazowy 152
Podsumowanie 155
Problemy do przemyślenia 156
Literatura 157

Rozdział 8.
K O N T R O L A 159

Tematyka 159
Cele kształcenia 159
1. Kontrola strategiczna 161
2. Zadania i rodzaje kontroli 162
3. Zasady budowy systemu kontroli 167
4. Relacje między planowaniem i kontrola 168
5. Controlling 172
Podsumowanie 175
Problemy do przemyślenia 175
Literatura 176

Rozdział 9.
L O G I S T Y K A J A K O I N S T R U M E N T Z A R Z Ą D Z A N I A F I R M Ą 177
Tematyka 177
Cele kształcenia 177
1. Geneza i przyczyny rozwoju logistyki 179
2. Pojęcie i przedmiot logistyki 181
3. Infrastruktura logistyczna 188
4. Logistyka zaopatrzenia 196
5. Logistyka produkcji 198
6. Logistyka dystrybucji 201
7. Logistyka zapasów 205
Podsumowanie 210
Problemy do przemyślen ia 211

Literatura 212

W S T Ę P

Podręcznik , który został przekazany do rąk s tudentów w roku 1996 został ca łkowi­
cie wyczerpany. Przyczyni ł się do tego niezbyt wysoki nakład, jak i poczy tność jego
treści. Podręcznik w pierwszym wydaniu wykorzystywali nie tylko studenci Wyższej
Szkoły Administracji i Biznesu, ale i praktycy, którzy uzupełniają swoją wiedzę z za­
kresu organizacji i zarządzania, koniecznej na różnych stanowiskach menedżersk ich .

Przyjęta struktura podręcznika i jego układ metodyczny ułatwiały kompleksowe
spojrzenie na problemy związane z organizacją i zarządzaniem w warunkach gospo­
darki rynkowej.

Opracowanie zostało oparte na programie „Pods taw organizacji i za rządzania" dla
s tudiów dziennych, zaocznych i podyplomowych. Mater iał dydaktyczny przedstawio­
ny został w sposób syntetyczny i przystępny. D la s tudiów zaocznych oprócz treści
merytorycznej opracowano szereg p rzewodn ików metodycznych, co pozwala ło lepsze
opanowanie treści.

W celu ułatwienia percepcji przedmiotu, każdy z rozdziałów posiada jednol i tą struk­
turę i składa się z następujących e lementów: prezencji tematyki, jaka zostanie w roz­
dziale przedstawiona, ce lów kształcenia, poszczególnych podrozdziałów, podsumo­
wania, p rob lemów do przemyślenia oraz literatury. Przedstawienie tematyki ma za za­
danie zapoznanie ze strukturą rozdziału przed jego przeczytaniem. Cele kszta łcenia
powinny uświadomić czytelnikowi, na jakie problemy należy zwrócić u w a g ę w czasie
samodzielnego studiowania treści dotyczących wydzielonej partii materiału, które przed­
stawione zostały w kolejnych podrozdzia łach. Podsumowanie pozwala na szybkie po­
wtórzenie mater ia łu i przegląd najważniejszych treści rozdziału. „Prob lemy do prze­
myślen ia" mają na celu zainspirowanie do twórczej refleksji nad nowym zasobem
wiedzy i skojarzenie teorii z praktyką. Zamykający rozdział spis literatury służy jako
przewodnik po wybranej partii materiału i pozwala zainteresowanemu wybranymi tre­
ściami czytelnikowi na samodzielne rozszerzenie i pogłębienie uzyskanej wiedzy. Po­
nadto na marginesach wyeksponowane zostały najważniejsze zagadnienia podnoszone
i wyjaśniane w odpowiedniej partii rozdziału i podrozdzia łu . Ta forma podawania tre­
ści ma za zadanie, z jednej strony-usystematyzowane utrwalenie przyswajanych treści,
które ze względu na ograniczone rozmiary podręcznika przedstawione zostały w spo­
sób niezwykle skondensowany, a z drugiej strony - ma to ułatwić znalezienie przez
czytelnika interesującej go partii materiału.

W rozdziale pierwszym przedstawiono podstawowe informacje o rozwoju i nur­
tach nauki o zarządzaniu. Ta ewolucyjna forma rozwoju zakończona jest „ N o w y m mo­
delem zarządzania europejskiego".

W drugim rozdziale pragniemy zapoznać czyte ln ików z podstawowymi pojęciami
organizacji jako systemu prezentacji pog lądów Leavitta, analizą struktur organizacyj­
nych i ich wykorzystaniem w praktyce.

W rozdziale trzecim o m ó w i o n o systemy i style zarządzania źródła władzy kierow­
niczej, funkcje zarządzania oraz dekalog związany z zarządzaniem, problemy l ikwida­
cji konfl iktów i planowanie pracy menedżera . W rozdziale tym pragniemy omówić
kontrakt menedżersk i jako nową formę zarządzania przedsiębiors twem oraz kompute­
rowe wspomaganie zarządzania.

W nas t ępnym rozdziale o m ó w i o n o problemy controlingu, jego zadania i zasady
zastosowania praktycznego. Etyka zarządzania.

Podręczn ik kończy rozdział poświęcony zastosowaniu logistyki w praktyce przed­
s iębiors tw w gospodarce rynkowej.

Zgodnie z przyjętym tytułem i konwencją dydaktyczną, autorzy postanowili zmo­
dyf ikować treść podręcznika wydanego w 1996 roku o nowe rozwiązania przygotowu­
jące nasz kraj do wejścia do U n i i Europejskiej. Zmodyfikowane wydanie w tej formie
powinno przyczynić s ię do lepszego poznania zasad organizacji i zarządzania w go­
spodarce rynkowej.

Rozdział 1.

EWOLUCJA PRAKTYKI I TEORII ZARZĄDZANIA

Tematyka

1. Nurt klasyczny.
2. Nurt psycho-socjologiczny.
3. Badania operacyjne.
4. Podejście systemowe i sytuacyjne.
5. Podejście prakseologiczne.
6. Europejski pogląd na zarządzanie.

Cele kształcenia

Po zapoznaniu się z tym rozdziałem czytelnik powinien umieć scharak te ryzować:
1. Podstawowe zasady zarządzania Taylora;
2 . C y k l organizacyjny Le Chateliera;
3. Hierarchię potrzeb człowieka wed ług Mas łowa;
4. Wnioski wynikające z badań socjologicznych M a y o ;
5. Istotę badań operacyjnych;
6. Ujęcie systemowe w analizie organizacji;
7. Na czym polega podejście sytuacyjne w rozwiązywaniu;
8. Problemów organizacyjnych;
9. Podstawowe zasady sprawnego działania;

10. Europejski pogląd na zarządzanie.

Wprowadzenie

Od chwi l i , gdy człowiek podjął p rzemyś lane działanie, najpierw w celu zdobycia
pożywien ia , potem w celu zaspokojenia potrzeb wyższego rzędu, aż do dnia dzisiej­
szego, spotykamy się z różnego rodzaju sposobami organizowania we wszystkich sfe­
rach życ ia s p o ł e c z n e g o - produkcji , konsumpcji , walce, pracy, odpoczynku itd.
Jakkolwiek działalność grup społecznych podlegała od dawna regulacjom zebranym
w postaci zb iorów praw, k o d e k s ó w czy regulaminów, to naukowa analiza organizacji
pracy wyros ła dopiero na bazie obserwacji i badań działań ludzi w organizacjach go­
spodarczych. W miarę wzbogacania dorobku badawczego organizacji i zarządzania,
w nauce tej ukształ towały się kierunki charakteryzujące się o d r ę b n y m podejśc iem do
problematyki organizowania pracy zespo łów ludzkich i kierowania organizacjami.
Wraz z upowszechnianiem się wiedzy i doświadczenia różne koncepcje zaczęły s ię
wzajemnie p rzen ikać tak mocno, że dzisiaj mamy do czynienia nie z od rębnymi
nurtami, lecz raczej z integracją różnych szkół i występujących kiedyś k ie runków
[Gabara, 1981].

Rys. 1. Obiektywne uwarunkowania powstania nauk
o organizacji i zarządzaniu

Organizacja i zarządzanie bazuje obecnie na os iągnięc iach trzech g łównych nur­
tów: klasycznego, psychologiczno-socjologicznego i szkoły i lościowej [Czermiński ,
1993, s. 12-17].

1. N u r t k lasyczny

Za prekursorów naukowej analizy p rocesów organizacyjnych uznaje się d w ó c h
Brytyjczyków - Owena i Babbage. Rober t O w e n (1771-1858) jako kierownik k i l k u
szkockich przędzalni był praktykiem, który zmode rn i zowa ł organizację pracy na bazie
wypracowanych przez siebie zasad kierowania. W trosce o wydajność i e fek tywność
ekonomiczną podległych przedsiębiors tw skróci ł dzień roboczy z 13 godzin do 10
i pół godziny, zakazał zatrudniania dzieci do lat 10, podczas gdy w innych fabrykach
wykorzystywano do pracy w przędzalniach dzieci nawet pięcioletnie . Zas tosował z a ­
sadę codziennej jawnej oceny podległych p racowników, która ułatwiała kierowniko­
wi wykrywanie obsza rów problemowych i wprowadz i ł a a tmosferę wspó łzawodnic twa
[Stankiewicz, 1983, s.296-299].

Char les Babbage (1792-1871), profesor matematyki uniwersytetu w Cambridge
i twórca maszyny liczącej, p rowadząc badania w brytyjskich zakładach p rzemys ło ­
wych wnioskował j u ż na początku ery industrializacji kon ieczność modernizacji orga­
nizacji pracy. Wykorzystując narzędzia statystyki matematycznej w pracy „On the Eco -
nomy of Machinery and Manufactures" zdef iniował i uzasadni ł z a s a d ę p o d z i a ł u p r a ­
cy, ściśle związaną ze specjal izacją p r a c o w n i k ó w . Jej stosowanie daje konkretne
oszczędności czasu i wymierne efekty ekonomiczne. Skraca czas potrzebny na n a u k ę
zawodu. Specjalista osiąga w swojej pracy znacznie w iększą w p r a w ę i wydajność , n iż
pracownik zatrudniony również na k i lku innych stanowiskach. Podział pracy sprzyja
także stosowaniu specjalnych, a przez to lepszych narzędz i [Martyniak, 1993, s.15-
18]. Wśród prekursorów naukowego zarządzania wymienia się również znanego szkoc­
kiego ekonomis tę /Adama Smithą/(1723-1790) , autora wielkopomnego dzieła wydane­
go po raz pierwszy w j . 7 7 6 r. „ B o g a c t w a n a r o d ó w " [dok ł adna nazwa pracy to:
„Badania nad naturą i przyczynami bogactwa n a r o d ó w "] .

F reder ick W i n s l o w Tay lo r (1856-1915), [Zarządzanie warsztatem wy twórczym,
1947], wybitny praktyk o zacięciu naukowym, swe obserwacje i badania spożytkował
nie tylko w kierowanych przez siebie przeds ięb iors twach lecz również upowszechni ł
w publikacjach, wprowadzając pojęcie „naukowe zarządzanie" (scientific management).
Największą korzyść , j aką wnosi naukowe zarządzanie - pisał Taylor w swej pracy
„The principies of Scientific Management" (Zasady naukowego zarządzania) - jest
budowana na wzajemnym zaufaniu ha rmonia m i ę d z y k i e r o w n i k i e m a p r a c o w n i ­
k iem. Naukowe kierownictwo polega na przestrzeganiu przez prze łożonych czterech
fundamentalnych zasad:

1. Przekształcenie wiedzy praktycznej w naukę zarządzania , która zostanie sku­
tecznie zastosowana przez k ie rowników wszystkich szczebli .

2. Naukowy dobór p r a c o w n i k ó w i przydzielanie im pracy odpowiednio do ich moż­
l iwości , pomagając im jednocześn ie w samodoskonaleniu oraz szkolenie i rozwija­
nie zdolności pracownika, tak by mógł on przejść do lepszej, ciekawszej i korzyst­
niejszej pracy, jest obowiązk iem kierownika.

3. Utrwalenie naukowych metod pracy za równo wśród k ie rowników jak i podwład­
nych.

4. Utrzymywanie atmosfery przyjaznej w s p ó ł p r a c y m i ę d z y kierownikami
i podwładnymi .
W nurcie dokonań naukowych i praktycznych wypracowanych przez Taylora dzia­

łał w Stanach Zjednoczonych Henry Laurence Gantt (1861-1919), a w E u r o p i e -
Henry Le Chatelier (1850-1936). Pierwszy był twórcą zadaniowego systemu moty­
wacyjnego oraz graficznego systemu planowania pracy. Drugi , upowszechn i ł
w Europie $ystem organizacji Taylora, na bazie k tó rego o p r a c o w a ł cykl organi­
zacyjny.

C y k l ten stanowią:
- w y b ó r celu, który trzeba osiągnąć;
- zbadanie ś r o d k ó w i w a r u n k ó w n iezbędnych do osiągnięcia tego celu;
- przygotowanie środków i warunków potrzebnych w zorganizowanym działaniu;
- wykonanie planu oraz kontrola otrzymanych w y n i k ó w [Adamiecki , 1970,

s. 252-253; Gabara, 1981, s. 47-53; Kazimier, 1969, s.298-313].

Henri Fayol (1841-1925), [Administracja (...), 1947] uznawany jest na równi
z Taylorem za twórcę podstaw naukowej organizacji i zarządzania . Doniosłość doko­
nań Fayola polega na tym, że na podstawie doświadczenia wyniesionego z praktyki,
opracował aktualne po dziś dz ień zasady kierowania organizacjami oraz zdefinio­
wał zarządzanie jako kompleks ściśle powiązanych funkcji: planowania, organizo­
wania, rozkazywania, koordynowania i kontrolowania.

Nurt klasyczny w ciągu wielu lat rozwijał się i doskonal i ł metody badań i techniki
kierowania ludźmi oraz organizacjami. Obok wspomnianych - „ t ay lo ryzmu" i „fayoli-
z m u " - określanych jako szkoła klasyczna, dalsze badania rozwinęły się zasadniczo
w dwóch kierunkach

- poszukiwania uniwersalnych zasad kierowania organizacjami, wspólnych dla
struktur gospodarczych, administracyjnych, wojskowych itd. oraz podejścia będącego
w opozycji do poprzedniego, polegającego na badaniu konkretnych przypadków. Pew­
nym rozwinięciem tego ostatniego kierunku jest tak zwana „ n o w a fala", której przed­
stawiciele wysuwają na plan pierwszy wszystkie te czynniki, które rozwijają inicja­
tywę człowieka. Są oni zwolennikami wyzwalania przedsiębiorczości i innowacyj­
ności ludzi na bazie funkcjonującego w organizacji systemu wartości , a przeciwni­
kami kierowania opartego na normach i nakazach.

2. Nurt psycho-socjologiczny

Nurt psycho-socjologiczny w organizacji i zarządzaniu ukształ tował s ię w wyniku
badań zachowań pracowników, prowadzonych najpierw w organizacjach gospodar­
czych, a potem rozszerzył i przeniósł przedmiot za in teresowań na inne organizacje,
także wojskowe. Istota podejścia do przedmiotu badań jego przedstawicieli polega na
tym, że zachowania ludzi analizuje się w kon tekśc ie bezpośrednich reakcji na bodźce
zewnętrzne. Pierwsi przedstawiciele kierunku klasycznego począ tkowo zawężal i od­
działywanie na pracownika do grupy b o d ź c ó w materialnych. Pod w p ł y w e m badań
i analiz p sycho logów i socjologów podejśc ie to u legło istotnemu przewar tośc iowaniu
[Czermiński, 1993, s. 15-16; Martyniak, 1993, s. 205-275, Stoner, Wankel , 1992,
s. 58-62].

Prekursorem zastosowania psychologii w badaniu pracy ludzkiej był Hugo Mnster-
berg (1863-1916), który w pracy „Psycho logy and Industrial Eff ic iency" (Psycholo­
gia i sprawność p rzemys łowa) p roponował przy zatrudnianiu p r a c o w n i k ó w na sta­
nowiskach pracy wspierać się narzędziami psychologii. Na wydajność pracy w p ł y w
mają, jego zdaniem, trzy czynniki; dobór pracownika do stanowiska pracy wed ług jego
cech umys łowych , atmosfera w miejscu pracy oraz takie oddzia ływanie p rze łożonego ,
które pozytywnie wp ływa na motywac ję p o d w ł a d n e g o . /

Innym psychologiem, który na t rwałe zapisał s ię w historii organizacji i zarządza­
nia jest Abraham Maslow, którego model pięciu grup potrzeb człowieka upowszechni ł
się w literaturze i do dziś, dzięki swej przejrzystości , przyjmowany jest jako obowiązu­
jący przez wielu przedstawicieli psychologii organizacji. Mas low uważał , że cz łowiek
działa w celu zaspokojenia, zgrupowanych w e d ł u g określonej hierarchii, potrzeb. Przy
czym przystąpienie do działania zmierzającego do zaspokojenia potrzeby wyższego ' '
rzędu, musi zostać poprzedzone zaspokojeniem potrzeby niższego rzędu [Kazimier,
1969, s. 197-202].

Rys. 2. Hierarchia potrzeb według Mas łowa

Potrzeby fizjologiczne obejmują zaspokojenie pragnienia, głodu, tlenu i seksu;
bezpieczeństwa - zagwarantowania stabilizacji; społeczne - przynależności do grupy
i miłości ; uznania - dumy ze swoich osiągnięć i szacunku innych do nas; samoreali­
zacji - grupują chęć rozwoju, samourzeczywistnienia się i bycia najlepszym. Z hierar­
chii potrzeb cz łowieka wypływają dla k ie rowników praktyczne wnioski . Konieczność
zaspokojenia potrzeb podstawowych cz łowieka działającego w organizacji spełnia się
przez otrzymywanie odpowiedniej płacy i zapewnienie właśc iwych w a r u n k ó w socjal­
nych pracownikowi i jego rodzinie. Potrzeby przynależności i miłości zaspokajane są
g łównie w życiu rodzinnym, ale również w pracy w grupach koleżeńskich. Dążenie do
osiągnięć oraz potrzeba poważania , uznawane są za potrzeby wyższego rzędu. Ich za­
spokojenie za leży w dużym stopniu od jednostki. Jednak prze łożony m o ż e odegrać
istotną rolę w ich pełnej realizacji poprzez zachętę , włączanie do procesu podejmowa­
nia decyzji, obiektywne informowanie o efektach pracy i docenianie ich wyn ików.
Wynikająca z indywidualnych predyspozycji potrzeba samorealizacji urzeczywis tn iać
się m o ż e w wykonywaniu unikalnej pracy, wykonywania czegoś lepiej od innych itp.
Rola kierownika w tym przypadku polega na umożl iwien iu p o d w ł a d n y m samorealiza­
cji w wypełn ianiu ce lów organizacji.

Przez prawie dziesięć lat zespół n a u k o w c ó w z Uniwersytetu Harvarda pod kie­
rownictwem Eltona Mayo (1880-1949) p r o w a d z i ł badania zachowania s ię ludzi
w ś rodowisku pracy. W ich wyniku stwierdzono, że grupy nieformalne i pozytywne
stosunki spo łeczne w miejscu pracy mają istotny w p ł y w na zaangażowanie i efekty
pracy. Badania te dowiodły, że na wydajność mają w p ł y w nie tylko bodźce materialne,
lecz również panujące w środowisku pracy stosunki między ludźmi, które kierownic­
two m o ż e aktywnie ksz ta ł tować , osiągając w ten sposób korzystne efekty organizacyj­
ne i ekonomiczne. Tak powsta ł w organizacji i zarządzaniu kierunek „human relations"
(s tosunków między ludzk ich) , rozwijany w wielu odmianach po dziś dzień, jako jeden
z ważniejszych f ragmentów badań socjologów zajmujących się grupami spo łecznymi
w różnego typu organizacja

Rys. 3. Schemat powiązań socjologii i psychologii z organizacją
i zarządzaniem oraz obszarami ich badań

W socjologicznej teorii organizacji ukształ towały się trzy koncepcje: badanie or­
ganizacji jako systemu społecznego , spojrzenie na organizację j a k o ogniwa łańcucha
interakcji oraz - w opozycji do ujęcia systemowego - koncepcja organizacji jako re­
zultatu spo łeczne j twórczośc i c z ł o w i e k a [Gabara, 1981, s . 151; H. Sterniczuk,
M. Z Żandarowski , Socjologiczna teoria organizacji, (w:) W s p ó ł c z e s n e teorie(...), 1983,
s. 184-216],

Psycho-socjologiczne podejście do człowieka w organizacji z a o w o c o w a ł o dokład­
nym zbadaniem problemu motywacji i zbudowaniem rozwin ię te j teorii motywacji.
Panuje pogląd, że praktyka kierowania w dużej mierze opiera s i ę na behawioralnej
teorii motywacji z całym bagażem jej osiągnięć i n iedoskona łośc i . Do tych ostatnich
należy preferowanie kar i brak indywidualizacji w stosowaniu kar i nagród . Już w la­
tach pięćdziesiątych nastąpił jednak wyraźny pos tęp i odejście od zbyt wąsk iego trak­
towania problemu zachowania się cz łowieka w organizacji.

Badania psychologów i soc jo logów przenikały się wzajemnie i z a o w o c o w a ł y po­
wstaniem socjologicznej teorii organizacji i psychologii organizacji, k tóre są ściśle
związane z dorobkiem, narzędziami badawczymi i metodolog ią psychologi i społecz­
nej. Przedmiotem ich badań są już nie tylko zachowania się ludzi w organizacjach, lecz
również szeroko pojmowana problematyka motywacji, komunikowania się, kierowa­
nia ludźmi, p rzywództwa, podejmowania decyzji, rozwiązywan ia konf l ik tów, prowa­
dzenia negocjacji, kształ towania grup formalnych (instytucji) i tworzenia się grup nie­
formalnych itd.

3. Badania operacyjne

Badania operacyjne są grupą metod rozwiązywania p rob l emów decyzyjnych, które
dają się u jmować i lościowo. Narodz i ły się w okresie drugiej wojny do rozwiązywania
zadań obronnych i z łożonych p rocesów logistycznych o charakterze operacyjnym.
W tym celu powoływano indterdyscyplinarne zespoły, k tórych zadaniem było opraco­
wanie optymalnych war ian tów wykonania przeds ięwzięcia o d u ż y m stopniu z łożono­
ści (jak na przykład dostawy ś r o d k ó w walki i produkcji przy pomocy dużej ilości
statków ze Stanów Zjednoczonych do Wielkiej Bry tan i i , czy organizacja operacji de­
santowych). Rozwiązania opracowane w czasie wojny szybko przystosowano do go­
spodarki pokojowej i powszechnie zastosowano w sterowaniu procesami produkcji,
zaopatrzenia i dystrybucji. Dzia łan ia należące do grupy badań operacyjnych prowadzi
się według wypracowanej procedury, która obejmuje: - rozpoznanie sytuacji proble­
mowej, s formułowanie problemu decyzyjnego;

- opracowanie modelu sytuacji decyzyjnej;
- rozwiązanie zadania wybraną metodą;
- sprawdzenie poprawnośc i uzyskanych rozwiązań i ocena ich rea lności ;
- wdrożenie modelu;
- kontrola funkcjonowania rozwiązań [Boss J. R, ,Faure R. , Le Graff A . , 1982].

4. Podejście systemowe i sytuacyjne

Ujecie systemowe polega na analizowaniu organizacji jako systemu składającego
się z celowo powiązanych e lementów i relacji. Wykorzystuje ono dorobek ogólnej
teorii sy s t emów oraz cybernetyki, a także metod modelowania matematycznego i heu-
rystyki. Metodologia systemowa badania organizacji opiera się na myśleniu w katego­
riach modelowych, w k tórym ujmuje się wszystkie czynniki wpływające na działanie
organizacji. Efektem pracy zwolenn ików podejścia systemowego są matematyczne
i opisowe modele organizacji. Tworzone są one po to, by badać organizacje i kształ to­
w a ć rzeczywis tość zgodnie z za łożonymi celami. Istota myś len ia systemowego polega
na identyfikowaniu organizacji jako systemu otwartego lub zamkn ię t ego oraz ustale­
n iu - dlaczego obiekt badania jest niezmienny, lub też - dlaczego się zmienia. Należy
więc wykryć cechy względnie t rwałe i decydujące o funkcjonowaniu organizacji i te,
k tóre takiego wpływu nie mają. W przypadku, gdy organizacje są bardzo złożone,
analiza systemowa umożl iwia ich badanie po dokonaniu dekompozycji na podsystemy
[Effective(...), 1992, s.117-118].

Do n iedos ta tków podejścia systemowego w organizacji i zarządzaniu zalicza się:
- wciąż nieujednolicony j ęzyk ;
- z b y t duże uproszczenia rzeczywis tośc i , utrudniające jej anal izę;
- m a ł a przydatność wielu modeli w praktycznym kierowaniu organizacjami.
M i m o tych braków, praktyka potwierdzi ła przydatność podejśc ia systemowego w

kierowaniu, zarządzaniu i administrowaniu.

Podejśc ie sytuacyjne w badaniu organizacji wykorzystuje przede wszystkim j ę ­
zyk ujęcia systemowego i jego metody badawcze. Uznając jednak, że każda organiza­
cja działa w odmiennych warunkach i różni się od drugiej, zwolennicy tego podejścia
koncentrują się na badaniu konkretnych zależności między podsystemami organizacji
oraz między organizacjami a otoczeniem. Należy zatem znaleźć najlepszy sposób kie­
rowania konkre tną organizacją w konkretnej sytuacji.

Takie stanowisko wynika z założenia , że nie ma dwóch identycznych organizacji
i każda organizacja działa w swoiśc ie specyficznych warunkach. „Nie ma też więc
jednego rozwiązania organizacyjnego - stwierdza J. Zieleniewski w swej pracy „Orga­
nizacja i za rządzanie" [1976, s. 243] - równie odpowiedniego dla dwu - choćby nawet
podobnych - instytucji, ani też jednego równie właściwego sposobu działania dla wszyst­
k ich jego chwi l " .

Zwolennicy podejścia sytuacyjnego istotną rolę przypisują k ierownikowi organi­
zacji. On decyduje ojej strukturze i doborze metod zarządzania oraz ustala sposoby
zharmonizowania organizacji z otoczeniem. Dlatego w nurcie tym rozwinię to badania
nad stylami kierowania, udz ia łem p racowników w procesach decyzyjnych, podzia łem
zadań w organizacji. Nie ustalając kierownikom ściśle okreś lonych i jednolitych me­
tod działania , naukowcy starają się dos ta rczyć praktykom moż l iw ie obszerny zasób
wiedzy n i ezbędny w tworzeniu organizacji , podejmowaniu decyzji i kierowaniu
ludźmi.

5. Podejście prakseologiczne

Nurt praksologiczny w naukowym zarządzaniu wyrósł na podstawach prakseolo-
gicznych, które swe korzenie mają w rozwiniętej przez Tadeusza Kotarbińskiego teorii
sprawnego działania . Prakseologia jako nauka o sprawnym działaniu cz łowieka wnio­
sła do naukowej organizacji i zarządzania szczególn ie wiele w obszarze kierowania
ludźmi. Terminy składające się na j ęzyk p rakseo logów stały się powszechne w środo­
wisku praktyków i t eore tyków zarządzania. Jest to wynik tego, że obie grupy naukow­
ców interesują s ię tymi samymi zagadnieniami obejmującymi wszelkiego rodzaju dzia­
łania, indywidualne i zespo łowe. W polskiej myś l i poświęconej naukowej zarządzaniu
upowszechniła s ię prakseologiczna definicja organizacji zaproponowana przez T. K o ­
tarbińskiego, k tóry określa j ą j a k o pewną całość , której wszystkie składniki (elementy)
współprzyczyniają się do jej powodzenia. Teoria zarządzania przejęła z prakseologii
szereg zasad dobrej roboty. Do takich zal iczyć należy postulat działania sprawnego,
czyli skutecznego (prowadzącego do celu) i ekonomicznego (oszczędnego i efektyw­
nego). Prakseolodzy zalecają również jak najbardziej powszechne stosowanie zasady
maksymalizacji efektu. Zdaniem Kotarb ińsk iego [Hasło dobrej roboty, 1975] m o ż n a
to osiągnąć używając „chwytów oszczędnośc iowych" , do których zalicza: minimaliza­
cję interwencji (nie in terweniować tam, gdzie procesy przebiegają sprawnie), poten-
cjalizację (osiąganie efektu przez samo ujawnienie możl iwośc i działania) , preparację
(czyli jak najlepszym przygotowaniu zamierzonych czynności) , symplifikację (pole­
gającą na m o ż l i w y m uproszczeniu podejmowanych działań). Z prakseologii w y w o d z ą
się również pojęcia kooperacji pozytywnej (współdz ia łan ia) i kooperacji negatywnej
(walki), które funkcjonują powszechnie w rzeczywis tośc i i teorii organizacji.

6. Europejski pogląd na zarządzanie

- Nowy model zarządzania europejskiego
- Wyzwania rozwojowe
- Zmieniający się porządek świata
- Konkurencja ogó lnoświa towa
- Konsumenci i j a k o ś ć
- Europejski model zarządzania

We wstępie tego podrozdzia łu pragniemy pos tawić następujące pytania: „Czy my -
Europejczycy, mamy własny styl prowadzenia biznesu? C z y różnimy się zasadniczo
od naszych konku ren tów A m e r y k a n ó w i J apończyków? C z y rzeczywiście istnieje eu­
ropejski model za rządzan ia?" .

Postęp w ustalaniu pa radygmatów zarządzania dynamicznie się rozwija. Stąd też
godne jest uwagi przedstawienie róż rwc jy i ag lądów wśród n a u k o w c ó w i menedże rów
na ten temat. W przededniu wejścia do Wspólnoty Europejskiej powinniśmy baczniej
obserwować sposoby podejścia do problemów nowoczesnego zarządzania. Zdajemy

sobie sprawę, że istnieje wiele różnic powstałych w tradycjach kulturowych, wynikają­
cych z odrębności narodowych, które istnieją i będą nadal istnieć. Tak jak cz łonkowie
każdej wspólnoty narodowej różnią się one od siebie, a j ednocześn ie są Europejczyka­
mi . Każdy z menedże rów należący do wyodrębnionej grupy kulturowej opracowuje
strategie o okreś lonych cechach, a jednak w konsekwencji każda ze strategii opiera się
na podobnym sposobie postrzegania europejskich przepisów, praw i s tandardów za­
rządzania obligatoryjnych dla firm działających w europejskiej strefie ekonomicznej.
Przygotowując się do wejścia do U n i i Europejskiej kraj nasz powinien w pełni poznać
model zarządzania europejskiego. Charakteryzują go takie cechy jak:

1) różnice na rodowośc iowe ,
2) odpowiedzia lność społeczna ,
3) wewnęt rzne negocjacje,
4) nastawienie na ludzi ,
5) niski stopień formalizacji,
6) orientacji marketingowej.

Istotnym zagadnieniem są różnice na rodowośc iowe ,
powinn i śmy wiedzieć jak m o ż n a sobie radzić z tymi róż­
nicami. Na podstawie dotychczasowych obserwacji mo­
ż e m y stwierdzić, że Europejczycy rozumieją te różnice,
w wielu przypadkach je respektują a nawet lubią, w za­
kresie handlu i historii nauczy ła ich jak sobie radzić i co
jest najważniejsze, jak zebrać te różnice w jedną całość
bez jednoczesnego ich t łumienia .

Różnice
Narodowośc iowe

Współpraca
z nimi

Drugą istotną cechą jest odpowiedzia lność społeczna.
Instytucje i przedsiębiorstwa europejskie widzą siebie jako
integralną część społeczeństwa, charakteryzuje się to tym,
że :

- działają one w sposób społecznie odpowiedzialny,
- traktują zyski jako jeden z g łównych celów organi­

zacji, ale uzyskiwanie go za wsze lką cenę,
- podejmują d ługookresowe decyzje strategiczne i in ­

westycyjne.

Odpowiedzia lność
społeczna

We wszystkich instytucjach i przedsiębiorstwach ne­
gocjuje się nie tylko z zewnęt rznymi partnerami, ale także
i wewnąt rz organizacji. Dowodz i to rozbudowy więzi
komunikacyjnych w obu kierunkach, pomiędzy kierow­
nictwem różnych szczebli a pracownikami oraz między
centralą a poszczególnymi oddzia łami .

Główną tezą stosunków międzyludzkich w instytucjach
europejskich jest stwierdzenie, że pracownicy powinni

Wewnętrzne
negocjacje

Nastawienie
na ludzi

czerpać korzyści z postępu, a wynika to z podnoszenia
jakości życia swoich pracowników, tolerując różn ice oso­
bowości i doskonaląc sposób zarządzania zasobami ludz­
kimi.

Mniejszy s topień
formalizacji
w systemach
zarządzania

Europejczycy są raczej nastawieni sceptycznie do roz­
wiązań formalnych. Posługują się mniejszą i lością reguł
pisanych, eliminuje to biurokratyczne metody zarządza­
nia. Zarządzają w sposób bardziej intuicyjny. Przeczy to
trochę naszym metodom podejmowania decyzji kierow­
niczych.

Z analizy literatury - Decission making

W wielu przedsiębiorstwach marketing i obs ługa klien­
ta są tradycyjnie zdominowane przez wymagania techno­
logiczne i produkcyjne, chociaż sytuacja ta ulega zmianie
na korzyść orientacji marketingowej.

Na kanwie zaprezentowanych cech m o ż e m y wprowadz ić okreś lone uogóln ien ia .
Prof. H. B l o o m i R. Calor i , na podstawie przeprowadzonych w y w i a d ó w na temat

modelu zarządzania w różnych krajach, traktowali Amerykanów i J a p o ń c z y k ó w jak
dwa ekstrema i plasowali Europe jczyków p o m i ę d z y nimi, a w skali po równawcze j to
Brytyjczycy by l i bliżej U S A , a Niemcy i Skandynawowie bliżej Japonii. W rzeczywi­
stości jednak wszyscy Europejczycy są bliżej siebie. Biorąc pod u w a g ę różne proble­
my zarządzania żaden z krajów nie zajmuje tej samej pozycji na skali . Różn ią je za­
równo przekonania jak i praktyki zarządzania .

Wyzwanie rozwojowe

Obecna sytuacja charakteryzuje s ię g łębok imi przemianami. M o ż n a z a r y z y k o w a ć
stwierdzenie, że w Europie i na świecie wszystko się zmienia. Współcześn i m e n e d ż e ­
rowie muszą nie tylko radzić sobie z systematycznymi zmianami, powodowanymi przez
nowoczesne technologie i silną konkurencję na rynkach świa towych , ale równ ież mu­
szą p rzys tosować się do ważnych zmian społecznych , ekonomicznych i pol i tycznych
zachodzących na naszym kontynencie.

Cały świat przywiązuje o lbrzymią w a g ę do przeobrażeń Pomoc
w Europie Ś rodkowo-Wschodn ie j , choć terminy zjedno- krajom Europy
czenia są ciągle przesuwane, to jednak sami Europejczy- Ś rodkowo-
cy poczuwają się do pomocy krajom, w k tórych dokonują Wschodniej
się przekształcenia z gospodarki etatystycznej w demo-

Orientacja
marketingowa

kra tyczną gospodarkę rynkową. Mają oni świadomość ,
że niepowodzenia tych przeobrażeń m o g ą mieć tragiczne
skutki i obejmą ich samych. " P r z e ż y w a m y obecnie fazy
bolesnej transformacji" - s tw ie rdz i ł Francois Corel is
[H . B l o o m i R. Ca lor i ; 1995, s.28] - dyrektor koncernu
Parafina, "zamykanie się w sobie i nostalgia za tym jak
by ło w przeszłości nie prowadzi do rozwiązania tak waż­
nego dla nas problemu". Twierdzi on również , "że wcho­
dzimy w nową rzeczywis tość , która j u ż nie jest światem
przesadnego bezpieczeństwa i samozadowolenia. Wobec
tych w e z w a ń wszyscy uczmy s ię żyć z poczuciem ryzyka,
świadomośc ią wątpliwości i wynik iem stałego indagowa­
nia samych siebie".

G łębok ie i ważne zmiany społeczne wynikają ze starzenia
s ię s p o ł e c z e ń s t w a Europe jczyków. Zmnie j sza jący się
w s k a ź n i k urodzin doprowadzi ł do tego, że w 2000 roku
15% ludności Europy Zachodniej b ę d ą stanowili ludzie
w wieku 65 lat i więcej , a do 2020 roku - j uż prawie 20%.
Druga zmiana dotyczy roli kobiet. Zwiększa się liczba
zatrudnionych kobiet, wynika to z potrzeb finansowych.
D l a zapewnienia określonego standardu rodzinie konieczne
są dwie pensje, a pracodawcy doceniają war tośc iową pra­
cę kobiet.

M ł o d e kobiety nie uważają j u ż , aby m o g ł y czy też powin­
ny b y ć uza leżnione od mężczyzn w kwesti i zaspakajania
swoich potrzeb finansowych. Potrzeby są determinantą
w i ę k s z e g o zatrudnienia kobiet. Dziś obserwujemy two­
rzenie się nowego stosunku do pracy. Młodz i wykształce­
ni ludzie odchodzą od tradycyjnych pog lądów na pracę
swych rodz iców i dziadków, poszukują zatrudnienia sa­
tysfakcjonującego, e l iminującego apat ię , dążą do rozwi­
jania samych siebie, chcą zachować r ó w n o w a g ę ; nie mogą
b y ć "posiadani" przez szefa i określają ile czasu chcą po­
święcać na zdobywanie pieniędzy.

Zanik
tradycyjnej
struktury
rodziny

Przedstawione zmiany wywierają g łęboki w p ł y w na spo­
ł eczeńs two europejskie. Szczególne reakcje m o ż n a zaob­
se rwować w biznesie, liderzy biznesu są wrażliwi na zmia­
ny w działalności sił ekonomicznych, poli tycznych i spo­
ł ecznych w Europie, gdyż przechodzi ona okres odzyski-

S tosować się
do nowej
rzeczywistości

Przemiany
społeczne

Reakcje
na zmiany

wania swojej pozycji w świecie . Wymaga to stosowania
precyzyjnych metod zarządzania.

W zarządzaniu europejskim musimy w y p r a c o w a ć nowe
reguły i doświadczen ie tworząc wspólnoty firm o r ó ż n y m
przekroju szyków. M o ż n a p rzewidywać , że za dwadzie­
ścia, trzydzieści czy pięćdziesiąt lat będą firmy ponadna­
rodowe z jedną bazą w Sztokholmie, drugą we W ł o s z e c h
i trzecią w A n g l i i , pozwol i to na global izację rynku. B ę ­
dzie to wymogiem nowego gospodarczego porządku świa­
ta związanego ze wspó lno tą firm.

Zmieniający się
porządek

Europejscy menedżerowie wyróżniają dwa warunki , jakie
firmy muszą spełnić, aby sprostać konkurencji ś w i a t o w e ­
go rynku:
- klienci i j akość na pierwszym miejscu,
- skorelowanie rozumienia świata z globalnymi strate­

giami.

Konkurencja
ogólnoświa towa

Generalnie można s twierdzić , że biznes amerykańsk i roz­
wija się dzięki temu, że swoją strategię wiąże z konsu­
mentem, zaś biznes j apońsk i rozkwita rtoekj temu, że pro­
dukują oni wyroby najwyższej j akośc i , co jest naj lepszą
reklamą na ca łym świec ie . Europejscy m e n e d ż e r o w i e idą
w ślady Japończyków. Ważnym punktem odniesienia w
zarządzaniu europejskim jest globalna strategia, która jest
wchodzeniem na rynki świa towe z tym samym produk­
tem i tą samą strategią rynkową. Te wszystkie problemy
przedstawione w syntetycznej formie p o z w a l a j ą nam
stwierdzić, że ewolucja zarządzania przeżywać będz ie swój
dalszy rozwój we wspó lnoc ie wszystkich k ra jów euro­
pejskich, a w tym także krajów Europy Ś r o d k o w e j * .

Konsumenci
i j ak o ś ć

* Przedstawiony w podręczniku europejski pogląd na zarządzanie został opracowany
na podstawie wydawnictwa "Zarządzanie Europejskie"- "Poltcx" W-wa 1995 s. 24-29.

Podsumowanie

Nauka - organizacja i zarządzanie - powsta ła przed ponad stu laty i rozwijała się
pod w p ł y w e m wyników badań działania ludzi i całych organizacji. W efekcie ustalono,
że w zachowaniu się jednostek i grup w środowisku pracy występują prawidłowości ,
k tóre m o ż n a kształ tować zgodnie z wolą kierownika. Przestrzeganie okreś lonych pra­
wide ł kierowania ludźmi i organizacjami zwiększa ich sp rawność .

Taylor wskazywał , że z a r ó w n o wśród k ie rowników jak i p r a c o w n i k ó w należy po­
pu la ryzować i utrwalać naukowe metody pracy/ Le Chatelier s twierdzi ł , że właściwie
zorganizowane działanie zawiera okreś lony zestaw czynności składających się na cykl
organizacyjny. Obejmuje on: ustalenie celu, zbadanie ś rodków i w a r u n k ó w niezbęd­
nych do jego osiągnięcia, a nas tępnie ich przygotowanie do zorganizowanego działa­
nia, wykonanie obmyś lonego planu i na koniec - kontrola jego wykonania. Fayo l zde­
finiował zarządzanie jako zespół funkcji: planowania, organizowania, rozkazywania,
koordynowania i kontrolowania. Wyros ła na gruncie k lasycznym „ n o w a fala" traktuje
cz łowieka jako j ednos tkę ak tywną i twórczą.

Przedstawiciele nurtu psycho-społecznego. dowiedli , że na sprawność działania
cz łowieka w organizacji (obok dobrej organizacji) pracy wp ływ mają właśc iwe stosun­
ki między ludźmi, odpowiedni ich dobór na stanowiska, właśc iwy styl kierowania
i rozwin ię ty system motywacji.

Pows ta łe w czasie drugiej wojny światowej badania operacyjne rozwinęły się
i s tanowią dzisiaj j edną z podstawowych grup metod rozwiązywania z łożonych pro­
b l e m ó w decyzyjnych. Podejśc ie systemowe polega na analizowaniu organizacji jako
układu składającego się z celowo powiązanych e l emen tów i relacji. Efektem analizy
systemowej są matematyczne i opisowe modele organizacji, które pomagają w badaniu
zachodzących w nich procesów, a także pozwalają na ich projektowanie i modyfiko­
w a n i e / p o d e j ś c i e sytuacyjnej polega na traktowaniu każdej organizacji j ako indywidu­
alnego, niepowtarzalnego obiektu badań. Jego zwolennicy dążą do usprawniania kie­
rowania określoną organizacją w konkretnej sytuacji. Prakseologiczny nurt w teorii
organizacji i zarządzania obejmuje zakres p rob lemów związanych z wszelkiego rodza­
j e m dzia łań indywidualnych i zespo łowych uwzględnia jących z a r ó w n o kooperację
p o z y t y w n ą (współdziałanie) jak i kooperac ję negatywną (na przykład wa lkę konkuren­
cyjną). Z obserwacji z a c h o w a ń m e n e d ż e r ó w na rynku ś w i a t o w y m wynika , że biznes
amerykańsk i swoją strategię podporządkowuje zaspokojeniu potrzeb i p ragnień grup
konsumentów, natomiast biznes j apońsk i koncentruje się na osiąganiu najwyższej ja­
kości t owarów i usług. W rozwin ię tych krajach Europy m e n e d ż e r o w i e starają się na­
ś l adować Japończyków. Punktem odniesienia w zarządzaniu europejskim jest strategia
globalna.

Problemy do przemyś len ia:

1. Jakie zastosowanie w praktyce mają zasady zarządzania Taylora?
2. C z y cykl organizacyjny Le Chateliera m o ż e być przydatny w przygotowaniu się

do egzaminów?
3. Opisz hierarchię potrzeb człowieka w e d ł u g Masłowa i wyjaśnij , które z nich

wpływają na chęć zdobywania wiedzy?

4. Jakie wnioski praktyczne dla kierownika wypływają z badan socjologicznych
Mayo?

5. Przedstaw istotę badań operacyjnych.
6. Scharakteryzuj ujęcie systemowe w analizie organizacji
7. Na czym polega podejście sytuacyjne w rozwiązywaniu
problemów organizacyjnych?
8. Jaka jest przydatność prakseologii w kierowaniu?

9. Jakie style zarządzania preferowane są przez menedżerów z obszaru europej.
skiego?

L I T E R A T U R A C Y T O W A N A I Z A L E C A N A :

1. A D A M I E C K I K . : O nauce organizacji. P W N , Warszawa 1970.
2 . B L O O M H . , C A R O L I R . , „Zarządzanie europejskie" Poltex, Warszawa 1995;

s.24,29
3 . B O S S J . P , F A U R E R. , L e G R A F F A . : Badania operacyjne. P W N , Warszawa

1982.
4 . C R O Z I E R M . , F R I E D B E R G E. : Cz łowiek i system. Ograniczenia działania

zespo łowego . P W E , Warszawa 1982.
5 . C Z E R M I Ń S K I A , C Z E R S K A M . , N O G A L S K I B . , R U T K A R.: Organizacja i

zarządzanie . Uniwersytet Gdańsk i , Gdańsk 1994.1 wydanie II - 1998.
6 . D R U C K E R P. F., Skuteczne zarządzanie. P W N , Warszawa 1976.

Effective Management. B P P Publishing Limi ted , London 1992.
7. F A Y O L H . : Administracja p rzemys łowa i ogólna oraz nauka o administracji w

zastosowaniu do pańs twa . W I N O i K , Księgarnia Wł . Wilak , Poznań 1947.
8. F R Ą C K I E W I C Z J. L . : Systemy sprawnego działania. Ossolineum, Wrocław

1980.
9 . F R I E D M A N N G . : Maszyna i człowiek. K i W , Warszawa 1966.

10. G A B A R A W.: Nauka o organizacji i zarządzaniu. Kierunki i tendencje. P W E ,
Warszawa 1981.

11. G R Z Y B O W S K I M . : Organizacja i zarządzanie . A M W , Gdynia 1994.
12. K A Z I M I E R L . J . : Principles of management. Second edition, M c G r o w - H i l l Book

C o , N e w York 1969.
13. K1EŻUN W.: Podstawy organizacji i zarządzania . K i W , Warszawa 1977.
14. K O Ź M I Ń S K I A . K . (red.): Wspó łczesne teorie organizacji. P W N , Warszawa

1983.
15. K U R N A L J.: Zarys teorii organizacji i zarządzania . P W E , Warszawa 1970.
16. K U R N A L J . (red.): Twórcy naukowych podstaw organizacji. P W E , Warszawa

1972,
17. K O T A R B I Ń S K I T.: Has ło dobrej roboty, Wiedza Powszechna, Warszawa 1975.
18. M A R T N I A K Z . : Prekursorzy nauki organizacji i zarządzania (wyd. 2.

rozszerzone). P W E , Warszawa 1993.
19. M E N D E L T: Zygmunt Rytel - współ twórca polskiej nauki o organizacji

i kierownictwie. Wielkopolski Oddział T N O i K , Poznań 1987.
20. M I C H O Ń F: Organizacja i zarządzanie w świet le socjologii i psychologii

pracy. K i W , Warszawa 1982.
21. S T A B R Y Ł A A . : Nauka o organizacji. P A N , K r a k ó w 1972.
22. S T A N K I E W I C Z W : Historia myśl i ekonomicznej, P W N , Warszawa 1983.
23. S T O N E R J . A . F., W A N K E L C h . : Kierowanie. P W E , Warszawa 1992.
24. T A Y L O R F.W.: Zarządzanie warsztatem wy twórczym. Poznań 1947.
25. Z I E L E N I E W S K I J.: Organizacja zespołów ludzkich. Wstęp do teorii

organizacji i kierowania. P W N , Warszawa 1976.

Rozdział 2.

PRZEDMIOT NAUKI „ORGANIZACJA I ZARZĄDZANIE

Tematyka

1. Systematyka organizacji i zarządzania
2. Organizacja - termin i jego definicje
3. Zarządzanie , administrowanie, kierowanie
4. Prawa organizacji
5. Zasady zarządzania

Cele kszta łcenia

Po zapoznaniu s ię z rozdzia łem czytelnik powinien umieć wyjaśnić :

1. C z y m zajmuje s ię nauka - organizacja i za rządzan ie ;
2. Rzeczowy, czynnośc iowy i atrybutowy sens pojęcia - organizacja;
3. Co to jest zarządzanie , administrowanie, kierowanie i występujące m i ę d z y n imi

zależności ;
4. Podstawowe prawa organizacji;
5. Zasady zarządzania .

Wprowadzenie

Organizacja i zarządzanie jest nauką względnie młodą, bowiem pierwsze opraco­
wania teoretyczne na temat organizowania działań ludzkich powstały na przełomie
X I X i XX wieku. Wraz z rozwojem cywil izacj i doskonal i ły i rozwijały się badania nad
procesami związanymi z działaniami zespo łowymi . Wzras ta ło zapotrzebowanie na
naukowe opracowanie zachowań sformalizowanych grup ludzkich wyposażonych
w środki materialne. Przedmiotem badań były wc iąż nowe obszary społeczne, w tym
organizacje gospodarcze, polityczne i również wojskowe. Badania były i są prowadzo­
ne w układach makro i mikro organizacyjnych. Jednocześnie następował szybki postęp
w zastosowaniu do rozwiązywania z łożonych p r o b l e m ó w organizacyjnych - innych
dziedzin nauki (matematyki, teorii sys temów, psychologii , socjologii itd.). Wystąpiło
zjawisko wzajemnego przenikania się nauk o zarządzaniu z dociekaniami innych dys­
cyplin naukowych. Na współczesnym etapie rozwoju organizacji i zarządzania istnieje
więc konieczność dokonania systematyki tej nauki w celu uzmysłowienia sobie jej
odrębności i związków z innymi naukami. Ze względu na odbiorców podręcznika ko­
nieczne jest także uświadomien ie sobie ścis łego związku kierowania i administrowa­
nia z zarządzaniem, a jednocześnie ich specyfiki gospodarczej. Natomiast znajomość
praw organizacji i zasad zarządzania powinna s tanowić kardynalną pods tawę działań
każdego menedżera .

1. Systematyka organizacji i zarządzania

Przedmiotem nauki - organizacja i zarządzanie - są organizacje i zachodzące
w nich procesy, ze szczególnym uwzg lędn ien iem procesów kierowania. Złożone
z ludzi i zasobów materialnych organizacje rozpatrywane są z punktu widzenia
ich celowości , sprawnośc i i e fektywności , na które decydujący wpływ mają funk­
cje i techniki kierowania.

Omawiana nauka dąży do poznania i objaśnienia rzeczywistości świata organiza­
cji oraz poszukuje uogólnień dotyczących prawidłowości i zasad rządzących tym świa­
tem. Są to g łówne cele poznawcze, które spełniane są przez realizację funkcji meto­
dologicznej, przejawiającej s ię w formułowaniu metod badawczych; diagnostycznej,
polegającej na rozpoznawaniu stanu rozwoju badanego obiektu; opisowej (opis orga­
nizacji i zachodzących w nich procesów); eksplatacyjnej, mającej za zadanie wyja­
śnianie zjawisk oraz prognostycznej, która polega na przewidywaniu k ie runków roz­
woju [Sienkiewicz, 1989, s. 95-105].

Wskazując na praktyczne przesłanie zagadnień organizacji i kierowania, polski
uczony Zygmunt Rytel [Twórcy(. . .) , 1972, s. 448] pisał , że „naukowa organizacja
jest to zgrupowanie ś rodków naukowo wybranych i harmonijnie powiązanych w celu
świadomego ujęcia, regulowania i kontrolowania dzia ła lności" , a „naukowe kierow-

Rys. 1. Organizacja i za rządzanie i jej związek z innymi naukami

Silny związek organizacji i za rządzania z ekonomią bierze się nie tylko stąd, że
naukowe zarządzanie uksz ta ł towało się na bazie badań działań ludzi w organizacjach
gospodarczych, ale i z tego powodu, że obie nauki podejmują w swoich badaniach
problem efektywnego wykorzystania będących w dyspozycji zasobów. E k o n o m i a po­
szukuje sposobów rozdziału (alokacji) przez społeczeńs two stosunkowo rzadkich za­
sobów w celu produkcji dóbr oraz s p o s o b ó w podziału wytworzonych dóbr między
członków tego społeczeństwa. W analizie mikroekonomicznej procesy alokacyjne roz-

nictwo jest to działalność harmonijnie uruchamiająca - wed ług zasad naukowej orga­
nizacji - zgrupowane środki w celu os iągnięcia wyniku wzorcowego".

Praktyczne zadania organizacji i zarządzania polegają na systematyzowaniu wie­
dzy w zakresie przedmiotu badań tej nauki, inspirowaniu t eo re tyków oraz p rak tyków
do racjonalizacji działań badawczych i praktycznych, wprowadzaniu pos tępu organi­
zacyjnego oraz stymulowania dzia łań proefek tywnośc iowych .

Barbara Czarniawska-Joerges [„Przegląd Organizacji" 1994, nr 1, s. 17-18] z U n i ­
wersytetu w Lund w Szwecji stwierdza, że „badania naukowe i ksz ta łcenie w dziedzi­
nie zarządzania są rodzajem praktyki(. . .) , a ich produktem jest teor ia i refleksja
(oraz kształcenie lub nawyki refleksji wś ród s tuden tów)" .

Organizacja i zarządzanie jest nauką o rozbudowanej strukturze wewnę t r zne j . Ze
względu na obiekt badań, jej obszar za in te resowań pokrywa s ię z wie loma innymi
naukami społecznymi. W tym sensie jest ona nauką interdyscyplinarną.

patruje się na poziomie pojedynczych podmio tów gospodarczych, a w makroekonomii
bada s ię procesy zachodzące w całej gospodarce. D l a organizacji i zarządzania organi­
zacje gospodarcze są tylko jednym z wielu obiektów zainteresowania, a efektywność
ekonomiczna jest j edną z postaci sprawności działania [Rekowski , 1993, s. 9-14].

Organizacja i zarządzanie korzysta z dorobku ogólnej teorii sys temów, matematy­
k i , cybernetyki, socjologii, psychologii , nauk wojskowych i innych, stosując często ich
metody i narzędzia badawcze. Dlatego j ę zyk tej nauki posługuje się często terminami
wymienionych nauk, używając nazw i pojęć w takim samym znaczeniu lub zmienio­
nym i dostosowanym do konkretnego obiektu badań. Terminy: strategia, taktyka czy
operacja są przeniesione z j ę z y k a wojskowego; element, relacja, struktura, model po­
chodzą z ogólnej teorii sys temów; grupa formalna i nieformalna z socjologii; sterowa­
nie, regulacja, układ względnie odosobniony, sprzężenie zwrotne (dodatnie i ujemne),
homeostat z cybernetyki; sp rawność działania z prakseologii itd. Z czasem, w wyniku
wie lop ła szczyznowego podejścia do kierowania specyficznymi obiektami społeczno-
technicznymi, jak imi są organizacje oraz do adaptacji i przetworzenia metodologii
i j ę z y k a różnych nauk, organizacja i zarządzanie znacznie się rozbudowała . Obejmu­
je ona następujące dziedziny wiedzy: sys temową teorię organizacji, psycholog ię orga­
nizacji , socjologiczną teorię organizacji, techniki organizatorskie, badania operacyjne.
Na gruncie polskim ukszta ł towała się prakseologiczna teoria organizacji. We współ­
czesnej działalności organizatorskiej powszechne zastosowanie zna laz ło podejście sy­
tuacyjne [Gabara, 1981, s. 11-22].

Rys. 2. Systematyka nauki - organizacja i zarządzanie

Systemowa teoria organizacj i analizuje organizację jako system społeczny, sto­
sując w tym celu narzędzia i me todo log ię ogólnej teorii sys temów. Wykorzystuje się
w niej iteracyjny proces analizy systemowej, k tóry polega na dążeniu do rozwiązania
problemu przez wielokrotne powtarzanie cyklu czynności poznawczych. Składa się
nań: s formułowanie problemu, okreś lenie celów, zebranie danych, zarysowanie alter­
natyw działania, budowa modeli, po równan ie kosztów z efektami, analiza wraż l iwo­
ści, krytyczna analiza przyjętych za łożeń, ponowne zbadanie celów, poszukiwanie no-

wych alternatyw, przeformułowanie problemu, w y b ó r nowych i zmodyfikowanych ce­
lów itd.

Psychologia organizacj i zajmuje się anal izą z a c h o w a ń cz łowieka w organizacji
w relacji do innych ludzi i grup społecznych is tniejących w organizacji i jej otoczeniu,
a także w odniesieniu do ce lów i zadań organizacji, jej struktur i e lementów oraz norm
działania.

Socjologiczna teoria organizacj i zajmuje się socjologią wewnątrzorganizacyjnych
procesów społecznych oraz socjologią s tosunków międzyorganizacyjnych . W pierw­
szym przypadku przedmiotem badań socjologicznych są grupy społeczne tworzące
organizacje, które są dla socjologa pewnym obiektem zamkn ię tym. W drugim przy­
padku natomiast - organizacje traktuje się jako systemy otwarte, funkcjonujące w sprzę­
żeniu z otoczeniem, poddane jego oddziaływaniu i same mające wp ływ na to otoczenie.

Metody i techniki z a r z ą d z a n i a obejmują ogó lne i s zczegó łowe metody badań
i usprawnień organizacji. Ten dział organizacji i za rządzania zajmuje się rejestrowa­
niem, wartościowaniem i normowaniem pracy, jej przestrzennym organizowaniem
i koordynowaniem działań zespołów.

Badania operacyjne polegają na rozwiązywaniu dających się skwantyf ikować pro­
blemów organizacyjnych za pomocą metod i narzędzi matematycznych. Nazwa pocho­
dzi od powstałych w czasie drugiej wojny świa towej grup badań operacyjnych, k tóre
zajmowały się koncepcyjnym przygotowaniem różnorodnych operacji wojskowych,
np. walki z okrętami podwodnymi, organizacji konwojów, minowania a k w e n ó w znaj­
dujących się w strefie działań przeciwnika.

Prakseologiczna teoria organizacj i rozpatruje funkcjonowanie zespołów ludz­
kich głównie z punktu widzenia ich sprawności . Pos ługuje się ona rozbudowanym j ę ­
zykiem i narzędziami badawczymi, utworzonymi na bazie j ę zyka prakseologii oraz jej
metodologii [Kotarbiński, 1984, s. 78].

Od końca lat sześćdziesiątych szeroką akceptac ję n a u k o w c ó w i p rak tyków zajmu­
jących się działalnością organizatorską znalazło p o d e j ś c i e sytuacyjne, które polega
na dostosowaniu metody zarządzania organizacją odpowiednio do sytuacji, w a r u n k ó w
wewnętrznych i otoczenia. Zwolennicy tej koncepcji zarządzania , dążąc do os iągnię­
cia założonego celu, starają się wybrać narzędzia i sposoby kierowania organizacją
odpowiadające konkretnym potrzebom, warunkom i moż l iwośc iom.

2. Organ izac ja - t e rmin i jego definicje

Organizacja może być rozpatrywana w sensie rzeczowym, czynnośc iowym i atry­
butowym.

Organizacja w sensie rzeczowym jest instytucją lub grupą funkcjonalną, w skład
której wchodzą celowo zorganizowane zespoły ludzi i rzeczy. Z a c h o d z ą w niej proce­
sy realne (materialne i fizyczne) oraz kierowania, na które składają się działania in­
formacyjne i decyzyjne. Les ław Martan [1991, s. 43-51] podkreś la , że jest to „świado­
mie utworzony kolektywny zbiór sk ładn ików (...) oraz relacji p o m i ę d z y tymi składni­
kami o świadomie powodowanej zmiennośc i lub niezmienności w łasnych s tanów".

Rys. 3. Organizacja w ujęciu rzeczowym i c z y n n o ś c i o w y m

Organizacja w sensie czynnośc iowym jest procesem polegającym na celowym zgru­
powaniu ludzi i rzeczy w taki sposób , by sprawnie osiągały za łożone cele. Jest więc
organizowaniem. Organizowanie natomiast jest dzia łaniem polega jącym na tworzeniu
organizacji i ce lowym koordynowaniu czynności , działań, pracy i służby.

Organizacja w sensie atrybutowym eksponuje właśc iwości rozpatrywanej organi­
zacji - pozytywne lub negatywne, istotne lub nieistotne itd. W sensie atrybutowym
m ó w i m y , że coś jest dobrze lub źle zorganizowane, albo dana organizacja jest sprawna
lub niesprawna, efektywna lub nieefektywna, oszczędna lub rozrzutna itp. Na przy­
kład: p rzyczyną niewykonania zadania bojowego była wadliwa organizacja współ­
dzia łania lotnictwa i okrętów. Zwolennik podejścia prakseologicznego w teorii organi­
zacji - Jan Zieleniewski [1978, s. 83] przyjmuje, że organizacja jest to „ogóln ie pojęta
cecha rzeczy lub c iągów zdarzeń, rozpatrywanych jako złożone z części oraz ze wzglę­
du na stosunek tych części do siebie nawzajem i do całości , a polegająca na tym, że
częśc i współprzyczynia ją się do powodzenia ca łośc i " .

3. Zarządzanie , administrowanie, kierowanie

K a r o l Adamiecki , polski praktyk i teoretyk, przez wiele lat zajmujący się organi­
zacją pracy uważał , że naukowe kierownictwo zajmuje się sposobami pos tępowania

oraz zabiegami technicznymi dotyczącymi dz ia łan ia jednostek i zespołów. Dz ia łan ia
kierownicze opierają się na ustalonej metodami naukowymi wiedzy o z a l e ż n o ­
ściach przyczynowo-skutkowych działań ludzi i techniki. Celem tych badań jest
„osiągnięcie na jwyższego wyniku użytecznego przy najmniejszym nakładzie sił i ś rod­
ków, potrzebnych do osiągnięcia tego skutku" [Adamieck i , 1970, s. 297]. Natomiast
Kazimierz Doktór [1982, s. 203] interpretuje kierowanie bardzo wąsko, jako „(.. .) pro­
ces podejmowania decyzji pewnego szczebla organizacyjnego", podkreślając, że jest
to „(...) proces definicyjnie zas t rzeżony dla nominalnych zwie rzchn ików i dozoru".

Zarządzanie wyjaśniane jest z dwóch punk tów widzenia: instytucjonalnego i funk­
cjonalnego.

Zarządzanie instytucjonalne jest dz ia łan iem p rze łożonego (kierownika, mistrza,
szefa, zarządcy) powodu jącym zachowanie się p o d w ł a d n e g o zgodnie z ustalonym za­
miarem. Ten typ zarządzania wynika z hierarchii organizacji (instytucji), w której prze­
łożony sprawuje okreś loną w ł a d z ę organizacyjną. M o d e l o w y układ zarządzania in­
stytucjonalnego zawiera trzy podstawowe elementy: podmiot kierujący (zarządca ,
szef, kierownik, itd.), przedmiot kierowany (podwładny , p rzeds ięb iors two, instytu­
cja, organizacja) oraz zachodzące między nimi sprzężen ia .

Rys . 4. Schemat układu kierowania instytucjonalnego

Zarządzanie funkcjonalne polega na wykonywaniu okreś lonych czynnośc i nie­
zbędnych do realizacji ce lów i zadań organizacji. W ujęciu najbardziej ogó lnym skła­
dają się nań dzia łania obejmujące: planowanie, koordynowanie, pobudzanie i kontro­
lowanie.

Administrowanie polega na kierowaniu z e s p o ł e m o s ó b , zarządzaniem instytucją
o określonych funkcjach lub jest to ogół czynności wykonywanych przez organy p a ń ­
stwowe lub samorządowe w zakresie władzy wykonawczej .

Administracja w znaczeniu powszechnym oznacza j ednos tkę organizacyjną od­
powiedzialną za wykonywanie czynności powodujących sprawne funkcjonowanie in­
stytucji lub świadczenie us ług ogółowi obywateli.

W pierwszym przypadku administracja spełnia funkcje us ługowe w stosunku
do pozosta łych zadań instytucji. Dyrekcja i sekretariat szko ły zapewniają sprawny
przebieg procesu dydaktycznego, który realizują nauczyciele. Administracja w przy­
chodni lekarskiej rejestruje chorych i kieruje do w ła śc iwych specjalistów oraz prowa­
dzi ewidenc ję pacjentów. Dzia ł kadr w przeds iębiors twie administruje zatrudnieniem,
to znaczy przydziela do okreś lonych stanowisk w e d ł u g kwalif ikacj i , rejestruje zmiany
na stanowiskach pracy, kieruje na szkolenia, okresowe badania lekarskie itp. W drugim
przypadku, administracja gminy, miasta, w o j e w ó d z t w a , państwa, organizacji mię­
dzynarodowej ś w i a d c z y usługi polegające na w y pe ł n i a n i u zadań wynikających
z przypisanej im roli. Administracja gminy zapewnia sprawny przebieg i reguluje
życie gospodarcze i spo łeczne osób żyjących w obrębie terytorium gminy. Administra­
cja pańs twowa odpowiedzialna jest za wypełn ianie okreś lonych konstytucyjnie funkcji
pańs twa . Administracja organizacji międzynarodowej zapewnia wykonywanie zadań
(politycznych, wojskowych, kulturalnych) na łożonych przez jej założycieli .

Kierowanie definiowane jest jako powodowanie przedmiotem kierowania zgod­
nie z intencją kierującego. Przedmiotem kierowania m o g ą być rzeczy (np. samochód)
lub ludzie (podwładni) . W przypadku kierowania rzeczami pojęc iem synownimicz-
nym (bliskoznacznym) jest sterowanie, które polega na nadawaniu przedmiotom kie­
runku (np. sterowanie statkiem, samolotem) lub oddz ia ływan iu na mechanizm tak, że
funkcjonuje on zgodnie z w o l ą sterującego (np. sterowanie obrabiarką) . W znaczeniu
popularnym, m ó w i się t akże o sterowaniu zasobami materialnymi, finansowymi i ludz­
k i m i (produkcją, organizacją) albo tylko jednym z tych zasobów. Sterowanie może być
również ca łkowic ie odhumanizowane kiedy maszyna (komputer) steruje maszyną (l i ­
nią produkcyjną lub jej fragmentem).

R z ą d z e n i e m nazywamy kierowanie polegające na spełnianiu funkcji administra­
cyjnych w pańs twie , w o j e w ó d z t w i e , gminie, organizacji s amorządowe j .

4. Prawa organizacji

Podstawowe prawa organizacji fo rmułowane były z a r ó w n o przez teore tyków jak
i p rak tyków organizacji i zarządzania . Mają one jednak j e d n ą zasadniczą cechę wspól -

ną. Ponieważ pows t awa ły począ tkowo przede wszystkim w wyniku obserwacji i do­
świadczeń dokonywanych g łównie w p rzeds ięb io r s twach , dominują p r z y k ł a d y z tego
obszaru ak tywnośc i cz łowieka . Jak d o w i o d ł a jednak praktyka, t a k ż e w procesie
organizowania dzia łań cz łowieka innego typu (marketing, administrowanie, rzą­
dzenie, organizowanie w y s t ę p ó w z e s p o ł ó w czy kampanii wyborczych, przepro­
wadzanie operacji charytatywnych czy wojskowych itp.), takie pode j śc i e nie za­
węża zastosowania tych praw tylko do jednej dziedziny działa lności c z łowieka .
Co więcej , p o n i e w a ż proces gospodarowania czasem, zasobami, in formacją jest
mocno z w i ą z a n y z procesem kierowania l u d ź m i , to prawa organizacji m a j ą
w pełnym zakresie charakter uniwersalny. W e d ł u g twórcy polskiej szko ły nauko­
wego kierownictwa, Karo la Adamieckiego [1970, s. 301], trzy podstawowe prawa or­
ganizacji: prawo podzia łu pracy, prawo koncentracji i prawo harmonii , pok rywa ją się
z prawami ekonomii. Zygmunt Rytel [1947, s. 35-44] wyodrębnia ł ponadto prawo opty­
malnej działa lności . Zatem, do grupy podstawowych praw organizacji zalicza się
prawa: podz ia łu pracy, koncentracji, optymalnej działalności i harmonii.

Prawo podz ia łu pracy

Jeśli p racę podziel imy na czynności najprostsze i (lub) możl iwie u p r o ś c i m y proces
działania, to u m o ż l i w i a m y wyspecjalizowanie s ię wykonawcy w konkretnej dziedzinie
i w ten sposób zwiększamy skutek użyteczny pracy pod względem ilości i j akośc i [Ada­
miecki, 1970, s. 301; Rytel , 1947, s. 56]. Specjalizacja pracy sprzyja dok ładnośc i oraz
efektywności wykonywanych czynnośc i i z adań . W przeds ięb iors twie , uczelni , u rzę­
dzie administracji publicznej, banku, zespole muzycznym czy teatralnym k a ż d e m u sta­
nowisku przypisany jest okreś lony specjalista. Podz ia ł uzasadniony jest zadaniami j a ­
kie ma do spe łn ienia każda z tych organizacji i ich s t rukturą organizacyjną. W banku
znajdują się specjal iści od obrotu g o t ó w k o w e g o , od działalności kredytowej, od obro­
tu papierami w a r t o ś c i o w y m i itd. W zespole teatralnym spełnianie podstawowej funk­
cji usługowej jest moż l iwe nie tylko dzięki profesjonalizmowi ak to rów lecz równ ież
uzależnione jest od specjal is tów zaplecza. W sądzie inne komórki zajmują s ię sprawa­
mi cywi lnymi , a inne gospodarczymi.

Prawo koncentracji

Jeśli w celu wykonania zaplanowanego zadania skupimy w czasie i przestrzeni środki
przystosowane do wykonywania jednorodnych funkcji, to oszczędz imy wys i łek i użyte
środki lub przy danych zasobach uzyskamy najlepszy efekt działania [Adamiecki , 1970,
s. 171; Rytel , 1947, s. 61]. Prawo koncentracji znajduje powszechne zastosowanie
w każdej dz ia ła lności związanej z przeds iębiorczością . Budując dom staramy się zgro­
madzić taką i lość mate r ia łów i odpowiednio przygotowanych ludzi , k tórzy zapewnią
nam ciągłość pracy. Organizując firmę produkcy jną zgromadzimy innego typu środki
trwałe niż organizując przeds ięb iors two świadczące usługi . Zatrudnimy równ ież inne­
go typu specjal is tów.

Prawo optymalnej działalności

W trakcie jakiejkolwiek działalności , zwiększając rozchód lub wysiłek, osiąga się
w pewnym punkcie optymalną wydajność , poza którą skutek użyteczny maleje [Rytel,
Twórcy(. . .) , 1972, s. 447]. Na leży pamiętać , że wydolność cz łowieka jest ograniczona.
Planując działania organizacyjne trzeba uwzględnić fakt, że powyże j pewnego czasu
ak tywnośc i organizm odmawia pos łuszeńs twa i e fek tywność pracownika maleje. Po­
dobna uwaga odnosi s ię do procesu produkcji. Wydajność przedsiębiors twa można
zwiększać do pewnej granicy w której osiąga się poz iom wydajności optymalnej. Da l ­
sze p róby zwiększen ia wydajności poprzez większe obciążenie maszyn lub ludzi pro­
wadzi do b łędów i zmniejszenia efektywności działania organizacji. Przedłużając czas
pracy kasjerek w sklepie s a m o o b s ł u g o w y m m o ż n a zaoszczędzić na płacach lecz jed­
nocześnie ryzykuje s ię zwiększenie ilości b łędów w liczeniu i utratę zaufania klientów.

Prawo harmonii

W działaniu z e s p o ł o w y m skutek użyteczny całości jest zależny od właściwej koor­
dynacji czynności p rzedmio tów kierowanych w czasie i przestrzeni [Adamiecki, 1970,
s. 172-173; Rytel , 1947, s. 64]. Jest to postulat odnoszący się za równo do pracy
w administracji jak i k a ż d y m rodzaju przeds iębiors twa. B y w a częs to tak, że czas zała­
twiania sprawy uzależniony jest nie od urzędnika ją załatwiającego lecz od kolejki do
kasy, w której należy wnieść stosowne opłaty. Znacznie więcej przykładów można przy­
toczyć z obszaru związanego z produkcją. Prawo harmonii ma zastosowanie za równo
w produkcji blach walcowanych jak i s tatków, k o m p u t e r ó w czy kuchenek mikrofalo­
wych.

Rytel [Twórcy(. . .) , 1972,s. 449] eksponuje także istotny w p ł y w praw kierownictwa
na efektywność wszelkich działań zorganizowanych. Warunkiem sprawnego działa­
nia jest przestrzeganie w procesie kierowania następujących praw:

- j e d n o ś ć kierownictwa (rozkazodawstwa), k tóra polega na tym, że p o d w ł a d n y
powinien o t r z y m y w a ć polecenia tylko od jednego kierownika i działać według jedno­
litego planu; - prawo autorytetu, które stwierdza, że autorytet kierownictwa i dokład­
nie okreś lona odpowiedz ia lność podnoszą wydajność wykonawcy i kierownictwa;

- prawo nagrody, w k tó rym podkreś la się, iż pobudką każdej działalności ludz­
kiej jest przewidywana satysfakcja, a wysi łek cz łowieka jest w prostym stosunku do
indywidualnej oceny nagrody.

Wymienione powyże j prawa są aktualne po dzień dzisiejszy w różnych organiza­
cjach, co zostało potwierdzone w trakcie ich współczesnych badań [Organizational
(...), 1992, s.3-25].

5. Zasady zarządzania

W przypadkach do tyczących ludzkiego działania zasadą jest norma p o s t ę p o w a ­
nia uznana przez j e d n o s t k ę lub grupę jako obowiązująca . W odniesieniu do proce-

su kierowania ludźmi , po raz pierwszy szeroko i w sposób kompleksowy s formułował
je francuski teoretyk naukowej organizacji Henryk Fayol w opublikowanej w 1916 r.
pracy „Adminis t ra t ion Industrielle et Generale" (wydanie polskie - 1947). Praktyka
dowiodła, iż są one aktualne po dzień dzisiejszy.

1. P o d z i a ł p racy umożl iwia os iągnięcie lepszych efektów przy tym samym nakła­
dzie pracy. Taki wynik osiąga się przy stosowaniu specjalizacji. Im bardziej ludzie
specjalizują się, tym sprawniej mogą w y k o n y w a ć swoją pracę .

2. Au to ry te t to prawo do rozkazywania i zdo lność do egzekwowania pos łuszeń­
stwa wobec siebie. Fayol rozróżnia autorytet u r zędowy (formalny) i osobisty. Wynika­
jący z usytuowania w hierarchii s łużbowej autorytet formalny daje k ie rownikowi pra­
wo rozkazywania, ale nie zawsze wymusza pos łuszeńs two . Osiąga sieje w pełni , jeś l i
autorytet u rzędowy wsparty jest autorytetem osobistym, wynika jącym z inteligencji,
wiedzy, doświadczenia , mora lnośc i , umie ję tnośc i kierowania, zas ług itd.

3. Dyscypl ina w organizacji przejawiać powinna się w przestrzeganiu norm i uzgod­
nień w niej obowiązujących. Poz iom dyscypliny zależy w decydującym stopniu od
przełożonego, a także od jasno sprecyzowanych norm działania i sprawiedliwie stoso­
wanych nagród i kar.

4 . J e d n o ś ć rozkazodawstwa polega na tym, że podwładny powinien o t r z y m y w a ć
polecenia tylko od jednej osoby. Niedopuszczalna jest sytuacja, że wykonawca otrzy­
muje polecenia od dwóch prze łożonych . Dwoi s to ść rozkazodawstwa dezorganizuje
pracę i powoduje zakłócenia w funkcjonowaniu organizacji.

5. J e d n o l i t o ś ć k ie rownic twa . Jeden cel powinien być przedmiotem kierowania
jednego kierownika, posługującego s i ę j ednym planem. N i e należy u toż samiać jedno­
litości kierownictwa (jeden kierownik - j eden plan) z jednośc ią rozkazodawstwa (pod­
władnym zawsze kieruje jeden p rze łożony) . Jednol i tość kierownictwa determinuje
bowiem sprawną organizację zespołu, a j edno l i tość rozkazodawstwa w p ł y w a na jego
funkcjonowanie.

6. P o d p o r z ą d k o w a n i e interesu osobistego interesowi ogółu . Interes pracownika
lub grupy nie m o ż e w organizacji d o m i n o w a ć nad interesami organizacji jako całości .

7 . Wynagrodzen ie powinno b y ć sprawiedliwe za równo dla p r a c o w n i k ó w , jak
i pracodawców.

8. Cen t ra l i zac ja . Ograniczanie ro l i p o d w ł a d n y c h w podejmowaniu decyzji ozna­
cza centralizację, zwiększanie zaś ich rol i - decentral izację . W dobrej organizacji ce­
lem do k tórego należy dążyć - zdaniem Fayola - jest możl iwie najlepsze wykorzysta­
nie uzdolnień personelu.

9. H i e r a r c h i a jest to l iniowe uszeregowanie stanowisk kierowniczych na zasadzie
podporządkowania , od na jwyższego do na jn iższego szczebla organizacji. Hierarchia
determinuje p rzep ływ poleceń i informacji d rogą służbową. W przypadku rozbudowa­
nej struktury hierarchicznej droga s łużbowa jest d ługa i powoduje, że nawet proste
sprawy, nie wymagające akceptacji na w y ż s z y m szczeblu, za ła twiane są opieszale.

10. Ł a d . Każda rzecz i każdy cz łowiek powinny być na w ła śc iwym miejscu we
właściwym czasie. Zwłaszcza ludzie powinni znajdować się na tych stanowiskach, k tó­
re są dla nich najodpowiedniejsze w e d ł u g zasady : właśc iwy cz łowiek na w ł a ś c i w y m
miejscu.

11. „Ludzk ie" traktowanie p o d w ł a d n y c h powinno przejawiać się w tym, że kie­
rownicy powinni odnosić s ię do podwładnych w sposób nie tylko sprawiedliwy, ale
i przychylny. Sprawiedl iwość polega bowiem nie tylko na przestrzeganiu ustalonych
przepisów. Problem polega na tym, by zachęcić podwładnych do zaangażowania się
z p e ł n y m przekonaniem w wykonywanie swych obowiązków. Taki stan m o ż n a osią­
gnąć traktując podwładnych z przychylnością .

12. Stabi lność personelu sprzyja sprawności funkcjonowania organizacji. Duża
fluktuacja p racowników niekorzystnie tę sprawność obniża . Szczególnie niekorzystne
są zmiany na stanowiskach kierowniczych, pon ieważ zanim nowy kierownik zacznie
p o d e j m o w a ć odpowiedzialne decyzje, musi minąć okreś lony czas, n iezbędny na zapo­
znanie s ię z ludźmi i problemami podległej organizacji.

13. Inicjatywa. P o d w ł a d n y m powinno się umożl iwić uczestniczenie w tworzeniu
i realizacji p lanów działania organizacji, nawet jeśl i m o g ą stąd wyniknąć pewne po­
myłk i . Atmosfera twórczej swobody w wysuwaniu własnych koncepcji i ich realizacji
zwiększa zaangażowanie p r a c o w n i k ó w na wszystkich szczeblach organizacji. Fayol
podkreś la , że przełożony powinien umieć z rezygnować z własnych ambicji, aby jego
podwładn i mogli uzyskać sa tysfakcję wynikającą z podjętej inicjatywy.

14. Zgranie personelu znajduje swe odbicie w znanym powszechnie powiedze­
niu: „w j ednośc i siła". Zadaniem kierownika jest utrzymywanie w zespole atmosfery
harmonii sprzyjającej wspó łp racy personelu. Zgranie personelu należy b u d o w a ć na
podstawie zasady j ednośc i rozkazodawstwa. Powinno się natomiast unikać sytuacji
skłócenia podwładnych. Powodowanie niezgody wśród podwładnych nie należy w żad­
nym wypadku do zas ług - stwierdza Fayol - potrafi to każdy początkujący kierownik.
Natomiast trzeba mieć prawdziwy talent, aby koo rdynować wysi łki , pobudzać zapał ,
w y k o r z y s t y w a ć uzdolnienia i w y n a g r a d z a ć zasługi każdego pracownika, nie budząc
zawiśc i i nie mącąc harmonii dobrych s tosunków między ludźmi .

Ka ro l Adamiecki [1970, s.298] formułował zasady p o s t ę p o w a n i a w kierowaniu
w sposób bardziej zwięzły, podkreś la jąc , że . j eże l i ma się os iągnąć największy skutek
uży teczny przy najmniejszym nakładz ie sił i ś rodków, we wszystkich czynnośc iach
i zagadnieniach organizacji, trzeba:

1) pos tawić sobie jasno k a ż d y poszczególny cel: skutek użyteczny, który chcemy
osiągnąć;

2) za p o m o c ą metody naukowej odkryć wszystkie przyczyny, które wpływają na
rozchód sił i ś rodków, a także na wie lkość skutku uży tecznego , do k tórego dążymy
oraz odk ryć prawa za leżnośc i , jakie tu zachodzą;

3) nas tępnie , w oparciu o te prawa, u łożyć plan dz ia łania i drogi pos tępowania
m o ż l i w i e najdoskonalsze;

4) dopiero wtedy przystąpić do wykonania planu, tudz ież sp rawdzać nieustannie
rzeczywisty stan rzeczy z postawionym planem".

Cytowany j u ż wcześnie j Z. Rytel był zwolennikiem podobnej interpretacji zasad
kierowania do koncepcji Adamieckiego.

Rys. 6. Zasady kierowania Z. Ryt la

Rytel [Twórcy (...), 1972, s. 449] uważa ł , że jeś l i kierownictwo chce sprawnie
kierować organizacją, powinno przes trzegać pięc iu podstawowych zasad:

1. Ustalić śc iś le okreś lony i użyteczny cel dz ia łan ia , przy czym - p o d s t a w o w ą rolę
odgrywa tu ustalenie wzorca nawet dla najdrobniejszych czynności .

2. Obmyś l i ć środki potrzebne do os iągnięc ia celu, określając ich charakter i i lość
oraz plan pos t ępowan ia .

3. Zg romadz i ć i p r zygo tować środki n i e z b ę d n e do osiągnięcia celu.
4. S k o o r d y n o w a ć wykonanie ustalonego planu w celu zrealizowania zamiaru (za­

dania).

5. P rowadz ić dokładną, szybką, n ieus tanną i wystarczającą kontrolę oraz groma­
dzić tą drogą doświadczen ia .

Podsumowanie

Organizacja i za rządzanie jest nauką dążącą do objaśnienia świata organizacji, po­
szukując uogólnień do tyczących prawidłowości i zasad nim rządzących. Przedmiotem
badań są organizacje (gospodarcze, polityczne, społeczne , wojskowe itp.) i zachodzą­
ce w nich procesy, ze szczegó lnym uwzględn ien iem procesów kierowania. Organiza­
cja i zarządzanie jest nauką interdyscyplinarną. W jej ramach wyodrębni ły się między
innymi: systemowa teoria organizacji, psychologia organizacji, socjologiczna teoria
organizacji i badania operacyjnej Organizacja rozpatrywana jest w sensie rzeczowym,
czynnośc iowym i atrybutowym.

Zarządzanie m o ż e być instytucjonalne (kiedy jest oddz ia ływan iem prze łożonego
na podwładnego) lub funkcjonalne (gdy polega na wykonywaniu okreś lonych czynno­
ści n iezbędnych w realizacji ce lów i zadań organizacji). W praktyce kierowniczej spo­
tykamy się również z po jęc iami kierowania, rządzenia, sterowania i administrowania.

W organizacjach obowiązują następujące prawa: podzia łu pracy, koncentracji,
optymalnej dzia ła lności , harmonii .

Sprawne zarządzanie organizacją wymaga podporządkowan ia działania nas tępu­
j ą c y m zasadom: podz ia łu pracy, autorytetu, dyscypliny, j ednośc i rozkazodawstwa
i kierownictwa, podporządkowan ia interesu osobistego interesowi ogółu , sprawiedli­
wego nagradzania, centralizacji, hierarchizacji, ładu, „ ludzkiego" traktowaniu podwład­
nych, stabilności personelu oraz jego zgrania, inicjatywy.

Problemy do przemyś len ia :

1. Scharakteryzuj przedmiot nauki - organizacja i zarządzanie .
2. Wyjaśnij rzeczowe, c z y n n o ś c i o w e i atrybutowe ujęcie organizacji.
3. Zdefiniuj zarządzanie instytucjonalne i funkcjonalne.
4. Scharakteryzuj relacje zachodzące między za rządzan iem, administrowaniem

i kierowaniem a rzeczywistymi relacjami między ludźmi w rzeczywistych organiza­
cjach.

5. Przedstaw prawa organizacji i ich zastosowanie w zarządzaniu.
6. Wymień zasady naukowego zarządzania i ich p rzyda tność w kierowaniu.

L I T E R A T U R A :

1 . A D A M I E C K I K: O nauce organizacji. W y b ó r pism. P W E , Warszawa 1970.
2. C Z A R N I A W S K A - J O E R G E S B . : Nauka o zarządzaniu - dyscyplina

praktyczna czy akademicka, (w:) „Przeg ląd Organizacji" 1994, nr 1.

3 . C Z E R M I Ń S K I A . , T R Z C I E N I E C K I J . : Elementy teorii organizacji
i zarządzania . P W N , Warszawa 1974.

4. D O K T Ó R B . : Władza , kierowanie i p r z y w ó d z t w o w organizacjach, (w:)
„Studia Socjologiczne" 1982, nr 1-2 (84-85).

5. F A Y O L H . : Administracja p r z e m y s ł o w a i ogó lna oraz nauka administracji

w zastosowaniu do państwa. W I N O i K , Ks ięgarn ia Wł. Wi lak , P o z n a ń 1947.

6. G A B A R A W.: Nauka o organizacji i za rządzaniu . Kierunki i tendencje. P W E ,
Warszawa 1981.

7 . G R Z Y B O W S K I M . : Organizacja i za rządzan ie . A M W , Gdyn ia 1994.
8 . G R Z Y B O W S K I M . : Metodyka projektowania i wdrażania strategii

marketingowych w przedsiębiorstwach gospodarki morskiej w warunkach trans­
formacji gospodarczej. W S A i B , G d y n i a 1998.

9. K I E Ż U N W.: Podstawy organizacji i za rządzania : K i W , Warszawa 1977.

10. K O T A R B I Ń S K I T: Hasło dobrej roboty. Wydanie II, Wiedza Powszechna,
Warszawa 1984.

11. K O T A R B I Ń S K I T.: Traktat o dobrej robocie. Ossolineum, W r o c ł a w 1975.

12. K R Z Y Ż A N O W S K I L . , K U R N A L J. : Zarys teorii organizacji i za rządzania .
P W E , Warszawa 1970.

13. M A R T A N L . : W sprawie tożsamośc i nauk o kierowaniu organizacjami, (w:)
„Organizacja i Kierowanie" 1991, nr 2 (64).

14. M A R T Y N I A K Z . : Organizacja i za rządzan ie . 42 problemy teorii i praktyki.
K i W , Warszawa 1979.

15. M R Ó Z W.: Kierowanie i organizacja pracy sztabowej w okresie pokoju,
Warszawa 1974. Organizational Management, B P P Publishing L td . , London
1992.

16. P S Z C Z O Ł O W S K I T: Mała encyklopedia prakseologii i teorii organizacji.
Ossolineum, Wroc ław 1972.

17. P S Z C Z O Ł O W S K I T: Zasady sprawnego działania . WP, Warszawa 1982.

18. R E K O W S K I M . : Wprowadzenie do mikroekonomii , Polsoft - Akademia ,
Poznań 1993.

19. R Y T E L Z . : Teoretyczne podstawy organizacji. I N O i K , Kraków, Poznań ,
Ks ięgarn ia Wł. Wilak w Poznaniu, P o z n a ń 1947.

20. S I E N K I E W I C Z P.: Systemy kierowania. Warszawa 1989.
21. K U R N A L J . (red.): Twórcy naukowych podstaw organizacji. P W E , Warszawa

1972.

22. C Z E R M I Ń S K I A. (red.): Wybrane zagadnienia z teorii organizacji
i zarządzania . P W N , Warszawa 1981.

23. Z I E L E N I E W S K I J.: Organizacja i zarządzanie . P W N , Warszawa 1981.
24. Z I E L E N I E W S K I J.: Organizacja ze spo łów ludzkich. Wstęp do teorii

organizacji i kierowania. P W N , Warszawa 1978.
25. Z I M N I E W I C Z K . : Organizacja i za rządzanie - sztuka czy nauka,

(w:)"Przegląd Organizacji" 1992, nr 8.

Rozdział 3.

ORGANIZACJA I JEJ OTOCZENIE

Tematyka

1. Organizacja jako system.
2. Modele organizacji.
3. Hierarchia organizacyjna.
4. Organizacja formalna, nieformalna, rzeczywista.
5. Otoczenie organizacji.

Cele kształcenia

Po zapoznaniu s ię z tym rozdzia łem czytelnik powinien umieć :

1. Zdef in iować organizację jako system;
2. Opisać model organizacji, jego elementy i relacje m i ę d z y n imi
3. Scharak te ryzować h ierarchię organizacyjną;
4. Wyjaśnić wzajemne stosunki między organizacją formalną;

nieformalną, rzeczywis tą i innymi rodzajami organizacji;
5. Opisać relacje zachodzące m i ę d z y organizacją a otoczeniem.

Wprowadzenie

C z ł o w i e k w s p ó ł c z e s n y ży je w ś w i e c i e organizacji . Z jednej strony ma do czy.
n ien ia z takimi organizacjami jak: rodzina, grupa towarzyska, z drugiej natomiast
- z u r z ę d e m , szkołą , p r z e d s i ę b i o r s t w e m , instytucją. K a ż d a z tych organizacji służy
l u d z i o m w s p o m a g a j ą c ich w real izacj i oczek iwanych c e l ó w . J e d n a k ż e cz łowiek ,
j a k o uczestnik jednej lub k i l k u organizacj i , s łuży im swo ją wiedzą , umieję tnością-
mi oraz czasem. Włącza j ąc s ię do organizacj i , jednostka p o d p o r z ą d k o w u j e się
p a n u j ą c y m w niej normom i r e g u ł o m . P r z y n a l e ż n o ś ć do organizacji mające j spo­
ł e c z n e uznanie m o ż e t akże n o b i l i t o w a ć jej c z ł o n k ó w . Organizacje p r z y c z y n i a j ą się
do rozwoju lub regresu s p o ł e c z n e g o , albo są c zynn ik i em s t ab i l i zu j ącym stan ist­
n ie jący .

Przytoczone powyżej wielokrotnie s ł owo „organizac ja" , jako termin naukowy
zaczę ło na dobre funkcjonować na początku naszego wieku. S ta ło się tak g łównie pod
w p ł y w e m upowszechnienia s ię w Europie naukowego zarządzania (scientific manage­
ment) F.W. Taylora. Louis Le Chatelier, k tóry był aktywnym popularyzatorem dorobku
Taylora, posługiwał się w swoich pracach pojęciem „naukowa organizacja", które wraz
terminami: „organizator" , „ o r g a n i z o w a ć " itp. weszły z czasem w skład j ę z y k a nie tylko
jako pojęc ia naukowe.

Poniżej rozpatrzymy organizac ję jako rzecz, o której T. Kotarb ińsk i [1958, s. 75]
pisze, że jest to „pewien rodzaj całości ze względu na stosunek do niej jej własnych
e l emen tów, mianowicie taka ca łość , której wszystkie składniki współprzyczynia ją się
do powodzenia całości" .

Definicja Kotarb ińskiego eksponuje c e lowośc iowy charakter organizacji, w któ­
rym jej elementy spełniają role podporządkowane . Wspó łczesne ujęcie organizacji nie
jest tak jednostronne. Organizacji wyznacza się również ro lę dz ia łania na korzyść
t w o r z ą c y c h ją e lementów, j ako że jest to często warunek jej sprawnego funkcjonowa­
nia i rozwoju.

1. Organizacja jako system

Systemem jest zb iór e l e m e n t ó w oraz relacji z a c h o d z ą c y c h m i ę d z y nimi. K e n ­
neth E. B o u l d i n g , w y o d r ę b n i ł systemy us tawia jąc je w p o r z ą d k u , w k t ó r y m g ł ó w ­
n y m kryter ium jest s top ień ich z ł o ż o n o ś c i . Na szczeblu n a j n i ż s z y m usytuowane
z o s t a ł y s k ł a d a j ą c e s ię z e l e m e n t ó w n iezmiennych struktury statyczne (atomy,
c z ą s t e c z k i , k r y s z t a ł y) ; n a s t ę p n i e proste systemy dynamiczne (np. mechanizm ze­
garowy) oraz z ł o ż o n e systemy dynamiczne (np. mechanizmy sterowania - serwo­
mechan izmy) ; po n ich B o u l d i n g w y r ó ż n i a proste systemy o ż y w i o n e (k o m ó r k i
o r g a n i z m ó w ż y w y c h) ; organizmy z w i e r z ę c e , organizm l u d z k i ; n a s t ę p n i e systemy
s p o ł e c z n o - k u l t u r o w e i symbol iczne . Do s y s t e m ó w s p o ł e c z n o - k u l t u r o w y c h zal icza
on m i ę d z y innymi organizacje [L . von Bertalanffy, 1984, s. 44; Beer, 1966, s. 13;
K o ź m i ń s k i , 1979, s. 27-34].

Organizacje t w o r z ą ludzie p e ł n i ą c y w nich o k r e ś l o n e funkcje i c z y n n o ś c i ,
którzy za p o m o c ą odpowiednio dobranych z a s o b ó w i metod d z i a ł a n i a zdolni
są w y k o n y w a ć wyznaczone zadania. Organizacje nie są w i ę c ty lko u k ł a d a m i spo­
łecznymi, lecz z a w i e r a j ą w sobie n i e z b ę d n e do i c h is tnienia zasoby rzeczowe
(w tym techniczne), energetyczne i f inansowe. Fakt , że organizacje są tworami
społecznymi powoduje, że w c h o d z ą one w s tosunki z i n n y m i organizacjami, k t ó r e
mają na nie w p ł y w . U r z ę d y centralne mają w p ł y w na u r z ę d y lokalne, hurtownie na
działalność s k l e p ó w , organizacje konsumenckie na p r o d u c e n t ó w itd. Jedne organi­
zacje są więc z a l e ż n e od innych. M i m o że są w p e w n y m stopniu w y o d r ę b n i o n e ze
społeczeństwa, k t ó r e s tanowi ich otoczenie, są jednak na tyle otwarte, że p o d l e g a j ą
różnego typu o d d z i a ł y w a n i o m : po l i t ycznym, p r a w n y m , gospodarczym, demogra­
ficznym itp.

Organizacja jest więc otwartym, d z i a ł a j ą c y m systemem s p o ł e c z n y m , w skład
którego wchodzą ludzie i rzeczy. Organizacja tworzona jest po to, by r ea l i zować
konkretne cele. Ma ona zdolność ich korygowania i w razie potrzeby (kon iecznośc i)
wyznaczania nowych celów. Organizacje c h a r a k t e r y z u j ą się specyf iczną b u d o w ą ,
w której daje s ię w y o d r ę b n i ć układ hierarchiczny oraz s trukturę , którą jest zb ió r
relacji zachodzących pomiędzy jej elementami. C z ę s t o organizacje bardzo podobne
pod względem ilości ludzi i wyposażen ia technicznego różnią się właśn ie relacjami
w nich występującymi. W każdej praktycznie organizacji wys tępuje element k ierują­
cy, którego dzia łanie warunkuje jej funkcjonowanie. W szkole takim elementem jest
jej dyrekcja, w uczelni rektor i prorektorzy, w p rzeds ięb io r s twie dyrektor (prezes)
i jego zastępcy.

Sprawne organizacje mają zdolność samoorganizowania się i doskonalenia się.
Takie, które tych cech nie mają i nie są w stanie o p r a c o w a ć i z rea l i zować strategii
działania, w bliższej lub dalszej perspektywie ulegają degradacji. D ługo działające
organizacje cechuje też pewien zestaw wartośc i i norm de terminujących sposób za­
chowań jej cz łonków. Jest to uksz ta ł towana przez ś r o d o w i s k o kultura organizacji,
która w ujęciu systemowym nie zawsze bywa odzwierciedlana.

2. Modele organizacji

Organizacja jako system przedstawiana jest w postaci modeli , w których ekspo­
nuje się r ó ż n e g o typu podsystemy i relacje. P io t r S i e n k i e w i c z [1989, s. 167]
proponuje model organizacji składający się z d w ó c h s y s t e m ó w : kierowania i robo­
czego.

Rys. 1. Ogólny model organizacji według P. Sienkiewicza
Źródło: P. Sienkiewicz, Systemy kierowania, Wiedza Powszechna,

Warszawa 1989, s. 167.

Buduje on model organizacji opierając się na następujących założeniach:

1) każdy system działania tworzą dwa podstawowe podsystemy
- system kierowania i system roboczy (wykonawczy);

2) system roboczy realizuje procesy robocze,
energomater ia łowe, k tóre bezpośrednio związane są z
zaspokajaniem potrzeb społecznych:

3) system kierowania realizuje procesy kierowania, informacyjno-decyzyjne,
organizujące działanie (przebieg procesów roboczych);

4) system kierowania jest podporządkowany nadrzędnemu systemowi
kierowania;

5) system kierowania tworzą dwa podstawowe podsystemy -
- system decyzyjny oraz system informacyjny;

6) system decyzyjny realizuje proces podejmowania decyzji n iezbędnych
dla racjonalnego (efektywnego) działania organizacji;

7) system informacyjny realizuje procesy zbierania, przesyłania ,
przetwarzania, przechowywania i udostępniania informacji zgodnie
z potrzebami systemu decyzyjnego.

Według poglądów H. J . Leavita pojęcie organizacja to ustrukturyzowany czy l i
uporządkowany w pewien sposób system społeczno- techniczny.

Można wskazać k i lka sposobów podzia łu organizacji na istotne jej elementy. Naj ­
bardziej znaną próbą schematycznego przedstawienia organizacji jest opracowany przez
IH J. Leavita czterocz łonowy układ (patrz rys. 2. Cztertoelementowy model orga­
nizacji^ w którym istotną rolę odgrywają ludzie. Jest to pierwszy człon u k ł a d u . Od ich
umiejętnego doboru, ich wiedzy, umiejętności i doświadczenia zależy sprawność i efek­
tywność organizacji. Wytworzone właśc iwe stosunki międzyludzkie są de te rminan tą
realizacji postawionych przed organizacją zadań. W członie tym należy uwzg lędn iać
kulturę i tradycję.

Drugim cz łonem układu są zadania wynika jące ze strategii jednostki organizacyj­
nej, wynikające z potrzeb rynku, konkurencji i reguł gry.

Trzecim cz łonem jest struktura polegająca na ustaleniu w układzie horyzontalnym
i wertykalnym komórek organizacyjnych real izujących wynikające z przyję tego planu
zadania.

Czwarty człon tego układu to technologia. Autor ma tu na uwadze real izację proce­
sów pracy przy najmniejszym nakładzie sił i ś rodków, zgodnie z zasadą gospodarno­
ści. W członie tym wymienia się wdrażanie rozwiązań naukowych, które p racę ludzką
uczynią bardziej wydajną oraz postęp techniczno-organizacyjny wraz z poszukiwa­
niem innowacji, co przyczyni się do większej sprawnośc i , a konkretnie zastąpienia
pracy żywej (mięśni ludzkich), pracą uprzedmio towioną (maszyn i urządzeń technicz­
nych).

Rys. 2. Cztertoelementowy model organizacji H. J. Leavita

T. Kotarbiński [Traktat..., 1975, s. 103] stwierdza, że organizacja to wyodrębnia
z otoczenia całość ludzkiego działania skierowanego na osiąganie jednego lub więcej
celów. Na sposób organizowania danej organizacji składają się wyodrębn ione części
(zasoby ludzkie i rzeczowe, podmioty, przedmioty, środki działania, wymiary prze­
strzenne i czasowe dz ia łania) .

W organizacji p rzeds ięb iors twa ten względn ie prosty model ma swoje rzeczywiste
odzwierciedlenie w postaci systemu kierowania firmą, w skład k tó rego wchodzą
(w zależności od wie lkośc i instytucji, jej przeznaczenie i rozpiętości kierowania): dy.
rektor, zastępca ds ekonomicznych, zastępca ds sprzedaży, szef logistyki, kierownik
marketingu. System roboczy s tanowią natomiast dz ia ły produkcyjne. Sprawność dzia­
łania obu tych sys t emów, a więc i skuteczność wykonywania podstawowych funkcji
przeds iębiors twa jest ściśle uzależniona od e las tyczności i e fektywności sytemu infor­
macyjnego. Rodzaj wykonywanej działalności (produkcja, usługi , dz ia ła lność „non-
profit") będzie narzuca ł podstawowa s t rukturę organizacji i wyznacza ł co jest syste­
mem podstawowym, a k tó rym wydz ia łom przypisane zos taną funkcje wspomagające.
W przeds iębiors twie nastawionym na sprzedaż bezpoś redn ią kierownik działu dystry­
bucji będzie równie w a ż n y jak kierownik wydz i a łów odpowiedzialnych za produkcję..
Funkcje pomocnicze spe łn iać będzie dział logistyki , wydz ia ł ekonomiczny, admini­
stracyjny, techniczny itp.

Rys. 2. Spó łka żeg lugowa - ogólny model systemu (wariant)

W każdej organizacji wyróżn ić m o ż n a zbiory okreś lonych relacji, k tóre występują
w formie wyodrębn ionych lub wzajemnie powiązanych struktur. Są to: relacje między
nadawcami i odbiorcami informacji (struktury informacyjne), relacje m i ę d z y decyden­
tami tworzą s t rukturę decyzyjną, a m i ę d z y informatorami a decydentami tworzą struk­
turę informacyjno-decyzyjną. Relacje m i ę d z y realizatorami a informatorami składają
się na strukturę roboczo-informacyjną, a m i ę d z y decydentami a wykonawcami - struk­
turę decyzyjno-roboczą. W każdej organizacji otwartej istotną ro lę odg rywa ją relacje
systemu i wchodzących w jego skład p o d s y s t e m ó w z otoczeniem. W tym przypadku są
to relacje między decydentami szczebla w y ż s z e g o i n iższego i m i ę d z y informatorami
obu szczebli oraz relacje poziome zachodzące m i ę d z y elementami organizacji koope­
rujących lub będących w opozycji .

Model organizacji eksponujący jej charakter społeczno- techniczny prezentuje Mar ­
cin Bielski [1992, s. 81-95].

Rys. 3 . Systemowy model organizacji M. Bielskiego

Źród ło : M. B ie l sk i , Organizacje. Istota, struktury, procesy.
Wydawnictwo Uniwersytetu Ł ó d z k i e g o , Ł ó d ź 1992, s. 86.

Podsystem ce lów i w a r t o ś c i w y r a ż a związki organizacji z otoczeniem oraz jest
wypadkową indywidualnych cech i aspiracji jej cz łonków. Jako podsystem społeczny,
organizacja realizuje wyznaczone cele społeczne. Otoczenie społeczne stanowi jej źródło
zasileń o charakterze kulturowym. Podobne organizacje, np załogi fabryk samocho­
dów, w zależności od tego, w j ak im kręgu kul turowym funkcjonują (w Japonii, W ł o ­
szech, Polsce) różnią się swoistą wewnę t rzną kul turą organizacyjną. Podsystem ce lów
i wartości budowany jest również przez c z ł o n k ó w organizacji, k tórzy w n o s z ą w jej
życie cele i war tośc i indywidualne.

Podsystem techniczny obejmuje znajdującą s ię w organizacji t echnikę i wyko­
rzys tywaną przez nią technologię . Każde przeds i ęb iors two jest pewnym systemem
technicznym w k tó rym ludzie działają, a j e d n o c z e ś n i e - przez ludzi obs ług iwanym.

Rys. 4. F i rma jako system spo łeczno- t echn iczny

Podsystem psycho- spo łeczny obejmuje jednostki i grupy społeczne wchodzące
w skład organizacji, ich cele indywidualne i zbiorowe, motywy, role społeczne , stosun­
ki władzy i wzajemne interakcje. W firmie, w cieniu organizacji formalnej tworzą się
grupy ko leżeńsk ie i inne grupy nieformalne, mające swych p r z y w ó d c ó w i swoje cele.
K a ż d y z c z ł o n k ó w organizacji ma indywidualne potrzeby, pragnienia, cele i nastawie­
nie do pracy. Indywidualne i zbiorowe oczekiwania i cele tworzą specyficzny klimat
danego ś rodowiska .

Podsystem struktury odzwierciedla relacje m i ę d z y ludźmi i rzeczowymi elemen­
tami organizacji. Jego odpowiednikiem w supermarkecie jest kierownik całej placów­
k i , kierownicy poszczegó lnych działów, sprzedawcy, kasjerki, magazynierzy itp. Pod­
system struktury zawiera podzia ł zadań, za leżnośc i wynika jące z hierarchii władzy,
procesy pracy i sprzężenia informacyjne. Zadaniem podsystemu struktury jest harmo­
nizowanie d w ó c h wcześnie j wymienionych p o d s y s t e m ó w - psycho-spo łecznego , ma­
j ą c e g o charakter probabilistyczny i deterministycznego podsystemu technicznego.

Podsystem zarządzan ia spełnia dwie aktywne role - reguluje stosunki wewnątrz
organizacji i wyznacza zakres relacji z otoczeniem. Łącząc wszystkie podsystemy spełnia

funkcja koordynacyjną. W relacjach z otoczeniem, podsystem za rządzan ia odpowiada
za czynne i bierne przystosowanie s ię do otoczenia organizacji j ako całości oraz po­

szczególnych jej części . A k t y w n y i t w ó r c z y podsystem zarządzan ia , w za leżnośc i od
zmian zachodzących w otoczeniu, koryguje lub wyznacza nowe cele organizacji, uspraw­
nia strukturę wewnętrzną, modernizuje t echn ikę i technologię , p rzeksz ta łca system kie­
rowania ludźmi.

3. Hierarchia organizacyjna

Hierarchia organizacyjna interpretowana jest na dwa #0 sposoby - jako hierar­
chia s łużbowa i jako układ, w k t ó r y m mniej z łożone elementy organizacji w c h o d z ą
w skład e l ementów bardziej z łożonych [zob. R. Rutka, 1993, s. 73-84; (w:) Cze rmiń­
ski, 1993].

Hierachia s łużbowa polega na tym, że k a ż d y ma swego p r z e ł o ż o n e g o lub ina­
czej - do każdego dochodzi jedna linia p o d p o r z ą d k o w a n i a . Jest to układ oznacza­
jący podporządkowanie stanowisk znajdujących s ię na n iż szych szczeblach hierarchii
stanowiskom szczebli wyższych . Ludz ie za jmujący stanowiska na r ó ż n y c h szczeblach
hierarchicznych połączeni są w i ę z i a m i hierarchicznymi, k tóre wyznacza j ą zakres
władzy k i e rowników i zakres p o d p o r z ą d k o w a n i a osób im pod leg łych .

Hierarchia s łużbowa przyjmuje charakterystyczny kształ t piramidy, w której każ­
dy podwładny (pracownik, urzędnik , robotnik, konstruktor) ma swego kierownika.
W rzeczywistości jest n im d o w ó d c a , szef, dyrektor.

Rys. 6. Hierarchia s ł u ż b o w a w organizacji

Przedstawiony na rysunku schemat hierarchicznego p o d p o r z ą d k o w a n i a ilustruje
j e d n ą z n a j w a ż n i e j s z y c h zasad sprawnej organizacji . Zasada hierarchii s łużbo­
wej gwarantuje nie ty lko sprawny p r z e p ł y w decyzji w dół , ale t akże w ła śc iwy
d o p ł y w informacji do szczebla centralnego poprzez ogniwa p o ś r e d n i e . Za tem, wy­
konawca L otrzymuje rozkaz od A za p o ś r e d n i c t w e m C i F, a informuje o jego
wykonan iu poprzez F i C. Hierarchia s ł u ż b o w a pokrywa s ię w i ę c z h ierarchią
ł ą c z n o ś c i , co ma istotne znaczenie w takich strukturach, w k tó rych wymaga się
b e z w z g l ę d n e g o i terminowego wykonywania po leceń . Hierarchia s ł u ż b o w a ma jesz­
cze jeden korzystny aspekt - w y r a ź n i e sytuuje k a ż d e g o jej c z ł o n k a w strukturze,
co daje komfort posiadania odpowiedniego zakresu praw i o b o w i ą z k ó w . Natomiast
są p rzypadki , gdy struktura hierarchiczna w p ł y w a niekorzystnie na sprawne dzia­
ł an ie organizacj i . Is tnieją bowiem sytuacje, gdy zachodzi potrzeba, by L kontakto­
w a ł s ię z C lub nawet B, a nie jest konieczne, by p o ś r e d n i c z y ł w n ich za każdym
razem F. Przedstawiona na rysunku p i ramida organizacyjna ilustruje u k ł a d , w któ­
r y m k a ż d e m u k i e rownikowi p o d p o r z ą d k o w a n y c h jest d w ó c h p o d w ł a d n y c h . Jest to
r o z p i ę t o ś ć kierowania, k tóra jest l i czbą określającą, i l u ludzi b e z p o ś r e d n i o pod­
lega jednemu k i e r o w n i k o w i .

Rys . 7. Związek pomiędzy l iczbą k ie rowników a rozpiętością
i zas ięg iem kierowania

W praktyce organizacyjnej mamy do czynienia z potencja lną , rzeczywista i formal­
ną rozpiętością kierowania.

W danej organizacji i w okreś lonych warunkach sprawnie m o ż n a k ie rować tylko
pewną liczbą podwładnych . M ó w i m y wtedy o potencjalnej rozpiętości kierowania,
do której dostosowujemy s t rukturę hierarchiczną. P o d p o r z ą d k o w a n i e , z k tó rym mamy
do czynienia w organizacji formalnej jest formalną rozpię tośc ią kierowania. Nato­
miast przypadek, kiedy w w y n i k u ruchów kadrowych i lość o s ó b p o d p o r z ą d k o w a n y c h
jest faktycznie inna n iż wyn ika to ze struktury organizacyjnej, jest rzeczywistą rozpię­
tością kierowania. Jak widać na rysunku, p rze łożonemu podlega ją podwładn i bezpo­
średni i pośredni . Przedstawiona struktura organizacyjna sk łada s ię z czterech szczebli
kierowania, a w zasięgu kierowania A znajduje sie w całej organizacji 14 podwładnych
(dwóch bezpośrednich i 12 poś redn ich) .

Zasięg kierowania jest okreś lony przez liczbę p o d w ł a d n y c h pod leg łych kierowni­
kowi bezpośrednio i poś redn io . Kierownik niewielkiego sklepu s a m o o b s ł u g o w e g o , l i ­
czącego kilka czy k i lkanaście osób , ma praktycznie kontakt ze wszystkimi podwładny­
mi i jakkolwiek polecenia wydawane są generalnie d rogą s łużbową, ma on moż l iwość
choćby ograniczonego kontrolowania działalności tych o s ó b . W supermarkecie, kie­
rownik z podwładnymi na jn iższego szczebla najczęściej nie ma bezpoś redn iego kon­
taktu. Chociaż, ze w z g l ę d u na ograniczony obszar, istnieje d u ż e p r awdopodob ieńs two ,
że się ze sobą zetkną. Każdą względn ie samodzielną ins tytucję , charakteryzuje pewien
stopień spiętrzenia kierownictwa, czy l i ilość szczebli n a d r z ę d n y c h nad kierowni­
kiem niższego (podstawowego) szczebla. Jeśli przyjmiemy, że np. kierownik szkoły
jest w pełni samodzielny i nie ma prze łożonego, to sp ię t rzenie kierownictwa jest zero­
we. W przypadku jego zas tępcy będzie równe jedności .

Kiedy organizacja charakteryzuje się niewielką l iczbą szczebli kierowania, a po­
siada znaczną liczbę ogniw wykonawczych, to stwierdzamy, że ma ona s t rukturę pła­
ską. W przypadku, gdy struktura organizacji posiada wiele szczebli , jak to widać na
rysunku 14., m ó w i m y o niej wtedy, że jest to struktura smukła . Organizacje m o g ą być
scentralizowane i zdecentralizowane w układzie p ionowym i poz iomym, a ze wzg lędu
na rodzaj występujących w nich więzi stwierdzamy, iż są organizacje:

- liniowe, w których dominują więzi s łużbowe;
- funkcjonalne, w k tórych przeważają więzi funkcjonalne;
- liniowo-sztabowe, w k tó rych więzi służbowe współ is tnie ją z funkcjonalnymi.

4. Organizacja formalna, nieformalna, rzeczywista

Oprócz przedstawionych wyże j podz ia łów organizacji, przyjmuje się istnienie or­
ganizacji formalnych i nieformalnych oraz rzeczywistych, również organizacji niesfor-
malizowanych, poza formalnych i nierzeczywistych.

Tabela 1.

Relacje między cechami organizacji formalnej, nieformalnej i rzeczywistej

O R G A N I Z A C J A
F O R M A L N A R Z E C Z Y W I S T A N I E F O R M A L N A

modelowa kompromisowa spontaniczna
zadania statutowe i inne

zgodnie z oficjalnymi
rozporządzeniami

liczba członków limitowana
zarządzeniami

zadania wyznaczone,
narzucone i podjęte

samorzutnie
aktualna liczba członków

cele własne pracowników i
grupowe

członkowie grup
nieformalnych będący

członkami org. formalnej
pragmatyka służbowa zachowanie się organizacyjne normy społeczne,

podkulturowe
droga służbowa łączność pionowa, "kładki" kontakty wewnątrzgrupowe i

międzygrupowe
kierownik kierownik lub przywódca przywódca

nierówność hierarchiczna dystans s łużbowy i społeczny równość członków grupy nie
wykluczająca

podporządkowania się
przywódcy

kontakty służbowe interakcje służbowe interakcje wewnątrzgrupowe i
nieformalne

współdziałanie współdziałanie i walka zgodność i konflikty interesów
indywidualnych i grupowych

Źród ło : T. Pszczołowski , Mała encyklopedia prakseologii i teorii organizacji,
Zakład Narodowy imienia Ossol ińsk ich , Wroc ław 1978, s. 152.

Organizacja formalna jest opisana w postaci modelu, na który składają s ię zada­
nia, hierarchia oraz więzi funkcjonalne. W organizacji formalnej porządek wewnętrz­
ny jest okreś lony przez zbiór reguł organizacyjnych mniej lub bardziej dokładnie
porządkujących procesy i działania. Organizac ję formalną tworzy się, aby osiągać za­
łożone cele. Przedsiębiors two tworzone jest w celu produkcji okreś lonych dóbr i gene­
rowania zysku, szkoła - w celu ksz ta łcenia na okreś lonym poziomie, sklep w celu
sp rzedaży okreś lonych ar tykułów, hurtownia w celu ich dystrybucji. Podstawowym
zadaniem organizacji formalnej jest ścisła realizacja zadań statutowych.

fys- 8. Organizacja formalna (fragment)

Organizacja n ie fo rmalna jest pojmowana jako grupa nieformalna, która powsta­
je na bazie spontanicznych więzi międzyludzkich . Stosunki organizacyjne odchyla ją
się w niej od organizacji formalnej. Grupy nieformalne tworzą się zawsze tam, gdzie
spotykają się i współdzia ła ją ludzie. Cele tych grup nie m u s z ą pok rywać się i na jczę­
ściej nie pokrywają s i e j ce lami organizacji formalnej. W organizacjach nieformal­
nych także obowiązują r e g u ł y pos t ępowan ia , k tó r e jednak nie zawsze wys tępu ją
w postaci spisu norm. Ntjrrny te powstają pod w p ł y w e m uksz ta ł towanych przez ś r o d o ­
wisko sposobów z a c h o v a ń . Grupa oczekuje od każdego jej cz łonka , by akcep towa ł
i przestrzegał jej norm v e w n ę t r z n y c h . W przypadku, gdy jednostka nie przestrzega
reguł postępowania, grupa najpierw stosuje naciski (nagabywanie, krytyka, w y ś m i e ­
wanie, bojkot) w celu zn iany pos tępowania , a w przypadku n ieskutecznośc i zastoso­
wanych środków oddzia ływania , wy łącza j ą ze swego grona.

O R G A N I Z A C J A CAŁKOWITA

O R G A N I Z A C J A
P O Z A F O R M A L N A

ORGANIZACJA
FORMALNA

ORGANIZACJA
NIEFORMALNA

ORGANIZACJA
NIESFORMALIZOWANA O R G A N I Z A C J A

P O Z A F O R M A L N A ORGANIZACJA
NIERZECZY­

WISTA
O R G A N I Z A C J A R Z E C Z Y W I S T A

O R G A N I Z A C J A
P O Z A F O R M A L N A

Rys. 9. Wzajemne zależności między rodzajami organizacji

Organizacja niesformalizowana obejmuje te cele i stosunki organizacyjne, które
w procesie formalizacji są pozostawione świadomie poza organizacją formalną. Dają
one jej c z łonkom margines swobody działania.

Organizacja pozaformalna tworzy się na bazie s t o s u n k ó w między uczestnikami
organizacji istniejących w obrębie organizacji. Cele tej organizacji są częśc iowo lub
ca łkowic ie rozb ieżne z celami organizacji formalnej. W związku z tym zachowania
indywidualne i grupowe m o g ą odb iegać w większym lub mniejszym stopniu od zadań
realizowanych przez organizac ję formalną.

Organizacja nierzeczywista to ta część organizacji formalnej, która nie funkcjo­
nuje. Istnieje ona dlatego, że wcześnie j ustalone stosunki organizacyjne uległy dezak­
tualizacji i są obecnie „ n i e ż y c i o w e " (tzw. „ m a r t w e przepisy"), albo z tej przyczyny, że
cz łonkowie organizacji z pewnych p o w o d ó w nie stosują s ię do ustalonych reguł i prze­
pisów.

Organizacja rzeczywista jest syntezą organizacji formalnej, nieformalnej i nie-[
sformalizowanej. Jest to organizacja powsta ła na bazie reguł , zadań, hierarchii i prze­
widywanych więz i funkcjonalnych oraz wniesionych przez jej uczes tn ików celów
indywidualnych i grupowych, a także uksz ta ł towanych poza organizacją sposobów za­
c h o w a ń itp. W wojsku w ł a s n e cele i normy społeczne w n o s z ą żołnierze pełniący służ­
bę dobrowolnie lub d rogą wcielenia. W organizacjach rzeczywistych obowiązuje prag­
matyka s ł użbowa , k tó ra zawarta jest w regulaminach tych instytucji i zakresach
obowiązków jej cz łonków. Jednak często nakładają s ię na nią normy postępowania
obowiązujące w grupach nieformalnych. Jeśli cele organizacji formalnej i nieformal­
nej są zbieżne lub co najmniej niesprzeczne, to m o ż n a z d u ż y m prawdopodobieństwem
za łożyć , że organizacja rzeczywista będzie z powodzeniem real izowała postawione
zadania. Sprzeczność c e l ó w i konflikty zakłócają funkcjonowanie organizacji i utrud­
niają sprawne os iąganie wyznaczonych celów.

Jednym z na jważnie jszych zaleceń dla kierownika jest podporządkowanie sobie
całej organizacji, łącznie z grupami nieformalnymi oraz umie ję tność łagodzenia kon­
fliktów, koordynowania celów, zadań , norm. W toku badań działań organizacji stwier­
dzono, że ze wzg lędu na posiadany zasób informacji i wiedzy, grupy lepiej rozwiązują
problemy niż przec ię tna jednostka. W przypadku grupowego rozwiązywania proble­
mu m o ż n a l iczyć na więce j prawdopodobnych w a r i a n t ó w skutecznego działania. Za­
daniem sprawnego kierownika jest właśc iwe prowadzenie działalności grupowej, po­
legające na wykorzystaniu a tu tów organizacji formalnej i pozytywnych cech grup nie­
formalnych i ich p r z y w ó d c ó w .

5. Otoczenie organizacji

W ujęciu systemowym, otoczenie o rgan izac j i definiuje się j a k o z b i ó r elemen­
tów, k t ó r e jej nie s t a n o w i ą . Tak więc dla producenta butów, producent s znu rowade ł
będzie znajdował s ię w jego otoczeniu do czasu, gdy nie dojdzie do sytuacji, w której
producent bu tów nie wykup i fabryki s znurowade ł i ta zostanie mu organizacyjnie pod­
porządkowana. Organ izac je gospodarcze (p rzeds ięb iors twa , sklepy, hurtownie, f i r­
my usługowe) są systemami w z g l ę d n i e o t w a r t y m i . To znaczy są one w y o d r ę b n i o n e
z rynku tylko na tyle ile potrzeba dla ich sprawnego funkcjonowania. Ujmując rzecz
obrazowo sklep samoobs ługowy , z wy ją tk i em zaplecza jest praktycznie ca łkowic ie
otwarty dla klienta, natomiast w sklepie, w k t ó r y m klient jest od towaru ladą sklepową,
pośrednikiem między towarem a jego konsumentem jest sprzedawca. Jest bardzo uprosz­
czone pojmowanie systemu mniej lub bardziej otwartego, p o n i e w a ż w rzeczywis tośc i
nastąpiło zdecydowane przesunięc ie „ m e n t a l n o ś c i " p rzeds ięb io rs tw wszelkiego typu
z produkcyjnej na marke t ingową, a ta narzuca każdej firmie kon i eczność otwarcia na
sygnały płynące z rynku [Hingston, 1994, s. 13-16; Stewart, 1994, s. 391-393; Ansoff,
1985, s. 45-74]. Nie tylko kl ienci s tanowią otoczenie organizacji, choć s t anowią jeden
z najważniejszych jego sk ładników.

^Otocznie każdego rodzaju instytucji sk łada się z czynn ików materialnych i niema­
terialnych. Do sk ładn ików materialnych w przypadku dzia ła lności gospodarczej za l i ­
cza się inne podmioty gospodarcze, takie jak producenci, instytucje finansowe, konsu­
menci (szerzej: gospodarstwa domowe), odbiorcy, instytucje p a ń s t w o w e i lokalne
stanowiące reguły działalności gospodarczej na danym obszarze. Istotnym elementem
otoczenia materialnego są warunki naturalne w jak ich działa organizacja gospodarcza.

Do niematerialnych sk ładn ików otoczenia zal icza s ię między innymi m o d ę , nastro­
je społeczne (np. p a n i k ę na rynku), good w i l l (dobra opinia o firmie, produkcie), po­
ziom wykształcenia konsumen tów, s t rukturę spo łeczną (w której dz ia ła f irma lub do
której adresuje swoją produkcję) , kul turę i zwyczaje panujące w danej społeczności
(grupie k o n s u m e n t ó w) itp.

Rynkowy charakter współczesne j gospodarki powoduje, że m i ę d z y organizacjami
a otoczeniem zachodzą relacje w p ł y w u i za leżnośc i . Dotyczy to z a r ó w n o organizacji
nastawionych na zysk jak „non-prof i t" . Chcąc u t r zymać się na rynku organizacje mu­
szą badać systematycznie otoczenie, jego oczekiwania i moż l iwośc i absorbcji naszej
produkcji z jednej strony, a z drugiej strony - w p ł y w a ć na otoczenie poprzez roz­
szerzanie lub uatrakcyjnianie swojej oferty, a także poszukiwanie ź róde ł tańszych
i lepszych zasobów i technologii. W przypadku przeds ięb iors tw zorientowanych pro-
rynkowo reakcją na z m i a n ę otoczenia będz ie podjęc ie działań dostosowawczych pole­
gających albo na zmianie (rozszerzeniu) profi lu produkcji albo na takiej reorganizacji
firmy, która spowoduje zwiększen ie e las tyczności jej struktur organizacyjnych i przy­
stosowanie ich do bieżących i przysz łych w y m a g a ń rynku. W praktyce polegać to może
na dywersyfikacji (rozszerzeniu profilu, asortymentu) produkcji, zintensyfikowaniu dzia­
łań modernizacyjnych, usprawnieniu lub wymianie technologii, rozwin ięc iu działalno­
ści marketingowej itd.

Rys. 10. M o d e l otoczenia organizacji w ujęciu K, Boles ty-Kukułk i

W obecnych uwarunkowaniach wynika jących z zastoso­
w a ń gospodarki rynkowej , relacje m i ę d z y otoczeniem
a organizacją są przedmiotem szczególnego zainteresowa­
nia , w przypadku opracowywania strategii w k a ż d e j
firmie.

Każdy analizuje z a r ó w n o szanse jak i zagrożen ia p łynące .
Występuje tu sp rzężen ie zwrotne, gdyż tak jak z a c h o w a ń
otoczenie w p ł y w a na dzia ła lność firmy, tak i firma swą
otoczenia produkcją bądź us ługami może w p ł y w a ć na oto­
czenie.

Typy zachowań otoczenia mogą być: stabilne, zmienne lub
burzliwe. M o g ą się one odnos ić do otoczenia: naturalne­
go, technicznego, socjokulturowego i makroekonomicz­
nego.
Dynamika zmian otoczenia wed ług K. Bo les ty -Kuku łk i
[Zarządzanie , 1995 s.78] w p ł y w a na dz ia ła lność f i rm po­
przez:
- z w i ę k s z e n i e konku rency jnośc i (wzrost n a k ł a d ó w na

badania i r o z w ó j , kon ieczność modernizacji struktur),
- globalizacja r y n k ó w zbytu,
- zmiany w kierowaniu i podejmowaniu decyzji .

Typy
zachowań
otoczenia

Wspomniana autorka dynamiką otoczenia opisa ła jako „ in t e rakc ję" organizacji
z poszczególnymi segmentami otoczenia. Rodzaj interakcji p rzesądza o nazwie seg­
mentu, (zob. rys. 10. Model otoczenia organizacji).

Analizując dotychczasowe rozwiązania m o ż n a
stwierdzić , że stosunki łączące j e d n o s t k ę organizacyjną
z otoczeniem mogą być różne , szczególn ie ze wzg lędu na:
- kierunek, w j ak im ich dzia łanie w p ł y w a na w s p ó l n e powodzenie,
- stopień t rwałości dz ia łań ,
- p o d a t n o ś ć na kierowanie ze strony kierownictwa.

Rys. 11. Schemat opracowania strategii za rządzania firmą
w kontekście jej otoczenia

Podsumowanie

Organizacja jest otwartym, dzia ła jącym systemem spo łecznym, w skład którego
w c h o d z ą ludzie i rzeczy. Tworzona jest po to, by rea l i zować konkretne cele. Posiada
uk ład hierarchiczny i s t rukturę , którą jest zbiór relacji zachodzących między jej ele>
mentami: systemem kierowania (system decyzyjny i informacyjny) i systemem robo-
c z y m (system podstawowy i wspomaga jący) lub w innym ujęciu - podsystemami: ce­
lów i war tośc i , p sycho - spo łecznym, technicznym i struktury.

Ludz ie w organizacji powiązan i są więzami hierarchicznymi, k tóre określają za­
kres w ł a d z y k ie rowników (d o w ó d c ó w) i zakres podporządkowan ia osób im podle-
g łych . Hierarchia organizacyjna opisywana jest przez rozpię tość i zas ięg kierowania,

Organizacja formalna jest zilustrowana w postaci modelu, na k tóry składają się
zadania, hierarchia oraz więz i funkcjonalne, a nieformalna tworzona jest przez grupę
o s ó b na bazie spontanicznych więzi między ludzk ich . Syntezą obu wspomnianych or­
ganizacji jest organizacja rzeczywista. Ponadto stwierdzamy istnienie organizacji nie-
sformalizowanej (dającej margines swobody cz łonkom organizacji formalnej), poza-
formalnej (powstałej na bazie s t o sunków pozaorganizacyjnych), nierzeczywistej (czy-
li organizacji nie funkcjonującej).

Organizacje rzeczywiste działają w otoczeniu z ł o ż o n y m z c z y n n i k ó w material­
nych i niematerialnych, k tóre na leży uwzględn iać w kierowaniu. Między organizacją
a otoczenim zachodzą relacje w p ł y w u i zależności . Właśc iw ie zorganizowana firma
powinna być na tyle elastyczna by ł a two p rzys tosowywała się do zmiennych warun­
k ó w otoczenia.

K ie rownik powinien u m i e ć p o d p o r z ą d k o w a ć sobie w rozsądnym zakresie całą or­
gan izac ję i p o w o d o w a ć nią w taki sposób , by szybko r e a g o w a ł a na zmiany otoczenia,
a j e d n o c z e ś n i e sama k reowa ła je w granicach moż l iwych do os iągnięcia .

Problemy do p r z e m y ś l e n i a :

1. Zdefiniuj o rgan izac ję jako system.
2. Opisz na p r zyk ł adz i e znanej ci f irmy model organizacji P. Sienkiewicza .
3. Scharakteryzuj model organizacji M. B ie l sk iego na przykładzie znanej ci insty-

4, P rzyrównaj jeden z modeli organizacji do znanej ci organizacji rzeczywistej .
5. Na c z y m polega w i ę ź między k ierownikiem a p o d w ł a d n y m w hierarchii s łużbo-

cj?
6. Wyjaśnij wzajemne stosunki między o rgan izac ją formalną, n ieformalną, rze-

istą i i nnymi rodzajami organizacji.
7. Scharakteryzuj znaną ci organizację rzeczywis tą .
8. Opisz relacje m i ę d z y organizacją a otoczeniem pos ługując s ię p r z y k ł a d e m

rzeczywistej gospodarki rynkowej.

L I T E R A T U R A :

1. A N S O F F H . G . : Zarządzanie Strategiczne, P W E , Warszawa 1985.
2 . G E G G D . , F I S C H E R S., D O R N B U S C H R.: Ekonomia, tom 2 , P W E , Warszawa

1992.
3 . B E R T A L A N F F Y L . : Ogólna teoria sys temów. Podstawy, rozwój , zastosowanie.

P W N , Warszawa 1984.
4. B E E R S.: Cybernetyka a zarządzanie. P W N , Warszawa 1966.
5. B I E L S K I M . : Organizacje. Istota, struktury, procesy. Uniwersytet Łódzki , Łódź

1992.
6. B O L E S T A - K U K U Ł K A K . : Za rządzan ie , Teoria i praktyka. Praca zbiorowa pod

red. A. K. Koźmińsk iego , P W N , Warszawa 1995 s.78.
7 . C Z E R M I Ń S K I A . , C Z E R S K A M . , N O G A L S K I B . , R U T K A R., Organizacja

i zarządzanie. Uniwersytet Gdański , Gdańsk 1993.
8. G O S C I N S K I J . : Zarys teorii sterowania ekonomicznego. P W N , Warszawa 1977.
9. H I N G S T O N R, Wie lka księga marketingu, Signum, Warszawa 1994.

10. J A M R O G A J., R U T K A R.: Systemowa analiza procesu kierowania.
Uniwersytet G d a ń s k i , Sopot 1981.

11. K L I R G . J . (r ed .) :Ogó lna teoria sys temów. W N T , Warszawa 1976.
12. K O T A R B I Ń S K I T.: Traktat o dobrej robocie. Ossol ineum, Wroc ław 1958.
13. K O Ź M I Ń S K I A . K . : Ana l i z a systemowa organizacji. P W E , Warszawa 1979.
14. K U L I K O W S K I R.: Ana l i z a systemowa i jej zastosowanie. W N T , Warszawa

1977.
15. Ł U K A S Z E W I C Z : Dynamika sys t emów zarządzania . P W E , Warszawa 1975.
16. P S Z C Z O Ł O W S K 1 T.: Ma ła encyklopedia prakseologii i teorii organizacji.

Ossolineum, W r o c ł a w 1978.
17. S I E N K I E W I C Z P.: Inżynier ia sys temów. M O N , Warszawa 1983.
18. S I E N K I E W I C Z R: Systemy kierowania. Wiedza Powszechna, Warszawa 1989.
19. S I E N K I E W I C Z P : Teoria efektywności s y s t e m ó w kierowania. P W N ,

Warszawa 1978.
20. S T E W A R T D . M . : Praktyka kierowania, P W E , Warszawa 1994.
21. T R Z C I E N I E C K I J . : Projektowanie s y s t e m ó w zarządzania . Akademia

Ekonomiczna, K r a k ó w 1978.

Rozdział 4.

ZARZĄDZANIE FIRMĄ

Tematyka

1. System kierowania.
2. Źródła w ładzy kierowniczej.
3. Dekalog zarządzania .
4. Funkcje zarządzania .
5. Style zarządzania .
6. Kierowanie konfliktami.

Cele kształcenia

Po przeczytaniu tego rozdziału czytelnik powinien umieć s c h a r a k t e r y z o w a ć :

1. Formy działania;
2. Składowe systemu kierowania;
3. Źródła w ładzy kierowniczej;
4. Funkcje zarządzania ;
5. Umiejętności kierownicze;
6- Style zarządzania ;
7. Rodzaje konf l ik tów;
8. Sposoby rozwiązywan ia konf l ik tów.

Wprowadzenie

Zarządzan ie f irmą realizuje s ię w d w ó c h zasadniczych formach dzia łania - jako
administrowanie i kierowanie ludźmi . Jest ono o d d z i a ł y w a n i e m zwierzchnika na
osobę (grupę) organizacyjnie mu p o d p o r z ą d k o w a n ą . W ujęciu o g ó l n y m zarządza­
nie polega na powodowaniu działania ludzi (podwładnych) i funkcjonowania rzeczy
(urządzeń, maszyn) zgodnie z celem osoby, k tóra kieruje. W ujęciu systemowym kie­
rowanie polega na sterowaniu jednym systemem (systemami) przez system drugi.
W odniesieniu do podmiotu gospodarczego, administrowanie jest natomiast spełnia­
niem wyspecjal izowanych zadań, za rządzan iem tą częścią organizacji (wydz ia ł kadr,
departament administracji), do której zadań należy sprawne funkcjonowanie całej or­
ganizacji (p rzeds ięb iors twa , banku, instytucji).

Rys. 1. M o d e l za rządzan ia

Les ław Martan [1991, s.45] definiuje za rządzan ie jako „ . . . świadome powodowanie
zmiennośc i lub n iezmiennośc i s tanów systemu". Natomiast Zygmunt Rytel [1947,
s. 17] uważa , że jest to „ . . .organizowanie dz ia ła lnośc i i czuwanie nad jej przebiegiem
w celu os iągnięcia zamierzonych w y n i k ó w " . Kierowanie, administrowanie, zarzą­
dzanie to różne postacie dz ia łania - celowego zachowania się, po legającego na
ś w i a d o m y m w y w o ł y w a n i u zmian w otoczeniu przez cz łowieka lub g r u p ę ludzi,
lub też nieingerowaniu w zachodzące procesy. W ujęciu prakseologicznym rozmyślne
niedzia łanie jest t akże ce lowym zachowaniem się. Zatem, dz ia łan iem jest także po­
wstrzymywanie się od ingerowania w funkcjonujący system sterowany dopóki dzia­
ła on zgodnie z celami organizacji. Na p rzyk ład jeś l i firma działa sprawnie nie popra­
wiamy jej organizacji, a jedynie korygujemy dzia łania poszczegó lnych k o m ó r e k lub
osób odpowiedzialnych za p rodukc ję (us ługi) odpowiednio do sygna łów płynących
z rynku.

Rys. 2. Dzia łania : kierownicze, niekierownicze, grupowe i z e s p o ł o w e

Działania m o g ą być jednopodmiotowe i wielopodmiotowe. Pierwsze z nich m o g ą
występować jako kierownicze lub niekierownicze, a drugie - j ako grupowe i zespoło­
we [Zieleniewski, 1978, s. 182-196].

Działanie jednopodmiotowe jest to celowe zachowanie s ię jednostki , d z i a ł a n i e
wielopodmiotowe jest natomiast splotem dzia łań jednopodmiotowych. N i e jest jed­
nak ich zwykłą sumą. Jest to proces dz ia łan ia k i l k u osób p o w i ą z a n y c h ze sobą więz ia­
mi służbowymi, funkcjonalnymi, ko leżeńsk imi lub innymi (np. rodzinnymi) . D z i a ł a ­
nie kierownicze polega na takim oddz ia ływan iu na p o d w ł a d n e g o , aby p o s t ęp o w a ł on
zgodnie z założonymi przez kierownika celami. Dz i a ł an i e n iekierownicze jest to wszel­
kie celowe zachowanie s ię podmiotu. W dzia łaniu k i l ku jednostek m o ż e m y dostrzec
dwa rodzaje sytuacji. W jednym przypadku m o g ą być to dz ia łan ia k i l k u osób , kiedy
pomagają one sobie wzajemnie w celu wykonania, niekoniecznie w s p ó l n e g o , zadania.
Lepsze efekty k o ń c o w e os iąga s ię bowiem dzięki wymianie informacji , czy też wspo­
maganiu jednostki w wykonaniu zadania przekracza jącego jej siły. Jest to d z i a ł a n i e
grupowe. W przypadku, gdy tworzy s ię okreś loną zb io rowość , w której dokonuje s ię
podziału pracy, dobiera się p r a c o w n i k ó w do stanowisk pracy odpowiednio do ich pre­
dyspozycji i kwalif ikacji oraz wyznacza s ię kierownika, a w i ę c p rzeksz ta ł ca s ię g rupę
w organizację - mamy do czynienia z d z i a ł a n i e m z e s p o ł o w y m [Frąckiewicz , 1980,
s. 33-35]-

1. Sys tem k ie rowan ia

W życiu spo łecznym spotykamy s ię z wie lośc ią s y s t e m ó w s t e r u j ą c y c h i sterowa­
nych oraz r ó ż n o r o d n y m i sposobami ich wzajemnego o d d z i a ł y w a n i a : kierowaniem,
administrowaniem i za rządzan iem, r ó w n i e ż rządzeniem, wychowywaniem, przewo-

dzeniem, sterowaniem itd. Te same nazwy funkcji sterowania m o g ą odnos i ć się do
powodowania zachowania, czy l i jak m ó w i Tadeusz Kotarbiński - sprawstwa podmiotu
ż y w e g o (cz łowieka , grupy ludzi) lub n i e o ż y w i o n e g o (komputera, pojazdu, samolotu,
statku) itp. [Kotarbiński , 1975, rozdzia ł pt. „Prakseo log ia"]

Sprzężen ia m i ę d z y dwoma rodzajami s y s t e m ó w mogą w y s t ę p o w a ć w postaci
strumieni rzeczy lub informacji.

Tabela 1, P r z y k ł a d y e l e m e n t ó w systemowego modelu kierowania

I S Y S T E M STERUJĄCY F U N K C J A S T E R O W A N I A S Y S T E M S T E R O W A N Y
kierownik kierowanie podwładni
menedżer zarządzanie firma

szefkadr administrowanie pracownicy
premier rządzenie państwo

wójt
administrowanie

gmina

prezydent miasta miasto
przywódca przewodzenie członek grupy nieformalnej

rodzic dziecko

nauczyciel
wychowywanie

student, uczeń
marynarz

sterowanie
okręt, statek

pilot statek powietrzny
kierowca kierowanie pojazd mechaniczny

Podmiotem kierowania jest cz łowiek (szef, dyrektor, kierownik dz ia łu) lub grupa
ludzi (wydzia ł , rada, departament) wykonu jące okreś lone funkcje kierownicze, na przy­
kład: planowanie, koordynowanie, nadzorowanie itp.

Przedmiotem kierowania m o ż e b y ć cz łowiek (podwładny, student, cz łonek grupy
nieformalnej), grupa ludzi (zespół p racowników, grupa nieformalna, przedsiębiorstwo,
bank, u rząd) albo obiekt techniczny (s a m o c h ó d , statek powietrzny, t a ś m a produkcyj­
na). M i ę d z y podmiotem a przedmiotem kierowania zachodzą relacje o charakterze
formalnym (s ł u ż b o w y m , funkcjonalnym) i nieformalnym (układ podporządkowania
wymuszonego lub dobrowolnego). Występują one w postaci więzi s ł u ż b o w y c h , funk­
cjonalnych, k tóre uprawniają kierownika do wydawania rozkazów, po leceń , zarządzeń
itp. i zobowiązu ją p o d w ł a d n e g o do dz ia łan ia informacyjnego w układz ie sprzężenia
zwrotnego, polega jącego na składaniu m e l d u n k ó w , informacji i s p r a w o z d a ń o wyko­
naniu nakazanych czynnośc i .

Rys. 3. System kierowania

2 . Ź r ó d ł a w ł a d z y k ie rownicze j

Kierowanie opiera się na w p ł y w i e , władzy i autorytecie. Przy tym, w e d ł u g Webbe-
ra, władza i w p ł y w s t anowią p o d s t a w ę władzy kierowniczej [Webber, 1990, s. 144-
148].

Wpływ jest reakcją p o d w ł a d n e g o na pos t ępowan ie k ierownika i przyjmuje pos tać
modyfikacji zachowania lub postawy.

Władza obejmuje cechy osobiste lub związane z pozyc ją z a j m o w a n ą w hierarchii
organizacyjnej. S t a n o w i ą o n e warunek potencjalnego w p ł y w u kierownika na p o d w ł a d ­
nego. Kazimierz Dok tó r [1982, s. 199] stwierdza: „ W ł a d z ą jest szansa lub faktyczne
podejmowanie decyzji o zachowaniu się grup spo ł ecznych w organizacjach".

Autorytet oparty na uznaniu czyjegoś w p ł y w u jest ź r ó d ł e m władzy , która nadawa­
na jest przez c z ł o n k ó w organizacji przez w y b ó r albo przez akceptac ję . Autorytet jest
tylko jednym ze źródeł władzy. Do innych należą:

1) legalność;
2) nagradzanie;
3) wymuszanie;
4) pozycja eksperta;
5) przedstawicielstwo;
6) charyzma.
W ł a d z a legalna w y n i k a z przekonania o s ó b kierowanych, że kierownik (właśc i ­

ciel) ma prawo w p ł y w a ć na pos tępowanie p o d w ł a d n e g o , a on zobowiązany jest podpo­
rządkować się wydawanym poleceniom. W ł a d z a legalna śc iś le związana jest z hierar-
c h ią instytucji, a jej siła wyn ika z autorytetu formalnego. W ł a d z a ta współ is tn ie je
zawsze z innym źródłami władzy , z którymi tworzy ramy funkcjonowania instytucji.

Do najważniejszych należą uregulowania zawierające uprawnienia do nagradzania
i wymuszania. W układach organizacyjnych, w których kierowanie nie może b y ć wy­
konywane przez jednego cz łowieka , zachodzi kon ieczność tworzenia hierarchii orga­
nizacyjnej i reguł określających funkcjonowanie instytucji. W skład tych reguł, obok
zakresów obowiązków, przepisów bezpieczeństwa, r egu laminów i innych norm działa­
nia, wchodzi t akże system nagradzania i karania. Władza legalna w firmie opiera się na
ustalonej hierarchii.

Hierarchia odzwierciedlona jest w formie specyficznych dla każdego rodzaju przed­
siębiorstwa struktur organizacyjnych, etatów, zakresów działania, regulaminów, instruk­
cji i innych u regu lowań normatywno-prawnych. Najbardziej ogó lny podział hierarchii
obejmuje prze łożonych i podwładnych . W wyniku odpowiedniego usytuowania w hie­
rarchii organizacyjnej, p rze łożonym jest ta osoba, która na mocy uregulowań organiza­
cyjnych ma prawo wydawania poleceń innym, kieruje ich pracą i jest odpowiedzialny
za ich czynnośc i s łużbowe. P o d w ł a d n y m jest pracownik, k tóry w wyn iku postanowień
organizacyjnych, p rzep i sów s łużbowych lub polecenia w y ż s z e g o prze łożonego został
p o d p o r z ą d k o w a n y kierownikowi innej komórki organizacyjnej.

W ł a d z a wymuszania wynika z przekonania p o d w ł a d n e g o , że osoba wywierająca
w p ł y w m o ż e go ukarać i że kara ta uniemożl iwi zaspokojenie danej potrzeby. Skraj­
nym przypadkiem tego typu władzy m o ż e być zastosowanie przemocy fizycznej lub
g r o ź b y jej użycia . M a m y wtedy do czynienia z przypadkiem ograniczenia lub zagroże­
nia zaspokojenia jednej z podstawowych potrzeb cz łowieka - potrzeby bezpieczeń­
stwa.

W praktyce kierowniczej władza wymuszania opiera się przymusie administracyj­
nym okreś lonym instrukcjami lub ekonomicznym wynika jącym z zagrożenia utraty
pracy i ś rodków do egzystencji.

W ł a d z a nagradzania opiera się na przekonaniu p o d w ł a d n e g o , że osoba wywiera­
j ą c a w p ł y w m o ż e go nagrodzić tak, iż nagroda zaspokoi jego j e d n ą albo więcej po­
trzeb. Nagrody m o g ą mieć charakter materialny lub niematerialny i odnos ić s ię do
potrzeb n iższego i/lub w y ż s z e g o rzędu . W ł a d z a oparta na systemie nagród utrwala
więzi między p rze łożonym i p o d w ł a d n y m , co w dzia łaniach stresowych i zagrożeniu
firmy (na przykład ze strony konkurencji, administracji) przyczynia się w znacznym,
a częs to decydującym stopniu do powodzenia w wype łn ian iu c e l ó w organizacji i wy­
konywania nawet niezwykle trudnych zadań. Dzieje s ię tak, p o n i e w a ż właśc iwie zor­
ganizowany system nagradzania powoduje identyfikowanie się pracownika z fir­
mą. Władza nagradzania urzeczywistnia s ię w postaci b o d ź c ó w materialnych i poza-
materialnych. Jedne i drugie na leżą do pomocniczych źródeł władzy, wzmacniających
w ł a d z ę legalną. Bodźce materialne należą do najważniejszych sk ładników systemu mo­
tywacyjnego i dlatego mają d u ż y w p ł y w na skuteczność zarządzania . Za l icza się do
nich przede wszystkim: moż l iwość zwiększenia uposażenia, prawo awansowania i prze­
noszenia na wyższe stanowiska, m o ż l i w o ś ć uzyskania nagrody (dużą rolę odgrywa jej
wysokość i częstot l iwość jej otrzymywania), uprawnienia do korzystania ze świadczeń
socjalnych (np. mieszkania s ł u ż b o w e g o , bezpła tnych prze jazdów, samochodu służbo­
wego). Bodźce pozamaterialne, np. wyrażone ustnie uznanie p rze łożonego , uczestnic-

rwo w imprezach organizowanych przez firmę dla dzieci i rodzin p r a c o w n i k ó w , wła­
ściwe stosunki międzyludzkie , są często niedocenianym źródłem władzy kierowniczej .
Praktyka dowiod ła , że skuteczne zarządzanie opiera się na „ e l a s t y c z n y m " korzystaniu
z możl iwie szerokiej gamy bodźców materialnych i pozamaterialnych.

W ł a d z a eksperta opiera się na przekonaniu p o d w ł a d n e g o , że p r z e ł o ż o n y posiada
szczególną w i e d z ę i/lub doświadczen ie , k tó r e m o g ą być przydatne w zaspokojeniu
jego potrzeb. To źródło w ładzy menedżera jest efektem jego kwal i f ikacj i , k tó r e stano­
wią kumulac ję wiedzy fachowej uzyskanej w trakcie kszta łcenia formalnego i sa­
mokształcenia, posiadanych umiejętności organizacyjnych oraz doświadczen i a zdoby­
tego w pracy na r ó ż n o r o d n y c h stanowiskach. Akceptac ja kwa l i f i kac j i drugiego
człowieka wyraża się p o d p o r z ą d k o w a n i e m jego w o l i , czego wynik iem jest ok re ś lony
zakres władzy organizacyjnej. Do typowych p r z y k ł a d ó w p o d p o r z ą d k o w a n i a s i ę wła ­
dzy, wynikających z zaufania do kwalif ikacj i , n a l e ż y dzia łanie zgodnie z zaleceniami
specjalisty w danej dziedzinie: lekarza, prawnika, dyplomowanego k s i ę g o w e g o a tak­
że nauczyciela czy doradcy podatkowego.

Władza eksperta m o ż e mieć charakter doraźny, nieinstytucjonalny. Na p r zyk ł ad
wtedy, gdy w przypadku konieczności diagnozy przyczyny spadku s p r z e d a ż y zatrud­
niamy firmę specjalizującą s ię w badaniach rynku, która dokonuje jednorazowej eks­
pertyzy. Władza eksperta przyjmie pos t ać instytucjonalną, gdy kontakty m i ę d z y ludź­
mi zwielokrotnią s i ę i przybiorą pos tać s t a ł ego współdzia łania , a wzajemny związek
między nimi zostanie ustalony w formie zestawu reguł . Taką władzę posiada na przy­
kład główny k s i ę g o w y lub szef działu marketingu w stosunku do k i e r o w n i k ó w dz i a łów
produkcyjnych (us ługowych) . Wysokie kwalif ikacje wpływają pozytywnie na poz iom
zarządzania, a kwalifikacje niedostateczne p o w o d o w a ć będą zak łócen ia w funkcjono­
waniu firmy, utrudniając osiąganie wyznaczonej misj i , a często p r o w a d z ą c do nieko­
rzystnych zmian w wykonywanych przez nią zadaniach, uwidacznia jących s ię w utra­
cie pojedynczych kl ientów, a nawet segmentu rynku. Władza wynika jąca z pozycj i
eksperta trwa dopóty , dopóki dysponuje on specjal is tyczną wiedzą p r z y d a t n ą organi­
zacji.

Władza przedstawicielska jest delegowaniem uprawnień jednej osobie przez g rupę
z domniemaną akceptacją podporządkowan ia s ię p r z y w ó d c y na tak d ługo , jak d ługo
konsultuje swe decyzje z podwładnymi i kieruje organizacją zgodnie z p rzy ję tym przez
ogół kierunkiem działania .

Charyzma jest ź ródłem władzy opartym na wierze o n iezwykłośc i p r z y w ó d c y .
Władza charyzmatyczna budowana jest na bazie zbiorowego przekonania o „ b o s k o -
ś c f p r z y w ó d c y lub fascynacji jego mistycznym pos łann ic twem. Charyzmatyczne ce­
chy mogą p o m a g a ć p r z y w ó d c y w kierowaniu organizacją. N ie powinny jednak stano­
wić podstawowego źródła władzy w firmie, pon i eważ tego typu p o d p o r z ą d k o w a n i e nie
tworzy stabilnej i racjonalnej konstrukcji dla w ł a d z y legalnej.

Bardziej uproszczony zestaw źródeł władzy kierowniczej proponuje Leszek K r z y ­
żanowski, który wskazuje, że na zachowania kierowanych mają w p ł y w trzy czynnik i :

1) władza formalna, wynikająca z pozycj i kierownika zajmowanej w hierarchii or­
ganizacyjnej;

2) władanie lub dysponowanie zasobami, w tym także dos tęp do informacji;
3) zdolność do pokonywania n iepewnośc i , która jest g łównie funkcją kompetencji

intelektualnych, a t akże zależy w znacznym stopniu od dos tępu do informacji [zob
Krzyżanowsk i , 1992, s. 12-14].

3. Deka log z a r z ą d z a n i a

Poniżej prezentujemy dekalog zarządzania , na k tóry sk łada s ię dziesięć podstawo­
wych zasad, k tórych przestrzeganie gwarantuje w y s o k ą sp rawność systemu zarządza­
nia organizacją.

I Z A S A D A

Zadanie łączne , podzielone zostaje
na wydz ia ły

a w wydzia łach , wg ce lowości ,
zadania dzielone są dalej na działy,
zakłady, biura, warsztaty, oddziały itd.

I I Z A S A D A

Zadania, uprawnienia
i odpowiedz ia lność muszą s ię
dokładnie równoważyć

tworzą one całość,
której części m u s z ą być
dok ł adn i e dopasowane.

68

III Z A S A D A

Wielkość b l o k ó w
białych wyobraża
wielkość postawionych
zadań

udzielone uprawnienie a o d p o w i e d z i a l n o ś ć
odpowiada ją zadaniom pod jest r ó w n i e wie lka jak
w z g l ą d e m wie lkośc i zadania i uprawnienia.

Za wąskie

up rawn ien i a -
oto jeden z błędów..

p r zywła szczan i e sobie
uprawnień ponad otrzymane
zadania prowadzi do powstania tarć ..

.... niesprecyzowane
uprawnienia powodu-
. ją stan n i epewnośc i .

I V Z A S A D A

Prze łożony nie powinien pomijać instancji poś redn ich ani też w k r a c z a ć w zakres dzia­
łalności innych komórek , lecz zarządzenia i polecenia przekazywać bezwzględnie drogą
s łużbową.

1. Droga s ł u ż b o w a zachowana zostaje we wszystkich ważnie j szych przypadkach,
a także przy zleceniach i poleceniach.

2. B ieżące sprawy m o g ą być za ła twiane bezpoś redn io przez szczeble poś redn ie
3. Informacje, propozycje, powiadomienia itp. M o g ą być przekazywane za zgodą

p rze łożonego bezpoś redn io do zainteresowanych.

V Z A S A D A

Między prze łożonymi i p o d w ł a d n y m i między różnymi w y d z i a ł a m i istnieje t akże
istnieje obustronny obowiązek obustronna k o n i e c z n o ś ć wymiany informacj i
powiadamiania wszędz ie tam, gdzie zadania uzupe łn i a j ą S\ą

V I Z A S A D A
Z a s t ę p s t w o

Na każde kierownicze stanowisko potrzebny jest z a s t ępca gotowy w każde j c h w i ­
li objąć kierownictwo.

VII Z A S A D A
O b o w i ą z e k nadzoru

Zwierzchnik ma prawo i obowiązek nadzorowania udzielonych przez siebie poleceń .

Poziome przekazywanie informacji A , B , C - wydział .

VIII Z A S A D A

Uzgadnianie pog lądów m i ę d z y wydz ia łami A , B , C odnośn ie realizacji zadań
a) konfrontacja pog lądów, b) uzgadnianie pog l ądów i przystąpienie

do realizacji zadań .

I X Z A S A D A

Rozporządzenie zwierzchnika l iniowego
Wytyczne udzielane przez zwierzchnika funkcjonalnego w okreś lonych sprawach.

X Z A S A D A

Organizacja istnieje i działa tylko wtedy kiedy ja sam trzymam się zasad, jeśli każ­
dy zacznie od siebie - wtedy wszystko przyjmie coraz lepszy obrót .

Organizac ję rozpoczynać od siebie.
N A S Z E P R Z E D S I Ę B I O R S T W O - T O J E S T E Ś M Y M Y W S Z Y S C Y .

4. Funkcje z a r z ą d z a n i a

Z a r z ą d z a n i e w szerszym ujęciu jest d z i a ł a n i e m p o w o d u j ą c y m funkcjonowanie
organizacji (instytucji , f i rmy) zgodnie z ce lem k ie rownika , a w znaczeniu w ę ż ­
szym - na dz i a ł an iu z m i e r z a j ą c y m do spowodowan ia p o s t ę p o w a n i a ludz i zgodne­
go z rea l izacją celu podmiotu k i e r u j ą c e g o . I s to tą z a r z ą d z a n i a w p i e r w s z y m zna­
czeniu jest w i ę c powodowanie odpowiedniego zachowania s ię ł ą c z n i e l u d z i i rze­
czy, a w znaczeniu d rug im - ludz i . W i n n y m jeszcze pode j ś c iu do tego p rob lemu
uznaje się , że z a r z ą d z a n i e ma za zadanie s p r a w i a ć , by ludzie zachowywal i s i ę zgod­
nie z celami organizacji . W tym przypadku c z ę s t o nazywamy takie d z i a ł a n i e k ie ro­
waniem.

W naszych dalszych rozważan iach u w a g ę skupimy przede wszystkim na za rządza­
niu zespołami ludzkimi i pojedynczymi osobami, pozos tawia jąc na uboczu problema­
tykę zagadnień związanych ze sterowaniem techniką. Dokładnie j , przedmiotem dal­
szego w y k ł a d u są funkcje za r ządzan i a .

Funkcją jest z b i ó r p o w t a r z a j ą c y c h s i ę d z i a ł a ń wykonywanych w organiza­
cji w ramach p o d z i a ł u z a d a ń , z a p e w n i a j ą c y c h o s i ą g n i ę c i e celu organizacji albo
jednej z jego częśc i . Funkc j i p r z y p o r z ą d k o w a n e są metody d z i a ł a n i a , kompeten­
cje i obowiązk i . Podmiot (przedmiot) dz i a ł a j ący niezgodnie (niesprawnie) z przy­
pisaną mu funkcją, o k r e ś l a m y jako dysfunkcjonalny, a funkc jonujący sprawnie -
- eufunkcjonalny. W z a l e ż n o ś c i od w a ż n o ś c i funkcj i , w realizacji z a d a ń organi­
zacji od różn ia s ię funkcje podstawowe i pomocnicze. Pierwsze o b e j m u j ą w y k o ­
nywanie z a d a ń g ł ó w n y c h , a drugie w s p o m a g a j ą ich wykonywanie . N i e d o t y c z ą one
wykonania z a d a ń podstawowych i nie s te ru ją funkcjonowaniem ca łe j organizacj i ,
zapewniają jednak w y p e ł n i a n i e funkcji pods tawowych . Na p r z y k ł a d , funkc ją pod­
stawową s toczni remontowej jest naprawa s t a t k ó w , a funkcją p o m o c n i c z ą jest jej
budowa s t a tków, k tó ra ma z a p e w n i ć wykorzys tan ie wo lnych mocy p rodukcy jnych
dzięki czemu stocznia p o d w y ż s z a p r o d u k t y w n o ś ć z a s o b ó w i z w i ę k s z a p o z i o m „cash
flow".

Do podstawowych funkcji w organizacji należą: planowanie, organizowanie, pobu­
dzanie i kontrolowanie. W zestawie pomocniczych funkcji kierowniczych ujmuje się
między innymi: ksz ta ł towanie kultury organizacyjnej, szkolenie p o d w ł a d n y c h , t roskę
o stosunki spo łeczne i warunki socjalne w podległe j organizacji, inicjowanie uspraw­
nień organizacyjnych itp.

Rys. 4. Funkcje elementarne procesu zarządzania

Zarządzanie jest procesem, k tóry polega na c iąg łym i konsekwentnym wypełnianiu
składających s ię nań funkcji.

Planowanie jest przygotowaniem czynu z łożonego . Polega na ustaleniu co, jak,
przy pomocy kogo, c z y m , gdzie i w j ak im czasie w y k o n a ć , by osiągnąć za łożony cel.

Organizowanie polega na koordynowaniu ludzkich i rzeczowych zasobów organi­
zacji tak, by jej dz ia łan ie by ło jak najbardziej efektywne. Powinno ono zapewniać
dojście do ustalonych ce lów, wykonanie zaplanowanych zadań i uzyskanie założonych
s tandardów (wskaźn ików) .

Pobudzanie jest ce lowym oddz ia ływan iem podmiotu kierującego na przedmiot
kierowany tak, żeby dzia ła ł on zgodnie z celami organizacji. Funkcja ta urzeczywistnia
s ię przez stosowanie w ł a ś c i w i e dobranych technik i metod kierowania. Sprawne
przewodzenie ludźmi uza leżn ione jest w znacznym, a nierzadko w decydującym stop­
niu od stylu kierowania i panujących w organizacji s t o s u n k ó w społecznych.

Kontrolowanie polega na p o r ó w n y w a n i u rzeczywistego przebiegu zorganizowa­
nej całości działań i uzyskanych w y n i k ó w z planem lub wzorcem. W przypadku stwier­
dzenia rozbieżnośc i , k ierownik powinien podjąć takie czynnośc i regulacyjne, które

spowodują w ła śc iwe zrealizowanie ustalonych ce lów i zadań. Kontrolowanie pozwala
na ocenianie sprawnośc i poszczegó lnych e l e m e n t ó w organizacji oraz u m o ż l i w i a pod­
jęcie czynności korygujących dzia łanie jej e l e m e n t ó w i całości . Zadaniem kontrolowa­
nia jest t akże zebranie doświadczeń , k tóre p o z w o l ą w przysz łośc i un iknąć b ł ę d ó w
wychwyconych w trakcie kontroli organizacji.

5. Style z a r z ą d z a n i a

S ty l z a r z ą d z a n i a to u t rwa lony s p o s ó b w p ł y w a n i a na p o d w ł a d n y c h , tak aby
postępowali oni zgodnie z oczekiwaniami p r ze łożonego . K ie rown icy w praktyce skła­
niają się ku dzia łaniu o charakterze demokratycznym albo autokratycznym. K i e r o w a ­
nie autokra tyczne polega na instrumentalnym oddz ia ływaniu na p o d w ł a d n y c h . Ma
ono charakter dyrektywny i polega na s z c z e g ó ł o w y m wyznaczaniu z a d a ń i śc is łe j , bar­
dzo częstej kontroli ich pracy. W p r z e w a ż a j ą c y m stopniu wykorzystana jest w ł a d z a
wynikająca z hierarchii oraz formalnych a t rybu tów organizacji - instrukcji i regulami­
nów. Kie rownik autokratyczny nie wypracowuje swych decyzji we w s p ó ł p r a c y z pod­
władnymi i nie konsultuje efektów w s p ó l n y c h dzia łań.

K i e r o w n i c t w o demokra tyczne opiera s ię na pozytywnym nastawieniu do pod­
władnych i w s p ó ł p r a c y p r z e ł o ż o n e g o z z e s p o ł e m . W s p ó ł p r a c o w n i c y u c z e s t n i c z ą
w procesie ustalania ce lów działania organizacji i s p o s o b ó w ich realizacji oraz moty­
wowani są do współuczes tn iczenia w wypracowywaniu decyzji k ierowniczych. Demo­
kratyczny kierownik ufa p o d w ł a d n y m oraz „de legu je" uprawnienia i c zę ść odpowie­
dzialności za wykonanie ce lów cząs tkowych organizacji. Demokratyczne za rządzan ie
opiera się na partycypacji p r a c o w n i k ó w w procesie kierowania, usamodzielnianiu ich
w granicach okreś lonych ich wiedzą i umie ję tnośc iami . Demokracja w organizacji nie
oznacza rezygnacji z hierarchii i dyscypl iny oraz tolerowania z a c h o w a ń sprzecznych
z obowiązującymi w organizacji normami. Jest jedynie bazowaniem procesu zarządza­
nia na zaufaniu do podwładnych i polega na inspirowaniu ich do aktywnej, a nie w y m u ­
szonej realizacji ce lów organizacji.

W praktyce n ieczęs to zadarza s ię spo tkać modelowego au tokra tę lub d e m o k r a t ę .
Najczęściej p rze łożony stosuje poś redn ią formę kierowania. Mnie j lub bardziej demo­
kratyczne zarządzanie wynika z ok reś lonych cech p rze łożonego , jego umie ję tnośc i ,
nastawienia do p o d w ł a d n y c h i/lub sytuacji. Sprawny kierownik w sytuacjach wymaga­
jących podjęcia decyzji natychmiastowych będz ie p re fe rował styl dyrektywny, a w sy­
tuacjach umożl iwia jących konsultowanie się z za łogą - styl partycypacyjny.

Rys. 5. Styl kierowania a zachowania ludzi w organizacji

R. Tannenbaum i L . H . Schmidt [Steinmann, Schreyogg, 1992, s. 292-294] w y r ó ż ­
nili siedem pośredn ich s ty lów kierowania:

Styl 1) totalny autokratyzm - p rze łożony samodzielnie analizuje warianty wykona­
nia zadania i podejmuje decyzję bez konsultacji z wspó łp racown ikami . Stawia zadania
bez ich uzasadnieniania i żąda b e z w z g l ę d n e g o pos łuszeńs twa . Częs to kontroluje pod­
władnych.

Styl 2) autokrata uzasadniający swoje decyzje -
- p r z e ł o ż o n y samodzielnie podejmuje decyzje, lecz je uzasadnia w celu zmniejsze­

nia oporu związanego z ich akceptacją i un ikn ięc ia z a h a m o w a ń z w i ą z a n y c h z ich wy­
konaniem.

Styl 3) autokrata dopuszczający pytania - w s p ó ł p r a c o w n i c y zosta ją zapoznani
z pomysłami i w razie wątpl iwości m o g ą s t awiać na ich temat pytania.

Styl 4) styl konsultatywny z ograniczeniami - p rze łożony proponuje warianty roz­
wiązań, które przed wybraniem ostatecznej decyzji m o g ą być zmieniane.

Styl 5) demokracja w dyskusji, ograniczenie w decydowaniu - p o d w ł a d n i proponu­
ją własne koncepcje rozwiązania problemu decyzyjnego, a p rze łożony wybiera wa­
riant jego zdaniem najbardziej odpowiedni.

Styl 6) demokracja z ograniczeniami - zespół ma moż l iwość partycypacji w wy­
pracowaniu decyzji w granicach okreś lonych przez p rze łożonego .

Styl 7) skrajny demokratyzm - problem decyzyjny rozwiązywany jest przez g rupę
roboczą w ramach ogran iczeń organizacyjnych okreś lonych przez n a d r z ę d n y system
kierowania.

Podz ia ł s t y l ó w z a r z ą d z a n i a w ujęciu najprostszym przy jmuje s t r u k t u r ę d w u ­
wymiarową, w której jeden kierunek ok re ś lony jest przez d z i a ł a n i e p r z e ł o ż o n e g o
mocno uk ie runkowane na cele, a drugi - przez zachowanie zor ien towane na l u d z i .
W pierwszym przypadku kierownik p o ś w i ę c a dużo uwagi budowie struktur, nak reś l a ­
jąc cele i programując działania oraz wyznacza jąc p o d w ł a d n y m zadania generu jące
wyższą e fek tywność organizacji (inicjowanie struktur i preferowanie e fek tywnośc i) .
W podejściu drugiego typu, p rzywódca jest op iekuńczy i wspierający. Okazu jąc wspó ł ­
pracownikom szczególne względy, wytwarza klimat sprzyjający integracji p o d w ł a d ­
nych z celami i zadaniami organizacji, utrzymuje z nimi stały kontakt, wykazuje t roskę
o warunki pracy, staje w ich obronie i reprezentuje interesy wobec w y ż s z y c h szczebli .
Ten styl kierowania często określa s ię jako paternalistyczny.

D E M O K R A T Y C Z N Y P A T E R N A L I S T Y C Z N Y
P R O G R A M U J Ą C Y K I E R O W N I K O P I E K U Ń C Z Y

D Z I A Ł A N I A O K R E Ś L A S T A W I A I
C E L E Z A D A N I A W S P I E R A J Ą C Y

Rys. 6. Dwuwymia rowy model kierowania

W zależności od usytuowania p r a c o w n i k ó w w hierarchii organizacyjnej i szczebla
kierowania, podwładn i - pracownicy i kierownicy - w różny sposób akceptują zacho­
wania prze łożonego . Na n iższych szczeblach oczekuje s ię w w i ę k s z y m stopniu działa­
nia zorientowanego na ludz i , c z y l i tego, co w j apońsk im stylu p rzywódz twa nazywa się
gambutzigimba (czyl i „ idź do ludzi i sam zobacz co s ię dzieje"). Rutynowy charakter
wykonywanych zadań na n iższych stanowiskach sprawia, że praca daje mniej satysfak­
cji i motywacja p o d w ł a d n e g o jest mocno uza leżniona od zainteresowania i przychyl­
nośc i prze łożonego [Lucier, Boucher, White, Cangemi, K o w a l s k i , 1993, s. 13].

Na szczeblach w y ż s z y c h (np. szefów korporacji, p r e z e s ó w zarządów holdingów,
dyrek to rów przeds ięb iors tw) i stanowiskach samodzielnych (specjaliści , konstrukto­
rzy, naukowcy) bardziej ceni s ię n ieza leżność . Ta grupa k i e rown ików i podwładnych
preferuje wytyczanie c e l ó w i stawianie zadań ogó lnych oraz większą samodzielność
w rozwiązywaniu p r o b l e m ó w leżących w zakresie ich kompetencji. Cenione jest zain­
teresowanie p rze łożonego os iągnięc iami podwładnych , a nie ingerencja w ich czynno­
ści . Wydajność p r a c o w n i k ó w samodzielnych zależy zdecydowanie od wewnętrznej
motywacji, a nie od presji i w z g l ę d ó w okazywanych przez p rze łożonego .

Powiązanie s tylów p r z y w ó d z t w a autokratycznego i demokratycznego z dwuwy­
miarowym ujęciem z a c h o w a ń p rze łożonych zosta ło dokonane przez R. R. Blake'a
i J. S. Mountona na począ tku lat sześćdzies ią tych (w pracy The Managerial Grid,
Houston, Texas 1964) i r ozwin i ę t e w latach s iedemdzies ią tych (The New Managerial
Grid, Houston 1978). W w y n i k u dokonanej analizy różnych z a c h o w a ń powsta ła siat­
ka kierownicza, w której - w skali dz iewięc iopunktowej - zawarto moż l iwe kombina­
cje z a c h o w a ń k i e rown iczych . Hipote tycznie m o ż n a z a ł o ż y ć istnienie 81 stylów
przywódz twa . Przy tym autorzy wyodrębni l i p ięć s ty lów podstawowych; bierny, de­
mokratyczny, autokratyczny, silnie zorientowany z a r ó w n o na zadania i na ludzi oraz
kompromisowy [Martyniak, 1989, s.30].

Obok modeli dwuwymiarowych, k tóre mimo swego rozwoju, wyjaśniają istotę kie­
rowania w sposób mocno uproszczony, funkcjonują t akże modele wielowymiarowe.
Ross A. Webber [1992, s. 179-180] proponuje model kierowania, k tóry opisywany
jest przez cztery cechy: wspieranie (kierownik sprzyja powstawaniu u podwładnych
poczucia własnej war tości) , u ła twian ie wzajemnego oddz ia ływania (zachęcanie pod­
władnych do utrzymywania m i ę d z y sobą bl iskich s to sunków) , nacisk na cele (po­
zytywne integrowanie p o d w ł a d n y c h w o k ó ł ce lów organizacji) i u łatwianie pracy (po­
lega na właśc iwym wype łn i en iu funkcji kierowniczych). Dyrektorzy działający we
wszystkich czterech wymiarach kierują efektywnie przy p e ł n y m poparciu i zadowole­
niu podwładnych. Przy tym na jwyższą efektywność uzyskują kierownicy zorientowani
w równym stopniu na zadania i ludzi , współpracujący z p o d w ł a d n y m i o dużej potrze­
bie osiągnięć. W przypadku p o d w ł a d n y c h o małej potrzebie os iągnięć w pracy zawo­
dowej, efektywniejszy jest kierownik zdecydowanie zorientowany na zadania. Dążąc
do osiągania ce lów organizacji, k ierownik musi więc d o s t o s o w y w a ć styl oddziaływa­
nia na podwładnych odpowiednio do ich aspiracji i oczek iwań . Natomiast autorzy
Effective Management [1992, s. 255] uważają, że w praktyce występują cztery zasad­
nicze style zarządzania: dyktatorski, autokratyczny, demokratyczny i laissez-faire.

W praktyce kierowniczej częs to p o s ł u g u j e m y s ię terminem: ś w i a d o m e p r z y w ó d z ­
two. Polega ono na orientowaniu się we w ł a s n y m stylu kierowania i uwzg lędn i an iu
w szerokim stopniu motywacji i nastawienia p o d w ł a d n e g o do pracy i współpracy. Współ ­
czesny m e n e d ż e r powinien być świadomy, że jedne style kierowania i wykonawstwa
mogą ze sobą współ i s tn ieć i sprzyjać os iągan iu ce lów organizacji, a inne ca łkowic ie do
siebie nie p r zys t awać i p o w o d o w a ć sytuacje konfl iktowe. Autentyczne p r z y w ó d z t w o
opiera się na znajomośc i p o d w ł a d n y c h i zastosowaniu takiego stylu kierowania,
który zintegruje dz ia łania wszystkich u c z e s t n i k ó w organizacji na przypisanych
jej celach i zadaniach.

Kierownicy powinni być r ó w n o c z e ś n i e planistami, organizatorami, p r z y w ó d c a m i
i kontrolerami. Ten modelowy układ funkcji s t anowiących proces kierowania, nie w y ­
czerpuje jednak wszystkich ich p o w i n n o ś c i , p o n i e w a ż w praktyce, k ierownicy oddzia­
łują nie tylko na bezpoś redn ich p o d w ł a d n y c h , lecz równ ież na innych k i e rowników,
a także współdzia ła ją z innymi kierownikami szczebli r ównorzędnych . Ich zadaniem
jest także ustalanie pr iory te tów w os iąganiu c e l ó w i wykonywaniu zadań oraz progra­
mowanie e t apów ich wykonania. Częs to spełnia ją ro lę med ia to rów w sporach m i ę d z y
podwładnymi lub między kierownikami n i ż s z e g o szczebla i ich p o d w ł a d n y m i oraz roz­
wiązują innego konflikty, które m o g ą zak łóc i ć rea l izac ję ce lów organizacji.

Bez wzg lędu na usytuowanie w hierarchii organizacyjnej, zdaniem a m e r y k a ń s k i e ­
go praktyka i naukowca Roberta L. Katza , k ierownicy pos iadać powinni trzy rodzaje
umiejętności: techniczne, społeczne i koncepcyjne [Stoner, Wankel , 1992, s. 35-37].

Rys . 7. Umie ję tnośc i kierownicze potrzebne w skutecznym dz ia łan iu
na różnych szczeblach kierowania

Umieję tnośc i techniczne odpowiada j ą f achowośc i w posiadanej spec ja lnośc i
i wyrażają s ię praktycznymi zdolnośc iami zastosowania w swojej dziedzinie właśc i ­
wych narzędzi i metod działania. K i e r o w n i k m i e ć powinien takie kwalif ikacje, aby
wywiązał s ię z powierzonych mu o b o w i ą z k ó w przy pomocy oddanych mu do dyspozy­
cji ludzi i ś r o d k ó w rzeczowych. Nawigator, mechanik, artylerzysta, lekarz m u s z ą po­
siadać takie umie ję tnośc i , które pozwolą im na wykonanie wynika jącego z ich zawodu
zadania.

Umie ję tnośc i s p o ł e c z n e wyraża ją się w zdolności k ierownika do współpracy
z ludźmi , umiejętności ich pobudzania do wydajnej pracy oraz ksz ta ł towania stosun­
k ó w międzyludzkich . K ie rownik powinien d y s p o n o w a ć odpowiedn ią wiedzą i takim
zasobem umie j ę tnośc i , które umożl iwią bezkonf l ik tową wspó łp racę z innymi człon­
kami organizacji oraz sprawne kierowanie p o d w ł a d n y m i .

Umie ję tnośc i koncepcyjne - to zdolność systemowego i sytuacyjnego podejścia
do kierowania organizacją. Polega to z jednej strony na postrzeganiu jej jako całości,
a z drugiej strony - na dostrzeganiu tych wszystkich jej częśc i , k tóre w sposób istotny
wspó ln ie przyczyniają s ię do jej działania i skutecznego os iągania celów.

W zależności od pozycji zajmowanej w hierarchii organizacyjnej, każdy rodzaj
umieję tności przydatny jest k ierownikom w mniej lub bardziej szerokim zakresie. Na
szczeblach najniższych najbardziej przydatne są umieję tności techniczne. Na szcze­
blach wyższych - umieję tności koncepcyjne. Umieję tnośc i spo łeczne są natomiast
potrzebne w równym stopniu na wszystkich szczeblach kierowania.

Tabela 2. K l u c z o w e u m i e j ę t n o ś c i k ierownicze

6. Kierowanie konfliktami

Konflikt w organizacji przejawia się jako s p r z e c z n o ś ć interesów, s y s t e m ó w
wartości , różnic p o g l ą d ó w na w y b ó r ce lów, podz ia ł z a d a ń , rozdział ograniczo­
nych zasobów, s p ó r o hierarchię wartośc i i racje. Konf l ik ty mają charakter powszech­
ny i występują wszędz ie tam, gdzie występują nawet niewielkie układy z łożone . Szcze­
gólnie podatne są na nie organizacje formalne, w k tórych jednostki i grupy po ł ączone
sanie zawsze zgodnie ze swoją wolą [Effective (...), 1992, s.243-248; Webber, 1990,
s. 434-466; Stoner, Wankel , 1992, s. 329-333].

M e n e d ż e r z autorytetem ma m o ż l i w o ś ć przec iwdz ia łan ia powstawaniu kon­
fliktów w podległe j mu organizacji, ich r o z w i ą z y w a n i a oraz kierowania konflikta­
mi. Racjonalne podejśc ie do konfliktu w organizacji polega na przyjęciu, że konf l ik ty
i napięcia m o g ą wystąpić w każdym dzia łaniu z e s p o ł o w y m i na założeniu , że konfl ikt
można rozwiązać . Konf l ik ty mogą zais tnieć z p o w o d ó w racjonalnych i emocjonal­
nych. Podłoże racjonalne konfliktu wystąpi wtedy, kiedy dojdzie do ko l iz j i sprzecz­
nych interesów, ce lów, war tośc i , pog lądów. P o d ł o ż e emocjonalne konfl iktu s t a n o w i ą
temperament, o sobowość , sposób myślenia , doświadczen ie cz łonków organizacji [Zbie-
gień-Maciąg, 1992].

W organizacji m o g ą zais tnieć następujące rodzaje konf l iktów:
1. Konflikt w e w n ę t r z n y jednostki pojawia s ię wtedy, kiedy nie wie ona, jakiej

pracy się od niej oczekuje, albo w ó w c z a s , gdy wymaga się od niej w ięce j , n iż u w a ż a ,
że jest w stanie w y k o n a ć . Podwładny powinien więc o t r z y m y w a ć zadania odpowiednie
do jego kompetencji i moż l iwośc i . Nakazu jący wykonanie pracy musi w i e d z i e ć , czy
wykonawca posiada odpowiednie środki i czas n i ezbędny do pe łnego zreal izowania
polecenia. Ź le kierowany podwładny wykonuje zadania n iedokładnie i reaguje stresem
na niewłaściwie fo rmu łowane polecenia.

2. K o n f l i k t m i ę d z y j ednos tkami dz ia ła jącymi w tej samej firmie czy instytucji
wynika najczęściej z „nieprzys ta jących" doń o s o b o w o ś c i lub dążenia do uzyskania
ograniczonych z a s o b ó w materialnych, np.: p ien iędzy , pozycj i , prest iżu, władzy . K o n ­
flikty między cz łonkami tej samej grupy przypisuje s ię częs to różn icom o s o b o w o ś c i .
Jednak najczęściej ź ród łem konfl iktów są osoby o podobnych cechach (np. dwaj eks­
trawertycy) i aspiracjach do tego samego stanowiska i(lub) pretendujących do domina­
cji w grupie.

3. Konflikt m i ę d z y j ednos tką a g r u p ą pojawia s ię najczęściej wtedy, gdy c z ł o n e k
organizacji dąży za poś redn ic twem grupy do zaspokojenia potrzeby bezp i eczeńs twa ,
przynależności lub uznania, a grupa wymaga nadmiernego podporządkowan ia s ię lub
niepożądanych z a c h o w a ń . Konfl ikt taki m o ż e pows t ać także , gdy jednostka troszczy
się wyłącznie o real izację własnych interesów, dążąc do osiągnięcia w iększych korzy­
ści materialnych lub niematerialnych niż pozostali c z łonkowie grupy.

4. Konflikt między grupami (konflikt wewnąt rzorgan izacy jny) powstaje na jczę­
ściej na tle uprawnień , decyzji i dostępu do zasobów. M o ż e to być konflikt m i ę d z y linią
a sztabem. Tego typu konflikt może także przeksz ta łc ić s ię we w s p ó ł z a w o d n i c t w o .

5. Konflikt m i ę d z y organizacjami zachodzi w przypadku rozb ieżnych ce lów, in­
teresów, dostępu do ograniczonych zasobów lub rynków zbytu. Ograniczone rynki zbytu
napo jów chłodzących na po l sk im rynku s p o w o d o w a ł y nasilenie agresywnej kampanii
reklamowej w telewizji d w ó c h dużych p roducen tów tych napo jów - Coca C o l i i Pepsi
C O . Ograniczony dos tęp do z a s o b ó w ryb morskich i m i n e r a ł ó w doprowadz i ł do wpro­
wadzenia stref ekonomicznych i utrudnienia dos tępu do eksploatacji tych zasobów.
W pierwszym przypadku mamy do czynienia z konfl iktem in te resów ekonomicznych
między dwoma m i ę d z y n a r o d o w y m i koncernami, w drugim m i ę d z y pańs twami , które
mają dos tęp do a k w e n ó w i o b s z a r ó w nadmorskich a tymi , k tóre takiego dos tępu nie
mają.

P o d s t a w o w ą s p r a w ą przy rozwiązywaniu konfliktu jest założenie , że istnieje
moż l iwość panowania nad nim, to znaczy kierowania jego przebiegiem. W celu
rozwiązania konfliktu w e w n ą t r z o r g a n i z a c y j n e g o k ierownik m o ż e za reagować na
kilka sposobów.

1. Nie ingeruje w konflikt pozostawiając jego rozwiązan ie grupie lub osobom
bezpoś redn io zainteresowanym, l icząc na ich rozsądek, dobrą w o l ę i chęć roztrzygnię-
cia spornych kwestii . W takim przypadku m o ż e p o w s t a ć sytuacja, że jedna ze stron
wygra konflikt i będz ie w grupie d o m i n o w a ć . M o ż e t akże p o w s t a ć grupa z nieformal­
nym przywódcą , k tóry b ę d z i e narzucał cele grupowe całej organizacji i „zepchnie"
d o w ó d c ę z ustalonej h ie ra rch ią rol i (mimo formalnie w y ż s z e g o stanowiska w organi­
zacji). M o ż e także wys tąp ić dominacja grupy nad organizacją. Wtedy grupa realizuje
tylko takie cele organizacji formalnej, które są zb ieżne z celami grupy nieformalnej.
W innym przypadku c z ł o n k o w i e grupy działają w s p o s ó b n iespójny z całością, albo
ignorują cele organizacji.

2. Ingerencja. Mediac ja polega na ograniczeniu konfl iktu, poprzez dostarczenie
a r g u m e n t ó w przemawia jących za współpracą z w a ś n i o n y c h stron i odwrócen ie uwagi
od spraw, które s tanowią p r z y c z y n ę sporu. Kompromis jest moż l iwy , gdy strony kon­
fl iktu sk łonne są do rezygnacji z części swoich dążeń i g o d z ą s ię na argumenty strony
przeciwnej. Rozdzielenie stron jest koniecznym sposobem pos tępowania , jeś l i strony
sk łócone nie chcą us tąpić , a dalsza ich „wspó łp raca" jest szkodl iwa dla atmosfery pa­
nującej w organizacji.

3. O d w o ł a n i e się do arbitra lub męża zaufania. Jeśli konflikt powstaje na linii
p r ze łożony-podwładny , albo m i ę d z y dwiema grupami, każda ze stron m o ż e odwołać
s ię do arbitra lub ombudsmana (rzecznika praw obywatelskich). Arbi t raż polega na
zbadaniu sprawy przez o s o b ę (instytucję) spoza struktur organizacyjnych i wydaniu
decyzji o racji jednej ze stron. Ombudsman nie ma u p r a w n i e ń decyzyjnych, ale ma
m o ż l i w o ś ć zgłaszania za leceń dla stron konfliktu i ich p r ze łożonych .

Konflikty w organizacji m o g ą ulegać wzmocnieniu lub os łabieniu . Wzmocnienie
następuje wtedy, kiedy w dz ia łan iu prze łożonego i jego p o d w ł a d n y c h występują ste­
reotypy, wzajemna pode j r z l iwość , organizacja jest niestabilna, a hierarchia oparta jest
jedynie na władzy formalnej. Konf l ik ty ulegają o s łab ien iu , kiedy kierowanie grupą
opiera się na wzajemnym zaufaniu, j ednośc i ce lów i war tośc i , a władza w głównej
mierze wynika z autorytetu.

M e n e d ż e r o cechach p r z y w ó d c y posiada umie ję tność rozpoznawania i kiero­
wania konfliktami. Unika przy tym forsowania w ł a s n e g o stanowiska, opowiada­
nia się za j e d n ą ze stron, nie doprowadza do t r w a ł y c h rozwiązań p o d s y c a j ą c y c h
konflikty i nie narzuca rozwiązań w y n i k a j ą c y c h z w ł a d z y formalnej.

Podsumowanie

Kierowanie , administrowanie, zarządzanie , sterowanie, rządzenie , wychowywanie,
przewodzenie są różnymi postaciami działania ludzi zajmujących stanowiska na róż­
nych poziomach hierarchii organizacyjnej. Kierowanie opiera s ię na w p ł y w i e , władzy
i autorytecie. Obok autorytetu, do źródeł władzy na leży lega lność , nagradzanie, wy­
muszanie, pozycja eksperta, przedstawicielstwo oraz charyzma. Sprawne kierowanie
wymaga bazowania na k i lku źródłach władzy.

Funkc ją jest zbiór powtarza jących s ię działań wykonywanych w organizacji w ra­
mach podzia łu zadań , zapewnia jących osiągnięcie celu organizacji (firmy, instytucji
finansowej) albo jednej zjej części . Planowanie, organizowanie, pobudzanie i kontro­
lowanie są podstawowymi funkcjami k ierowniczymi . Do funkcji pomocniczych zali­
cza s ię natomiast: wychowanie, szkolenie, t roskę o stosunki spo łeczne . Warunkiem
dobrego spełniania funkcji kierowniczych jest posiadanie umiejętności koncepcyjnych,
spo ł ecznych i technicznych. Na szczeblach najniższych najbardziej przydatne są umie­
j ę tnośc i techniczne i spo łeczne , a w mniejszym stopniu - koncepcyjne.

Sty l zarządzania to utrwalony s p o s ó b w p ł y w a n i a na p o d w ł a d n y c h , tak aby postę­
powal i oni zgodnie z oczekiwaniami p rze łożonego . W praktyce spotykamy znaczne
z r ó ż n i c o w a n i e s ty lów zarządzania . W d u ż y m uproszczeniu m o ż n a s twierdz ić , że do­
minu ją kierownicy preferujący albo dzia łanie o charakterze demokratycznym albo
o autokratycznym. Kierowanie autokratyczne polega na instrumentalnym oddziaływa­
niu na p o d w ł a d n y c h . Kierownic two demokratyczne opiera s ię na pozytywnym nasta­
wieniu do podwładnych i wspó łp racy p rze łożonego z zespo łem.

Konf l ik ty w organizacjach mają charakter powszechny i przejawiają się jako sprzecz­
ności interesów, sys t emów war tośc i , różnice pog lądów na w y b ó r celów, podzia ł zadań,
rozdz ia ł ograniczonych zasobów, spory o hierarchię wartości i racje. Konf l ik ty mogą
mieć charakter jednostkowy (zindywidualizowany) lub obe jmować grupy, a nawet całe
organizacje (przeds ięb iors twa) . M o g ą one ulegać wzmocnieniu lub os łabieniu (wytłu­
mieniu). M e n e d ż e r o cechach p r z y w ó d c y posiada umie ję tność rozpoznawania i kiero­
wania konfl iktami. Unika przy tym forsowania własnego stanowiska lecz opowiada się
za j e d n ą ze stron lub, najczęściej , wybiera optymalny wariant dz ia łania będący wypad­
k o w ą różnych racji i opini i .

Prob lemy do p r z e m y ś l e n i a

1. Na czym polega kierowanie?
2. Wymień znane ci systemy sterujące i sterowane i relacje zachodzące m i ę d z y

nimi.
3. Opisz znane ci rzeczywiste elementy odpowiada jące systemowemu modelowi

kierowania.
4. Scharakteryzuj źródła władzy kierowniczej.
5. Wymień i opisz funkcje zarządzania .
6. Na czym polegają umieję tności kierownicze i jaka jest ich przyda tność na róż­

nych szczeblach zarządzania firmą?
7. Scharakteryzuj dwuwymiarowy model kierowania.
8. Jakiego typu podejśc ia oczekują podwładn i na n iższych szczeblach kierowa­

nia?
9. Wyjaśnij , od czego twoim zdaniem zależy w y b ó r stylu kierowania?

10. Jakiego rodzaju konflikty mogą wystąpić w firmie?
11. Jaką rolę odgrywa kierownik w kierowaniu konfl iktami?

L I T E R A T U R A :

1 . B L A N C H A R D K . , H E R S E Y R : Mangement o f Organizational Behavior:
U t i l i z ing Human Resources, Third Ediot ion, Prentica-Hall , Inc., N e w Jersey
1977.

2. B O L E S T A - K U K U Ł K A K . : Konf l ik t wewnąt rzorgan izacy jny - zło konieczne
czy siła konstruktywna?, „Przegląd Organizacji", 1993, nr 8-9.

3. C A N G E M I J . : Władza efektywna i formalna w rękach przywódców. „Przegląd
Organizacji" 1993, nr 4.

4 . C Z E R M I Ń S K I A . , C Z E R S K A M , N O G A L S K I B . , R U T K A R.: Organizacja
i zarządzanie . Uniwersytet Gdański , G d a ń s k 1993.

5 . D O K T O R K: Władza , kierowanie i p r z y w ó d z t w o w organizacjach, „Studia
Socjologiczne" 1982, nr 1-2 (84-85).
Effective Management, B P P Publishing Limi ted , London 1992.

6. F R Ą C K I E W I C Z J .L. : Systemy sprawnego działania . Ossolineum, Wrocław
1980.

7 . G R Z Y B O W S K I M . : Organizacja i zarządzanie . A M W , Gdynia 1994.
8. K O T A R B I Ń S K I T: Hasło dobrej roboty. Wiedza Powszechna, Warszawa 1975.
9. K R Z Y Ż A N O W S K I L . : Administrowanie - zarządzanie - p r z y w ó d z t w o , (w:)

„ E k o n o m i k a i Organizacja Przeds ięb iors twa" nr 10/1992.
10. K O W A L E W S K I S.: P rze łożony-podwładny w świet le teorii organizacji. P W E ,

Warszawa 1984.
12. L U C I E R C H . , B O U C H E R M . , W H I T E J. , C A N G E M I J. , K O W A L S K I C :

Sukcesy zarządzania j apońsk i ego (II), „Przegląd Organizacji" 1993, nr 3.
13. L U D W I C K I T: Umar ł kró l , niech żyje król . O przekazywaniu przywództwa,

„Przegląd Organizacji" 1994, nr 3.
14. M A R T A N L . : W sprawie tożsamości nauk o kierowaniu organizacjami, (w:)

„Organizac ja i kierowanie" 1991, nr 2 (64).
15. R Y T E L Z . : Teoretyczne podstawy organizacji. I N O i K , K r a k ó w - Poznań ,

Ks ięgarn ia W ł . Wilak , Poznań 1947.
16. S T E I N M A N N H , S C H R E Y O G G G . : Zarządzan ie . Politechnika Wrocławska,

W r o c ł a w 1992.
17. S T O N E R J . A . W . , W A N K E L C H . : Kierowanie . P W E , Warszawa 1992.
18. W E B B E R R . A . : Zasady zarządzania organizacjami. P W E , Warszawa 1990.
19. Z B I E G I E Ń - M A C I Ą G L . : Zarządzanie przez konflikt, „Ekonomika

i Organizacja Przeds ięb iors twa" 1992, nr 10.
20. Z I E L E N I E W S K I J.: Organizacja zespo łów ludzkich. P W E , Warszawa 1978.

Rozdział 5.

PLANOWANIE W ORGANIZACJACH

Tematyka

1. Ogólna charakterystyka planowania
2. System planowania
3. Zakres i rodzaje planowania
4. Planowanie pracy własnej kierownika

Cele kształcenia

Po zakończeniu lektury tego rozdziału czytelnik powinien umieć scharakteryzować:

1. Istotę planowania;

2. Proces planowania;
3. System planowania;
4. Procedury planowania;
5. Planowanie strategiczne;
6. Planowanie operacyjne;
7. Planowanie pracy własne j ;
8. Planowanie pracy podwładnego .

Planowanie to informacyjne przygotowanie tego, co i jak zamierza się osią­
gnąć . Planowanie jest takim przewidywaniem przyszłości przez menedżera , które po­
zwol i na uzyskanie zamierzonego celu. Jest ustaleniem dzisiaj tego, co trzeba zrobić
w przyszłości . Jest zatem dzia łaniem zorientowanym na przysz łość .

Rys. 1. Zakres znaczeniowy pojęcia „przewidywanie '

Przewidywanie pojmuje się jako formułowanie sądów o obiektywnie mogących
istnieć, lecz jeszcze nie poznanych zjawiskach i procesach. Przewidywanie przyszło­
ści odnosi s ię do formułowania sądów dotyczących przebiegu i rezul ta tów obiektyw­
nych procesów już zapoczą tkowanych lub m o g ą c y c h wys tąp ić w okreś lonym czasie,
z mniej lub bardziej rozpoznanym p r a w d o p o d o b i e ń s t w e m . Przewidywanie m o ż e mieć
charakter działania nienaukowego i naukowego. Przewidywanie nienaukowe (po­
toczne) opiera się na znanych powszechnie p rawid łowośc iach , odczuciach, sądach,
nawykach. Przewidywanie naukowe opiera się na analizie dostępnych informacji przy
zastosowaniu odpowiedniej technologii ich opracowania i przyjmuje różne formy pla­
nowania.

1. Ogó lna charakterystyka planowania

Planowanie jest procesem, w k tórym etapami następuje przetwarzanie informacji
- od najbardziej ogó lnych do szczegółowych. W rozwin ię tym układzie , składa się on
z prognozowania, programowania i planowania, które jako ca łość tworzą system pro-
gnostyczno-planistyczny. Każdy z jego sk ładn ików różni się od drugiego obszarem
zakresem szczegółowośc i i horyzontem czasowym [Pszczołowski , 1984, s.321-325;
Podstawy(...), 1990, s. 71-77].

Obszar planu (prognozy, programu) dotyczy l iczby dziedzin objętych planowa­
niem. Na przykład, biznes-plan obejmuje kompleks działań organizacyjno-ekonomicz­
nych związanych z dzia ła lnością przeds iębiors twa, natomiast plan działalności logi­
stycznej dotyczy jedynie sterowania zasobami gwarantu jącymi n ieprzerwaną produk-

cję przeds iębiors twa. Z a k r e s p lanu (prognozy, programu) wynika z liczby zagad­
nień, jakie on obejmuje. Na przykład: zakres czynnośc i obejmujących plan marketin­
gowy jednego produktu jest mniejszy niż plan produkcji wykonany przez dział
controllingu z uwzg lędn ien iem rachunkowośc i zarządczej .

Ważną sprawą jest ustalenie horyzontu czasowego, jakiego plan dotyczy i okresu,
w j ak im plan będzie wykonywany. H o r y z o n t czasowy zawiera informację o terminie
osiągnięcia ustalonego przez decydenta celu i (lub) zakończen i a zaplanowanych
i wykonywanych przeds ięwzięć . W za leżnośc i od długości okresu ob ję tego planem,
dokonujemy ich podziału na k ró tkookresowe i d ługookresowe (ś redniookresowe, wie­
loletnie i perspektywiczne). Obszar p l anów d ługookresowych dotyczy np. holdingu
(grupującego k i lka spółek) , a k ró tkookresowych pojedynczych, n iewielkich podmio­
tów gospodarczych (instytucji).

Obok podzia łu związanego z okresem obe jmującym procesy dzia łania , spotykamy
się z innego typu rodzajami planów. W za leżnośc i od przedmiotu p lanowania , roz­
różnia się plany przygotowania produkcji, dostaw mater iałów, zużycia mate r ia łowego ,
zatrudnienia, albo inaczej - plany ogó lne , funkcjonalne lub specjalistyczne. W zależ­
ności od podmio tu , k tórego plan dotyczy, m o ż e m u mówić o planach przeds ięb iors tw
wytwórczych (np. stoczni, fabryk samochodów itd.) albo firm us ługowych (pralni, stocz­
ni remontowej, a także kina, teatru itd.).

Plan może być konkre tny - czy l i odnoszący się do konkretnych zadań , lub ramo­
wy, nakreślający w sposób ogólny proces dojścia do celu. Plan konkretny cechuje więk­
sza „ sz tywność" niż plan ramowy, w k tó rym zasoby i role w y k o n a w c ó w mogą być
niedookreślone. Do praktyki organizacji i za rządzania na stałe wesz ły okreś lenia „mi ­
litarne" planów. M a m y więc plany operacyjne i strategiczne.

Proces planowania

Planowanie obejmuje sprecyzowanie
celu g ł ó w n e g o (podstawowego) i c e l ó w
pomocniczych, o k r e ś l e n i e z a s o b ó w nie­
zbędnych do ich os iągnięc ia , ustalenie ko­
lejności i decyzję w kwestii sposobów uży­
cia tych zasobów.

Rys. 2. C y k l planowania

D l a podmiotu p lanującego, cel g łówny to taki za łożony przez niego stan rzeczy,
dla którego os iągnięcia go tów jest on podjąć dzia łanie . Osiąganie ce lów pomocni­
czych wspomaga rea l izację celu g łównego . Podczas wykonywania planu należy ba­
czyć , by nie dosz ło do autonomizacji celów pomocniczych. Takie zjawisko m o ż e do­
prowadz ić do zak łóceń w realizacji planu. Na przykład , wykonywanie funkcji logi­
stycznych w przeds ięb iors twie nie może d o m i n o w a ć (ani angażować nadmiernych
ś rodków) nad jej funkcją produkcyjną.

Okreś lenie z a s o b ó w (ludzi , rzeczy, czasu, informacji) n iezbędnych w realizacji
zaplanowanego celu polega na ustaleniu k i m , czym i j a k i m czasem dysponujemy oraz
k i m , czym i w j a k i m czasie powinn i śmy zadysponować , by osiągnąć założony cel lub
wykonać postawione zadanie.

Ustalenie kolejnośc i dz ia łań jest następną fazą procesu planistycznego. Niezbęd­
ną sprawą jest rozpoznanie zadań decydujących o wykonaniu całości planowanego
przeds ięwzięc ia i wykryc ie „ścieżki krytycznej", której zdarzenia d e c y d o w a ć będą
0 najkrótszym czasie realizacji funkcji celu.

Jeśli przed podjęc iem decyzji mamy ki lka koncepcji wykonania zadania czy osią­
gnięcia celu, w ó w c z a s ła twiej o uświadomien ie sobie różnych możl iwośc i wykorzy­
stania zasobów. W przypadku k i l k u war ian tów dzia łania , w zależności od przyjętego
kryterium, łatwiej o w y b ó r planu najlepszego z m o ż l i w y c h lub planu lepszego, niż
gdyby do dyspozycji był tylko jeden wariant działania .

Decyzja w planowaniu jest wyborem jednego z m o ż l i w y c h sposobów (wariantów)
osiągnięcia celu (wykonania zadania). Decyzja planisty ma charakter świadomy
1 nielosowy. Podejmując decyzję w kwestii wyboru dz ia łan ia w e d ł u g okreś lonego pla­
nu, decydent powinien k i e rować się racjonalnymi przes łankami do możl iwośc i reali­
zacji war ian tów wykonania zadania [Simon, 1982, s. 65; Bromer, 1993, s. 9].

Dobry plan powinien spełniać wiele pos tu l a tów prakseologicznych, a więc
być : celowy - d o p r o w a d z a ć do ustalonego celu; wykonalny, c zy l i możl iwy do wyko­
nania; konsekwentny teoretycznie (niesprzeczny wewnę t rzn ie) i praktycznie (za­
wierający elementy, k tóre wzajemnie sobie nie przeszkadzają, a czyny wcześniejsze są
zamierzonym przygotowaniem późnie jszych) ; operatywny (komunikatywny i dający
s ię ła two p rze t r ansponować na działania praktyczne); racjonalny - oparty na rzetelnej
wiedzy; elastyczny - dopuszcza jący korekty w trakcie realizacji; optymalnie szcze­
gó łowy (niezbyt s zczegó łowy i ogólny) ; czasowo okreś lony; kompletny czy l i kom­
pleksowy [Kotarbiński , 1972, s. 112-113; Piłejko, 1976, s. 179-181].

Proces budowy dokumentu planistycznego sk łada się z następujących etapów:
- gromadzenie danych, tworzenie i przetwarzanie informacji;
- analiza oraz interpretacja informacji;
- s formułowanie problemu do rozwiązania w danym planie;
- budowa drzewa c e l ó w polegającego na okreś len iu zespołu celów, podce lów

i zadań;
- zestawienie w a r i a n t ó w rokujących realizację ce lów;
- ocena (prognoza) wa r i an tów i ich następstw;

- s fo rmułowanie kryterium oceny lub charakteru preferencji;
- s fo rmułowanie zadania;
- okreś lenie procedury rozwiązania zadania;
- w y b ó r wariantu;
- weryfikacja i korekta wybranego wariantu;
- podjęcie decyzji o realizacji.

2. System planowania

Jak wspomniano wyże j , planowanie jest procesem sekwencyjnym, na który
składa się: prognozowanie, programowanie i planowanie, które są kolejnymi etapami
uściślania przyszłych działań. Z trzech e l emen tów powstaje właśn ie system planowa­
nia, który jest na rzędz iem wykorzystywanym do projektowania obrazu przyszłości
w układzie czaso-przestrzennym [Piocha, 1992, s. 84-104].

Rys. 3. System planowania

Prognozowanie polega na poszukiwaniu odpowiedzi na pytanie: Co będz ie? Jest
rozpoznawaniem przebiegu p rzysz łych zjawisk za pomocą dos tępnych narzędzi na­
ukowych. Prognoza jest projekcją przyszłości zawierającą informacje o prawdopo­
dobnym przebiegu zjawisk i p r o c e s ó w w przysz łośc i . W prognozie zawarty jest duży
margines n iepewności co do zaistnienia przewidywanych zjawisk [Pszczołowski , 1978,
s. 188-189].

Prognozy m o g ą być proste, gdy dotyczą tylko jednego zjawiska i z łożone , kiedy
obejmują dwie lub więcej dziedzin. W p rawid łowo przeprowadzonym prognozowa­
niu obowiązuje okreś lony tryb pos tępowania , który obejmuje: ana l izę zjawiska będą­
cego przedmiotem prognozy (jego właśc iwośc i , rozwoju), okreś lenie okresu progno­
zy, ustalenie metod badawczych, wykonanie prognozy i jej weryfikację .

Jako zasadę przyjmuje się fakt, że prognozy z łożone powinny być opracowywane
kilkoma metodami j ednocześn ie . Metoda ekstrapolacji prostej polega na zobrazo­
waniu i przeanalizowaniu dos tępnego zbioru informacji, ustaleniu prawidłowości i ten­
dencji rozwojowych, a zakładając, że w przyszłości przebieg zjawiska będzie podob­
ny do dotychczasowego, okreś la się dalszy kierunek i rozwój procesu.

Metoda ekstrapolacji korygowanej polega na weryfikowaniu prognozy dokona­
nej na podstawie ekstrapolacji prostej, na bazie nowych informacji.

Metoda intuicyjna opiera s ię na wiedzy, doświadczeniu i umieję tnościach eksper­
tów. Do najbardziej znanych metod intuicyjnych należą: metoda delficka i „burza mó­
z g ó w " . Pierwsza z nich polega na kilkakrotnym wypełn ian iu ankiet przez grono eks­
pe r tów, bez ich osobistego kontaktowania się. Każdy z nich zapoznawany jest kolejno
z opiniami innych, w dalszym ciągu nie kontaktując s ię z pozos ta łymi ekspertami,
i uzupełnia swoją op in ię dotyczącą rozwiązania danego problemu. W ten sposób wy­
pracowana zostaje prognoza będąca w y p a d k o w ą rozważań wybranych specjalistów.
„Burza m ó z g ó w " natomiast polega na zorganizowaniu zebrania zespołu specjalistów
z różnych dziedzin, w czasie k tó rego w sposób n ieskrępowany dokonuje się wymiany
myś l i na zadany temat. Rozwiązany w trakcie „burzy m ó z g ó w " problem podlega
nas tępnie opracowaniu i weryfikacji .

Metoda kolejnych przybl i żeń wykorzystywana jest do przewidywania zjawisk
dotąd ma ło znanych i polega na c iągłym konkretyzowaniu opracowywanych prognoz
poprzez ich weryfikowanie i racjonalizowanie.

Metoda prostej analogii wykorzystuje doświadczenie zdobyte w podobnych
sytuacjach. Na jego podstawie opracowuje się p rognozę zakładając , że przewidywane
zjawisko będz ie odbiciem sytuacji j u ż raz zaobserwowanej.

Metoda refleksji jest jakby odwro tnośc ią ekstrapolacji. W tym przypadku, w pro­
cesie prognozowania poszukuje s ię prawdopodobnych różnic , jakie wynikną między
przysz łośc ią a teraźniejszością w efekcie podjętej decyzji.

Metody statystyczno-matematyczne wykorzystują do prognozowania narzędzia
matematyki, ekonometrii, r achunkowośc i i statystyki. Polegają one na wnioskowaniu
o przysz łośc i na bazie danych l i czbowych i skategoryzowanych informacji dotyczą­
cych teraźniejszości i p rzesz łośc i . Programowanie jest zbiorem czynności , które
mają doprowadz ić do uzyskania sformalizowanego opisu ce lów działalności i okre­
ś lenia optymalnych sił i ś r o d k ó w ich realizacji. Program jest rozwin ięc iem i uszcze­
gó łowien i em prognozy. Zasadniczo, jest on opisem m o ż l i w e g o toku działań powiąza­
nych w s p ó l n y m celem. Zawiera najczęściej jedno rozwiązan ie k o ń c o w e o charakte­
rze kompleksowym. W rozwinię te j formie program m o ż e b y ć nawet rozbudowanym
modelem procesu dojścia do celu, w skład którego wchodz i ć b ę d ą etapy cyk lu organi­
zacyjnego, a więc : cele działania , przeds ięwzięc ia i terminy ich realizacji, ważniejsze
dane dotyczące sił i ś rodków oraz wyznaczone miejsca ich użycia . Program m o ż e być
algorytmiczny lub niealgorytmiczny.

Programowanie przeprowadza się w d w ó c h etapach. W pierwszym należy okre­
ślić środki do rozporządzenia i m o ż l i w e ich zastosowania oraz ustalić zgodność
rozmaitych zas tosowań. Przy tym należy założyć, że dopuszczalne zastosowania są

uwarunkowane przez charakter i ilość ś rodków. N i e wszystkie zastosowania są ze sobą
Zgodne i m o ż l i w e do przeprowadzenia. Na l eży przewidz ieć nawet zastosowania
sprzeczne. Tak jest wtedy, kiedy brakuje ś r o d k ó w (kapi ta łu) lub sił (ludzi) na przepro­
wadzenie wszystkich zas tosowań, albo gdy jedno zastosowanie un iemoż l iwia sko­
rzystanie z drugiego (trudno o zminę technologii).

Plany różnią się od prognoz i p r o g r a m ó w szczegółowością . Są one dokładnie j sze
od prognoz i p rogramów, szczególnie pod w z g l ę d e m treści wykonywanych zadań , pla­
nowanego zużyc ia zasobów, w y k o n a w c ó w i t e r m i n ó w realizacji. Pod w z g l ę d e m prze­
znaczenia plany dzielą się na rozwojowe i koordynacyjne.

Plany rozwojowe zawierają zadania bezpoś redn io zmierzające do doskonalenia
podstawowej funkcji przedsiębiors twa - wykonywania misji ustalonej przez zarząd
(menedżera) f irmy. Tematyka p lanów rozwojowych jest wyraźn ie wyar tyku łowana .

Plany koordynacyjne są wielotematyczne. Przyczyniają się do umacniania po­
zycji rynkowej przez ujmowanie zadań z r óżnych p l anów monotematycznych. Plan
koordynacyjny jest zbiorem zadań z p l a n ó w rozwojowych (marketingowego, pro­
dukcji, logistycznego, inwestycyjnego) dobranych ze względu na za łożony cel zapla­
nowanego działania .

Harmonogramy są dokumentami planistycznymi o charakterze koordynacyjnym.
Wykonywane są g łównie w formie graficznej, rzadziej opisowej. Najbardziej wyeks­
ponowanym sk ładn ik iem h a r m o n o g r a m ó w są nieprzekraczalne terminy wykonania
kolejnych czynnośc i , zadań itp.

3. Zakres i rodzaje planowania

W gospodarce rynkowej mamy do czynienia z planowaniem strategicznym i wyko­
nawczym, Zaczni jmy więc od planowania strategicznego i strategii rozwoju, Pojęcie
strategii wywodz i s ię ze sztuki wojennej w której u ż y w a n e było do okreś lenia przygo­
towania i prowadzenia działań wojennych całości sił zbrojnych. Pojęcie to szybko prze­
niknęło do terminologii nauk organizacji i i zarządzania , W e współczesne j me todolo-
gii planowania s t ra tegię rozumie się jako instrument wyboru i zmiany podstawowych
celów jednostki gospodarczej oraz alokacji z a s o b ó w rzadkich.

Wymiary problemu strategicznego wed ług H. I. Ansoffa [1989s s,250] bez wzg lędu
na poziom na j a k i m się odbywają obejmują budże towan ie , s trategiczną adaptac ję oraz
strategiczną n iec iągłość . Ich spełnienie w k a ż d y m przypadku wymaga planowania.
W ujęciu strategicznym planowanie jest procesem zmierzającym do wype łn ien ia
luki informacyjnej w relacji przeds ięb iors two - otoczenie, ujawnionej przez po­
równanie is tniejącego stanu (jest), ze stanem pożądanym (ma być). Dz ia ła lność ta
polega na ustaleniu potencjalnego obszaru p rzeds ięwzięć strategicznych i dokonaniu
w nim wyboru c e lów oraz wskazaniu s p o s o b ó w ich osiągnięcia. Pods tawą ustalenia
celów strategicznych jest potrzeba zmiany. Plan strategiczny jest zbiorem decyzji
strategicznych, f o r m u ł o w a n y c h dla trzech k i e r u n k ó w działania: technologiczne­
go, metodologicznego i sytuacyjnego. Kierunek technologiczny odnosi s ię do

charakterystyki i hierarchii ce lów, które powinny być realizowane przez organizację
gospodarczą . Kierunek metodologiczny odnosi się do s p o s o b ó w funkcjonowania or­
ganizacji i metod za rządzan ia organizacją. Kierunek sytuacyjny wiąże się z warunka­
m i , w k tórych realizowane są cele organizacji. Znajdują one swój ostateczny wyraz w
postaci decyzji za leca jących s fo rmułowanych w planie strategicznym.

Plan strategiczny okreś la :
• strategiczne cele organizacji,
• zmiany tych c e l ó w w przypadku biernej lub aktywnej adaptacji organizacji do

otoczenia,
• okol icznośc i tj. w e w n ę t r z n e i zewnęt rzne warunki dzia łania , zapewniające re­

al izację c e l ó w [K . Fab iańska i J. Roki ta ; 1988, s, 184],
Cechy charakterystyczne planu strategicznego w y w o d z ą s ię z własności celów

i decyzji strategicznych. Jak w każdym działaniu tak i w planowaniu strategicznym
obserwujemy cechy pozytywne i negatywne. Pierwsze z nich polegają na stwarzaniu
w a r u n k ó w dla konsekwentnego ukierunkowania dzia ła lności firmy. Dzięki zastosowa­
niu i realizacji funkcji planowania strategicznego menedże rowie wyznaczają jasno spre­
cyzowane cele, zadania, precyzują metody ich wykonania [J .A.F. Stoner, Ch.Wankel,
1992, s,103]. A b y jednak to uzyskać muszą oni korzys tać z funkcji planowania strate­
gicznego, k tóre wspomaga i u ła twia właśc iwe przewidywanie p r o b l e m ó w zanim po­
ws taną i rozwiązan ie ich zanim staną się zbyt trudne b ą d ź nie moż l iwe do realizacji.
W tej formie planowania menedże rowie m o g ą dostrzec sytuacje ryzykowne bądź pew­
ne i d o k o n a ć w ł a ś c i w e g o wyboru między n imi . A n a l i z a dokonana ex ante w planowa­
niu strategicznym daje m e n e d ż e r o m więcej informacji potrzebnych do podejmowania
odpowiednich decyzji strategicznych.

Pierwsza zaleta planowania strategicznego to minimalizacja popełn ianych błę­
d ó w uzyskana przez staranne rozważenie i dok ładną ana l izę ce lów zadań i strategii.
Pozwo l i to na e l iminac ję b łędów, co zwiększy sku teczność i e fek tywność działań stra­
tegicznych. Ma to s zczegó lne znaczenie, gdy okres od przyjęc ia decyzji o planie stra­
tegicznym a przewidywanymi wynikami jest dość odległy . M o ż n a tu przy toczyć przy­
kład decyzji uruchomienia produkcji nowego wyrobu. W trakcie realizacji projektu
m o ż e nastąpić wiele zda rzeń wymaga jących przeprowadzenia szeregu badań i prac
rozwojowych zanim uzyska się produkt finalny. Za p o m o c ą planowania strategicznego
m e n e d ż e r m o ż e z w i ę k s z y ć p rawdopodob ieńs two , że podję ta decyzja planistyczna wy­
trzyma p r ó b ę czasu.

Do najczęściej spotykanych wad planowania strategicznego można zaliczyć:
• u t ra tę s tycznośc i z wyrobami i klientami firmy,
• n i ebezp ieczeńs two zbiurokratyzowania p lanis tów,
• ponoszenie znacznych nak ładów na konsu l t an tów wyszukane modele i progra­

my planowania,
• zespoły p lan i s tów mogą uzurpować sobie in ic ja tywę i w ładzę menedżerów,

planowanie strategiczne m o ż e ograniczać j e d n o s t k ę organizacyjną do decyzj1

pozbawionych ryzyka,

• m e n e d ż e r o w i e uczą się rozwijać tylko te strategie i zadania, które wy t r zymują
p róbę szczegó łowej analizy, unikają abstrakcyjnych okazji charak te ryzu jących
s ię dużą n iepewnośc ią i trudnych do analizowania.

P l anowan ie operacyjne (wykonawcze) polega na przekładaniu orientacji strate­
gicznych na b ieżące programy dzia łania p o s z c z e g ó l n y c h s łużb, oddz ia łów, k o m ó r e k
organizacyjnych. Funkcje planowania strategicznego koncen t rowały się na zapewnie­
niu b ieżącego funkcjonowania firmy. Jest ono bardziej szczegó łowe , dotyczy każdej
dziedziny i komórk i organizacyjnej, zaś w planie strategicznym ujęto tylko te dz iedzi ­
ny, które uznano za szczególn ie w a ż n e dla p rzysz łośc i firmy [Strategor: Za rządzan i e
firmą, 1993, s.418.]. Plany operacyjne w organizacji spełniają dwie funkcje: wyzna­
czają role, k tóre powinny być osiągnięte przez plany n iższego szczebla, a po drugie
same stają się instrumentem realizacji ce lów ustalonych przez plan w y ż s z e g o szczebla.

Plany strategiczne p r o w a d z ą do os iągnięc ia ogó lnych ce lów firmy, zaś plany ope­
racyjne okreś la ją sposoby wcielania w życ ie p l a n ó w strategicznych. W y r ó ż n i a m y
w nich plany jednorazowe i plany trwale obowiązu jące . Koncepcje planowania strate­
gicznego wy łon i ły dwie dalsze formy: planowanie strategiczne zintegrowane i plano­
wanie strategiczne zdywersyf ikowane . P i e r w s z a koncepcja polega na ś c i s ł y c h
związkach istniejących między obydwoma poziomami procesu planistycznego zwa nym
systemem zintegrowanym, Składa s ię on z nas tępujących kro k ó w \ diagnoza pozycj i
konkurencyjnej firmy w różnych strategicznych segmentach jego działa lności plan stra­
tegiczny określający miejsce jakie f irma chce z a j ą ć w swoich strategicznych segmen­
tach plan operacyjny odnoszący s ię do programowania i koordynowania dz ia łań jakie
należy podjąć dla zrealizowania obranej strategii, budżet zapewniający real izację dzia łań
wynikających z planu operacyjnego i s t anowiący p o d s t a w ę ich kontroli , synteza doko­
nywana z reguły z użyciem klasycznych ins t rumentów finansowych: prognozy rachun­
ków wyników i b i lansów. Zintegrowane planowanie strategiczne cechuje s ię jednolito­
ścią sposobów ujmowania i traktowania p r o b l e m ó w w ramach jednego sformalizowa­
nego procesu planistycznego w ujęciu p ionowym (odnoszącym się do różnych szczebli
zarządzania), jak i poz iomym (między planami poszczegó lnych oddz ia łów) . Metoda ta
znana pod nazwą P l a n n i n g P r o g r a m m i n g Budge t ing System - P P B S .

Koncepcja p l anowan ia strategicznego zdywersyf ikowanego polega na prowa­
dzeniu dwóch wzg lędn i e n ieza leżnych p r o c e s ó w planistycznych: strategicznego i ope­
racyjnego. Ich powiązan ie dokonuje s ię przez k o m u n i k a c j ę między pracownikami od
powiedzialnymi za opracowanie p l a n ó w operacyjnych, dla k tórych w s p ó l n y m punk­
tem wyjścia jest plan strategiczny. Stosowanie zdywersyfikowanego planowania stra­
tegicznego ma na celu umoż l iwien ie g łębszej refleksji nad w y o d r ę b n i e n i e m prawdzi­
wie strategicznych obsza rów dzia ła lności firmy. P o n i e w a ż nie jest ono ujęte w rygory
i metody systemu kontroli budże towe j , pozwala na dokonywanie w y b o r ó w o szerszym
horyzoncie oraz na częs t sze i dog łębn ie j sze ich modyfikowanie [Stra tegor, 1993,
s. 422.].

Analiza strategiczna jest p o s t ę p o w a n i e m badawczym mającym na celu o c e n ę aktu­
alnie realizowanej przez f i rmę strategii zarządzania .

Rys. 4. C y k l planowania strategicznego

Zadaniem analizy zewnęt rzne j jest rozpoznawanie g łównych szans i zagrożeń,
jakie pojawiają s ię w otoczeniu organizacji. W y r ó ż n i a m y szereg czynn ików zewnętrz­
nych oraz różne ich grupowanie, C z y n n i k i z e w n ę t r z n e m o g ą się dzielić na [M . Grzy­
bowski , 1998, s. 59]:

• czynnik i mikroekonomiczne, a w tym dostawcy, pośrednicy, nabywcy, konku­
renci;

• czynniki makroekonomiczne, w tym m.in , demograficzne, ekonomiczne, natu­
ralne, technologiczne, polityczno-prawne, spo łeczno-ku l tu rowe,

• technologiczne,
• pogranicza (cyk l życia rynku, branży, organizacji, produktu).

Czynn ik i z e w n ę t r z n e nie podlegają ontroli firmy. Występują w jej otoczeniu i sta­
nowią przedmiot analizy otoczenia. W ten sposób firma identyfikuje szanse oraz za­
grożen ia występujące na rynku.

M e t o d y k a ana l izy strategicznej obejmuje cztery fazy badania:
• Ocena aktualnej strategii zarządzania,
• Ana l i za otoczenia konkurencyjnego,
• Badanie organizacji i funkcjonowanie firmy,

• A n a l i z a w a r i a n t ó w strategicznych.

Metodyka ta zmierza w d w ó c h kierunkach:
• pierwszy dotyczy sporządzenia diagnozy realizacji przyjętej przez firmę strate­

gii zarządzania jak również oceny działalności zewnętrznej oraz stanu wewnętrz '
nego firmy,

• drugi poszukuje modyfikacji istniejącej strategii za rządzania lub też odstąpie­
nia od niej i opracowania innego wariantu strategicznego wraz z planem nowe­
go przeds ięwzięc ia .

K ie runk i te wzajemnie s ię dopełniają, p o n i e w a ż na podstawie ustaleń diagnostycz­
nych, wyprowadzonych w pierwszych trzech fazach metodyki, m o ż n a przejść do prac
nad opracowaniem war ian tów strategicznych. Ana l i za strategiczna jest podstawowym
instrumentem zarządzania firmą. Dz ięk i jej stosowaniu m o ż l i w e staje się uchwycenie
dynamiki systemu w kontekście o d d z i a ł y w a ń otoczenia, a to jest istotą planowania
strategicznego [K.Bartosik, A. Stabryła: System zarządzania strategicznego w firmie,
Referat w y g ł o s z o n y na M i ę d z y n a r o d o w e j Konferencji , Jurata 1995].

Przedstawiona metodyka zawiera obszerny zakres zadań badawczych. W praktyce
jednak analiza strategiczna jest uproszczona z powodu braku n a w y k ó w m e n e d ż e r ó w
do systematycznego badania dzia ła lności gospodarczej firmy, gromadzenia i analizo­
wania danych o rynku i konkurencji, wspomaganych prowadzeniem badań p o r ó w n a w ­
czych. Ana l i za strategiczna jest podstawowym zadaniem kierownictwa poprzedzają­
cym proces planowania strategicznego firmy.

4. Planowanie pracy w łasne j kierownika

Planowanie jest nie tylko jednym z podstawowych sposobów przygotowania dzia­
łań podległego zespołu, lecz również m e t o d ą pracy własnej kierownika [J. Rogers,
Praktyka, 1994]. Właśc iwie przeprowadzone planowanie pracy własnej powinno u m o ż ­
liwić k ierownikowi uświadomien ie sobie ce lów, które chce os iągnąć i zadań , jakie za­
mierza zreal izować. Zaplanowanie pracy pozwala na zorientowaniu się w wielości czyn­
ności do wykonania w okresie ob ję tym planowaniem. Sprzyja to grupowaniu tych
czynności, c e lów i zadań na ważnie j sze (pierwszoplanowe) i mniej w a ż n e (drugopla­
nowe). Pozwala na eliminowanie z a d a ń mniej w a ż n y c h lub przekazywanie ich wyko­
nawstwa p o d w ł a d n y m . Selekcja, grupowanie czynnośc i w ła snych oraz ustalenie ich
hierarchii ważnośc i sprzyja utrzymaniu higieny pracy u m y s ł o w e j , umoż l iw ia uspraw­
nienie gospodarowania czasem w ł a s n y m i p o d w ł a d n y c h oraz w p ł y w a inspirująco na
działalność p lanis tyczną podleg łych ogniw [Kieżun , 1974, s. 109-145].

Przedmiotem planowania pracy w łasne j są przeds ięwzięc ia przewidywalne
i okresowo niepowtarzalne, a więc nie ujęte w cyklizatorach. Do planowania wła ­
snych działań na leży podejść w sposób moż l iwie praktyczny. Pomocna jest tu znajo­
mość reguły „ 2 0 - 8 0 " , w e d ł u g której wykonanie 20 procent zadań decyduje o 80 pro­
centach naszego powodzenia, a 80 procent zadań jedynie o 20 procentach powodzenia.
P. F. Drucker w książce „Sku teczne z a r z ą d z a n i e " [1976, s. 245-246] dowodzi , że zasa­
da ta przejawia s ię prawie we wszystkich dziedzinach aktywności ludzkiej. W plano­
waniu pracy własnej nie należy tej zasady abso lu tyzować . Warto jednak t r ak tować ją
jako wytyczną w selekcjonowaniu planowanych czynności .

C z y n n o ś c i powtarzalne, o ce lowości których j e s teśmy przekonani, ponieważ
ich wykonywanie zostało j u ż raz praktycznie uzasadnione, nie p o w i n n y b y ć trakto­
wane j ako problem planis tyczny. Nie ma bowiem potrzeby ponownego przemyśle­
nia ich rozwiązania; a pon ieważ zostały j u ż raz usytuowane w strukturze działania
organizacji, nie wymaga ją włączan ia do planu kierownika i p l a n ó w podwładnych
w postaci odrębnych zadań . Wystarczy, że zostały podane do w iadomośc i zaintereso­
wanym. Z praktyki wiadomo, że najwięcej czynności powtarzalnych występuje w cy­
klach dziennych, następnie tygodniowych itd.

Planując p racę własną należy u ś w i a d o m i ć sobie jej r y t m dz ienny i tygodniowy,
k tóry odzwierciedla z grubsza c y k l stałych czynności k ierownika wykonywanych
w ciągu dnia i w okresie tygodnia. Każdemu z cyk l i powinien odpowiadać dzienny
i tygodniowy rozkład zajęć. W dziennym rozkładzie zajęć powinny być rozplanowane
w ramowym układzie godzinowym powtarzalne zadania i czynnośc i . W rozkładzie
tygodniowym ujęte są p rzeds ięwzięc ia wykonywane w poszczegó lnych dniach tygo­
dnia. Analogicznie m o ż n a jeszcze ustalić zadania, które w sposób cykl iczny podejmo­
wane są w ramach każdego miesiąca. Plan pracy własnej powinien obe jmować już
wyselekcjonowane w a ż n i e j s z e zadania , na których należy skupić wysi łek organiza­
torski. S topień szczegółowości planu zależy od usytuowania w hierarchii organizacyj­
nej oraz od okresu nim objętego. Na niższym szczeblu kierowania plan będzie bardziej
szczegółowy. Plan k ró tko te rminowy będzie bardziej s zczegó łowy niż dotyczący okre­
su d ług iego .

W praktyce kierowniczej funkcjonują p lany sformal izowane i niesformalizowa-
ne. Plany roczne i mies ięczne są z reguły w danej organizacji ujednolicone i budowane
na podstawie ustalonych zasad, k tó rym planista musi się p o d p o r z ą d k o w a ć . Natomiast
w budowaniu p lanów na okres krótszy pozostawia się k ie rownikom dowolność w za­
kresie tematyki, szczegółowośc i oraz formy. Choc iaż i tutaj, nie w każdej organizacji
wspomniane reguły przestrzegane są w sposób wzorcowy.

W planowaniu pracy własnej przydatny może być spis zadań. Metoda ta koncentru­
je s ię na pracy do wykonania, a nie na osobach pracowników.

Spisywanie z a d a ń usprawnia planowanie i organizację pracy. Technika ta jest szcze­
góln ie przydatna wówczas , gdy obciążenie pracą jest nieregularne lub trudne do
przewidzenia.

P lanowanie za p o m o c ą spisu z a d a ń polega na c o d z i e n n y m p rzygo towywan iu
na p i ś m i e l i s ty z a d a ń do w y k o n a n i a w d n i u n a s t ę p n y m . S p o r z ą d z a n i e takich list
m o ż e s t a n o w i ć p o d s t a w ę konstrukcji c a ł ego systemu kierowania . Do praktycznego
zastosowania tej techniki planowania potrzebny jest notatnik, k tó ry na l eży podzie­
l ić na cz te ry częśc i . W pierwszej spisywane będą wspomniane l i s ty czynnośc i
c o d z i e n n y c h . Druga część o b e j m o w a ć b ę d z i e z a d a n i a , o k t ó r y c h n a l e ż y powia­
d o m i ć z w i e r z c h n i k ó w lub p o d w ł a d n y c h . C z ę ś ć trzecia powinna z a w i e r a ć zada­
n i a do wykonan ia p r z e k a z a n e p o d w ł a d n y m . C z ę ś ć ostatnia przeznaczona jest na
g r o m a d z e n i e p o m y s ł ó w i d z i a ł a ń wartych realizacji w p r z y s z ł o ś c i . W k a ż d y m ze
s p i s ó w n a l e ż y w y e k s p o n o w a ć zadania pi lne i w a ż n e , a w y k r e ś l a ć te, k t ó r e zostały
j u ż wykonane.

Planowanie i organizowanie metodą spisu z a d a ń ułatwia po rządkowan ie zadań
i regulowanie pracy w krótk im, a nawet d ł u ż s z y m okresie. Prowadzone w ten sposób
notatki pozwala ją na spojrzenie na swoje dz ia łan ie , z jednej strony w sposób ca łośc io ­
wy, a z drugiej strony - na pełną kontrolę w y c i n k ó w pracy własnej i podwładnych . Spis
stanowi też istotną dokumentac ję działań i m o ż e b y ć pomocny przy analizie w ł a s n y c h
zdolności wykonawczych i możl iwości podległe j k o m ó r k i .

Grupowanie zadań i delegowanie ich wykonawstwa p o d w ł a d n y m pozwala na za­
oszczędzenie czasu i ś rodków. Spis umoż l iw ia sprawiedliwe dzielenie pracy, a pisem­
ne przedstawianie zadań ułatwia właśc iwe ich f o r m u ł o w a n i e . Pon ieważ rezultaty po­
niesionego wys i łku są widoczne w postaci z a ł a t w i o n y c h spraw, spis spełnia istotną
funkcję motywacyjną.

Obok technik opisowych, takich jak spis z a d a ń , w planowaniu pracy własne j sto­
suje się technikę tabe laryczną oraz różne techniki graficzne.

Planując p racę własną i podwładnych na leży p a m i ę t a ć o rytmie b io logicznym wy­
konawców. Z punktu widzenia fizjologii, na jkorzys tn ie j szą porą działania jest okres
między ósmą a szesnastą. Choc iaż planując dz ień pracy, a szczególnie pracy u m y s ł o ­
wej, należy pamię tać , że ten okres ak tywnośc i ludzkiej także w tym kró tk im czasie
przybiera różne stadia. W planowaniu i organizacji pracy umys łowej powinno prze­
strzegać się okreś lonych zasad pos tępowania:

1. W strukturze dnia pracy zap lanować oko ło 10-minutowy okres wdrażan ia , oko ło
2,5-godzinny okres pełnej sprawności u m y s ł o w e j oraz występujące po n i m z m ę ­
czenie.

2. Pracę umys łową powinno kończyć się po d w ó c h albo trzech okresach ak tywnośc i
umysłowej , m i ę d z y k tórymi należy robić przerwy na usprawnienie pracy ustroju.

3. Poszczególne przeds ięwzięc ia powinny b y ć realizowane według struktury: jedna
trzecia czasu na prace przygotowawcze i dwie trzecie na wykonanie zadania,
w którego końcowe j fazie należy p rzewidz ieć czas n iezbędny na kontrolę .

Samokontrola wykonania planu pracy własnej polega na porównaniu wykonanych
zadań z wyobrażonym wzorcem, ustaleniu przyczyn niedokładności oraz s fo rmułowa­
niu wniosków do dzia łań usprawniających dz ia łan ie .

Podsumowanie

Planowanie to informacyjne przygotowanie tego co i jak zamierza się osiągnąć.
Jest takim przewidywaniem przyszłości przez kierownika (dowódcę) , które pozwoli na
os iągnięcie zamierzonego celu, dz ia łan iem zorientowanym na przysz łość . Planowanie
polega na sprecyzowaniu celu g łównego (podstawowego) i ce lów pomocniczych,
okreś leniu za sobów n i ezbędnych do ich osiągnięcia , ustaleniu kolejności i decyzji
0 sposobach użycia tych zasobów.

Cechą charakterys tyczną planu jest obszar (i lość dziedzin, której dotyczy), za­
kres (liczba zagadnień) oraz horyzont i okres, k tórego dotyczy. Dobry plan powinien
być : celowy, wykonalny, teoretycznie i praktycznie konsekwentny, operatywny, racjo­
nalny, elastyczny, optymalnie szczegółowy, czasowo okreś lony i kompletny.

System planowania jest procesem sekwencyjnym, na k tóry składa się zasadniczo:
prognozowanie, programowanie i planowanie. W ramach tego procesu opracowuje się
prognozy, koncepcje, programy, plany, harmonogramy i cyklizatory. Prognoza jest pro­
jekc ją przysz łośc i zawiera jącą informacje o prawdopodobnym przebiegu zjawisk
1 p rocesów w przyszłości . Zawarty jest w niej duży margines n iepewnośc i w kwestii
zaistnienia przewidywanych zjawisk. Koncepcja i program są rozwin ięc iem i uszcze­
gó łowien iem prognozy. Plany różnią się od prognoz, koncepcji i p r o g r a m ó w szczegó­
łowością. Są one od nich dokładnie jsze , szczególnie pod w z g l ę d e m treści wykony­
wanych zadań , planowanego zużyc ia zasobów, w y k o n a w c ó w i t e rminów realizacji.
Harmonogramy są dokumentami planistycznymi o charakterze koordynacyjnym
p rocesów działania, natomiast cyklizatory - dokumentami koordynacyjnymi przezna­
czonymi do zgrywania zamie rzeń powtarzalnych.

Przedmiotem planowania pracy własnej są p rzeds ięwzięc ia przewidywalne i okre­
sowo niepowtarzalne. Plan pracy własnej powinien o b e j m o w a ć j u ż wyselekcjonowane
ważnie j sze zadania, na k tórych należy skupić wysi łek organizatorski. Planując swoje
p rzeds ięwzięc ia należy m i e ć św iadomość istniejącego w organizacji dziennego i tygo­
dniowego rytmu dzia łania , k tóry odzwierciedla ramowy cyk l s ta łych czynności kie­
rownika wykonywanych w ciągu dnia i w okresie tygodnia. W planowaniu własnej
działalności można s tosować z a r ó w n o techniki opisowe i graficzne. Planując działania
w ła sne i podwładnych na leży mieć na względz ie b io log iczną wydo lność człowieka
i w związku z tym r e g u l o w a ć czas pracy i wypoczynku, przestrzegając określonych
zasad pos tępowania .

Prob lemy do p r z e m y ś l e n i a :

1. Co to jest planowanie?
2. Opisz sk ł adowe cyk lu planowania. C z y każda z nich jest r ówn ie w a ż n a ?
3. W y m i e ń i scharakteryzuj cechy dobrego planu.
4. Co oznacza stwierdzenie, że planowanie jest procesem sekwencyjnym?
5. C z y m różni się plan od prognozy i programu?
6. Na c z y m polega planowanie strategiczne?
7. Wymień zalety i wady planowania strategicznego.
8. Na c z y m polega planowanie zintegrowane?
9. Co jest przedmiotem planowania własne j pracy?

1 0 . 0 czym należy pamię tać planując p r a c ę własną i p o d w ł a d n y c h ?
11. Jaką ro lę w planowaniu odgrywa kontrola?

L I T E R A T U R A :

1. A N S O F F H.I . : Zarządzanie strategiczne, P W E , Warszawa 1985.
2. A N S O F F H.I . :From strategie planning to strategie management. London, New

York 1986.
3. B R O M E R R.: Decis ion-making in Complex Situations - Results of German

Empir ica l Studies, „ M a n a g e m e n t International Rev iew" , 1993, nr 1.
4 . C Z E R M I Ń S K I A . : Organizacja i zarządzanie , Wydawnictwo U G , 1994.
5 . D R U C K E R P . F : Skuteczne zarządzanie . P W E , Warszawa 1976.
6 . F A B I A Ń S K A K . , R O K I T A J.: Planowanie rozwoju przeds iębiors twa. P W E ,

Warszawa 1986.
7 . F I L A S I E W I C Z A . : Prognoza, program, plan. Wiedza Powszechna, Warszawa

1977.
8 . G I E R S Z E W S K A G . , R O M A N O W A S K A M . : Anan l i za strategiczna

przeds iębiors twa, P W E , Warszawa 1994.
9 . G L I Ń S K I B . K U C B . R . : Podstawy zarządzania organizacjami PWE.Warszawa

1990.
10. G R Z Y B O W S K I M . : Organizacja i zarządzanie . A M W , Gdynia 1994.
11. G R Z Y B O W S K I M . : Metodyka projektowania i wdrażan i a strategii

marketingowych w przedsiębiors twach gosodarki morskiej w warunkach trans­
formacji gospodarczej. W S A i B , Gdynia 1998.

12. K I E Ż U N W.: Organizacja pracy własnej dyrektora. P W E , Warszawa 1974.
13. K O T A R B I Ń S K I T.: Sp rawność i błąd. P W N , Warszawa 1972.
14. K R Z A K I E W I C Z K . : Podejmowanie decyzji strategicznych w dużych

organizacjach gospodarczych. Akadamia Ekonomiczna . Poznań 1988.
15. P I Ł E J K O K . : Prakseologia - nauka o sprawnym dzia łaniu . P W N , Warszawa

1976.
Praktyka Kierowania (red. D . M . Stewart), p rze łoży ł : A . E r l i ch , Warszawa, P W E ,

1994.
16. P S Z C Z O Ł O W S K I T.: M a ł a encyklopedia prakseologii i teorii organizacji.

Ossolineum, W r o c ł a w 1978.
17. P S Z C Z O Ł O W S K I T: Organizacja od do łu i od góry. Wiedza Powszechna,

Warszawa 1984.
18. S I M O N H . A . : Podejmowanie decyzji k ierowniczych. N o w e nurty. P W E ,

Warszawa 1982.
19. S T E R N I C Z U K H . : Podejmowanie decyzji w organizacji - przebieg procesu,

t rudności i strategie ich l ikwidacj i , (w:)"Organizacja i Kierowanie" 1978,
nr 1 (11).

20. W E B B E R R . A . : Zasady zarządzania organizacjami, P W E , Warszawa 1990.

Rozdział 6.

PROJEKTOWANIE STRUKTUR ORGANIZACYJNYCH

Tematyka

1. Metodologiczne podstawy projektowania organizacji.
2. Struktury organizacyjne.
3. Dobór ludzi i ś rodków materialnych
4. Zmiany w przeds iębiors twach zorientowanych rynkowo
5. Procesy decyzyjne

Cele k s z t a ł c e n i a

Po zapoznaniu się z tym rozdz ia łem czytelnik powinien umieć :

1. Wyjaśnić istotę procesu organizowania;

2. Zapro jek tować model struktury organizacyjnej;
3. O p r a c o w a ć podstawowe reguły dz ia łan ia organizacji;
4. Dobrać ludzi do modelu organizacji;
5. Dobrać odpowiednie środki rzeczowe do organizacji rzeczywistej;
6. Kie rować zmianami w rzeczywistych organizacjach;
7. Rea l i zować procesy decyzyjne.

Wprowadzenie

Organizowanie jest tworzeniem organizacji, a więc takiej całości , której wszystkie
składniki przyczynia ją się wspólnie do powodzenia całości . Polega ono na ustaleniu
tych sk ładn ików, wyodrębnien iu z otoczenia i nas tępnie celowym ich połączeniu.
Ważną sprawą w procesie organizowania jest dokładne wyeksponowanie cz łonu na­
czelnie uzależnia jącego, czy l i elementu, który decyduje o sprawnym dzia łaniu organi­
zacji, a częs to o jej istnieniu. M o ż e to być stanowisko jednoosobowe lub grupujące
większą ilość osób . w firmie funkcję członu naczelnie uzależniającego spełnia mene­
dżer. W dużej korporacji międzynarodowej , holdingu, przeds iębiors twie wielozakła­
dowym jest to zarząd.

Organizowanie jest szczegó lnym rodzajem działania. Występuje w rzeczywistości
jako istotna część sk ładowa każdego racjonalnie skonstruowanego procesu kierowania
(element cyk lu organizacyjnego). M o ż e j e d n a k ż e być rozpatrywana jako wyodrębnio­
na całość k a ż d e g o działania zorganizowanego, mającego na celu utworzenie konkret­
nej organizacji. M o ż e też polegać na dostosowywaniu organizacji do zmienionej misji,
skorygowanego celu g ł ó w n e g o organizac j i , zmiany otoczenia gospodarczego.
Wtedy m ó w i m y o reorganizacji firmy, a w przypadku procesu g łębszego - restruktury­
zacji .

1. Metodologiczne podstawy projektowania organizacji

Budowanie nowej organizacji lub jej zmiana jest problemem o charakterze
dualnym, p o n i e w a ż z jednej strony polega na dokonaniu najpierw podzia łu pracy
i stworzeniu zdolnych do działania jed­
nostek, a następnie celowym ich zintegro­
waniu. Nas t ępn ie tworzy się lub modyfi­
kuje system informacji, dokonuje formali­
zacji poprzez okreś len ie nowych reguł or­
ganizacyjnych i na koniec dobiera się ludzi
i uzupełnia zasoby rzeczowe [Czermiński ,
Jamroga, Rutka, 1983, s. 132-142, Frąckie­
w i c z , 1980, s . 175-207, M a r c h , S imon ,
1964, s. 65-138].

Rys . 1. A l g o r y t m procesu budowy
organizacji

Organ izac j a jest wzg lędn ie w y o d r ę b n i o n y m systemem spo łecznym, w k tórym
dysponujący zasobami ludzie tworzą s t rukturę umożl iwiającą real izację wyznaczone­
go celu (zadania). Z a c h o d z ą w niej dwojakiego typu relacje - więz i i za l eżnośc i
[Mreła, 1975, s. 149; K r z y ż a n o w s k i , 1992, s. 194-197, 264-265| .

Więz i to relacje zachodzące między elementami struktury. M o g ą one przybierać
wartość j ednok ie runkową lub działać na zasadzie sprzężenia . Na przykład , w dziale
sprzedaży oparte na poleceniach relacje między kierownikiem a jego podwładnymi
mają charakter jednostronny, jeśl i p rze łożony wydaje polecenia dystrybucji w y r o b ó w
na okreś lone rynki . Natomiast w przypadku, gdy po k a ż d y m wydanym poleceniu
i rozesłaniu towarów, kierownik żąda informacji o wykonaniu polecenia i mniej lub
bardziej pogłębionej analizy rynku - mamy do czynienia ze sp rzężen iem (więzią dwu­
stronną). Jest to przykład więz i s ł u ż b o w e j , przejawiającej s ię w uprawnieniach przeło­
żonego do stawiania p o d w ł a d n e m u zadań .

W i ę ź funkcjonalna polega na powiązan iu o s ó b lub częśc i sk ł adowych organizacji
wynikającym z wykonywanych czynnośc i .

Więz i techniczne to relacje między ludźmi lub sk ładn ikami organizacji zdetermi­
nowane uży tkowaną w organizacji techniką (np. innego typu p rzep ływ informacji
i regulowanie strumieniami d ó b r jest w dziale sprzedaży p rzeds ięb io r s twa używające­
go kodów kreskowych, a inne - w firmach, k tóre k o d ó w jeszcze nie wprowadzi ły .
Więzi informacyjne okreś lone są charakterem (nie wszystkie informacje są udos tęp­
niane każdemu cz łonkowi organizacji) i trybem przep ływu informacji (p rzep ływ jed­
no- lub wielokierunkowy).

Za leżnośc i przejawiają s ię jako relacje między sk ładn ikami organizacji wynikają­
ce z usytuowania w hierarchii (za l eżnośc i h ierarchiczne) i(lub) z podzia łu zadań (za­
leżności funkcjonalne).

Sprawność procesu organizatorskiego uzależniona jest od przestrzegania podsta­
wowych zasad budowy organizac j i . Przed rozpoczęc iem tworzenia organizacji lub
dokonywania w niej zmiany na leży skonkre tyzować cel ca łośc i oraz sk ładn ików orga­
nizacji. Te ostatnie powinno s ię p o g r u p o w a ć tak, aby w y k o n y w a ł y moż l iwie jednorod­
ne zadania (zasada specjal izacji) . Łączen ia sk ł adn ików m o ż n a d o k o n y w a ć z punktu
widzenia specjalizacji podmiotowej (grupowanie tych samych specjal is tów) lub przed­
miotowej (grupowanie różnych specjal is tów ze względu na jedno miejsce lub rodzaj
działania). Warunkiem sprawnego funkcjonowania organizacji jest wyraźne zdefinio­
wanie zakresu kompetencj i . Ma to na celu niedopuszczenie do dysfunkcji wynikają­
cych z niezrozumienia swoich obowiązków, przekraczania up rawnień , lub nieponosze-
nia odpowiedzia lności za podję te decyzje lub działania. Jednoosobowe k ie rownic ­
two gwarantuje wewnęt rzną spójność organizacji. Podwładny powinien mieć tylko jed­
nego prze łożonego, przez co wyklucza się wykonywanie przez j edną o sobę różnych
(często nie skoordynowanych ze sobą) poleceń. W projektowaniu organizacji należy
także uwzględnić granice nadzo ru , tzn. ilość i zawody o s ó b podleg łych kierowniko­
wi, a także obszar oraz procesy, k tórymi ma zarządzać itd.

Efektem k o ń c o w y m organizowania jest utworzenie o rgan izac j i wyróżniającej s ię
z otoczenia określoną strukturą. S t r u k t u r a organizacyjna to normatywny porządek

systemu spo łecznego wyznaczony przez ustalone i przyjęte reguły organizacyjne. Ste-
inmann i Schreyogg [1992, s. 191] podkreślają, że „reguły organizacyjne wprowa­
dzają porządek , strukturyzują sytuacje i dają wskazówki , jak w okreś lonych przypad­
kach p o s t ę p o w a ć " .

Budując konkre tną organizację lub dokonując reorganizacji uzupe łn i amy zbiór re­
guł ogó lnych szczegó łowymi .

Projektowanie struktur organizacyjnych polega na dokonywaniu podzia łu celu
g ł ó w n e g o na cele cząs tkowe , aż do dz ia łań jednopodmiotowych (przedstawiono to
w pierwszej zasadzie „deka logu")

Pierwsza zasada dekalogu polega na opracowaniu
z a d a ń dzia ła lności firmy. Zadania te powinny być
zaadresowane do odpowiednich p i o n ó w struktural­
n y c h (p o d z i a ł z a d a ń na p o s z c z e g ó l n e wydz ia ły ,
a w wydz i a ł ach w e d ł u g ce lowości zadania są dalej
dzielone na działy, zakłady, biura, warsztaty, oddziały
obróbcze . Procedura łączenia czynności i zadań win­
na s ię o d b y w a ć w e d ł u g zasad ce lowośc i i specjali­
z a c j i . P r z y wyborze projektu struktury n a l e ż y
u w z g l ę d n i a ć : cel organizacji, charakter otoczenia,
t echno log ię produkcji lub usług, kul turę organiza­
cyjną uczes tników, wie lkość organizacji i terytorial­
ne rozproszenie. Według A. Stabryły w projektowa­
niu struktur trzeba uwzględnić nas tęps twa czasowe
s t o s u n k ó w między elementami systemu, wyróżn ić
przebiegi organizacyjne w trakcie projektowania.

W projektowaniu struktur organizacyjnych ukszta ł ­
t o w a ł y s i ę dwie na jczęśc ie j stosowane metody:
pode j śc ie diagnostyczne i prognostyczne. Pierwsza
z n ich polega na ulepszaniu is tniejących uk ładów
organizacyjnych w oparciu o rejestrację stanu fak­
tycznego i o kry tyczną ocenę istniejących powiązań
organizacyjnych, (patrz rys. IV. 1.)

Pode j śc ie prognostyczne polega na przeciwstawia­
niu s ię „u lepszan iu" w ła śc iwemu dla ujęć konwen­
cjonalnych - „wzorcowan iu" , abs t rahującego od ist­
niejących rozwiązań.

W podejściu perspektywicznym punktem wyjścia nie
jest s z c z e g ó ł o w a anal iza i s t n i e j ą c y c h u k ł a d ó w
lecz cele dla osiągnięcia których te uk łady funkcjo­
nują.

Pierwsza zasada
(podzia ł zadań)

Podejśc ie
diagnostyczne

Podejśc ie
prognostyczne

% s . 2. Schemat ogólne j metodyki badania i usprawniania organizacji pracy

Zamiast poszukiwania usprawnień dla e l e m e n t ó w „ce­
g ie łek" badanego u k ł a d u , poszukuje s ię ca łośc iowej
k o n c e p c j i , uwzględnia jące j wszystkie podstawowe
składniki nowego układu organizacyjnego. W tym celu
wychodzi s ię najpierw od koncepcji idealnej teoretycz­
nie poprzez r o z w i ą z a n i e idealne perspektywicznie
i realizowanie idealnie technologicznie aż do układu
prognostycznego.

Rys. 3. Schemat badania i usprawniania organizacji pracy
metodą prognostyczną

Różnica podejścia diagnostycznego i prognostycznego polega
na tym, że o ile pierwsze z nich preferuje tr iadę: analiza, synte­
za , ocena; to w drugim dominuje triada: synteza, analiza,
ocena.

Różnice
podejścia

Rys.4. Struktura przebiegu informacji

2 . S t r u k t u r y organizacyjne

Projektowanie modelu organizacji lub jego zmiana wymaga wykonania po kole i
następujących czynności :

1) sformułowania celu g łównego oraz ce lów pomocniczych tworzonej
(modyfikowanej) organizacji;

2) dokonanie podzia łu ce lów i działań na stanowiska organizacyjne;
3) zintegrowanie ce lów i działań w hierarchię organizacyjną;
4) stworzenie (usprawnienie) systemu komunikowania się [Kumał , 1970, s. 206-212,

Kazimier, 1969, s. 1 0 8 - 1 1 4 / ;

Impulsem każdego dzia łania zorganizowanego jest dążenie do osiągnięcia założo­
nego celu. W działaniu indywidualnym będzie to chęć zaspokojenia określonej potrze­
by lub konieczność wykonania rozkazu p rze łożonego . W działaniu ze spo łowym bę­
dzie to chęć zaspokojenia ustalonej potrzeby grupowej.

Każde działanie zorganizowane, w tym i tworzenie organizacji, rozpoczyna się
z chwi lą u świadomien ia sobie celu, a nas tępnie s formułowania go i postawienia do
realizacji zespołowi pro jektu jącemu organizację . B u d u j ą c model organizacji działa­
nia zespo łowego należy więc postawić konkretny cel dz ia łania przyszłej organiza­
cji. Będzie to cel g łówny. D l a fabryki s a m o c h o d ó w będz ie to wytwarzanie pojazdów,
dla sprzedawcy - dystrybucja, dla punktu serwisowego - świadczen ie usług. W każdej
bardziej złożonej organizacji wraz z celem g ł ó w n y m (podstawowym) występują cele
wspomaga jące (pomocnicze), k tóre wspierają os iągnięcie celu podstawowego lub też
są realizowane przez instytucję dodatkowo, nie przyczynia jąc s ię w sposób istotny do
osiągnięcia celu g ł ó w n e g o . Na przykład: stacja obs ługi s a m o c h o d ó w m o ż e równocze­
śn ie s tanowić punkt ich dystrybucji. W organizacji są więc cele ważnie jsze i mniej
w a ż n e . Po zestawieniu zbioru ce lów podstawowych i pomocniczych, kolejnym zada­
niem twórcy organizacji jest ustalenie hierarchii ce lów, czyli uszeregowanie ich
w e d ł u g stopnia w a ż n o ś c i .

Podział pracy jest fundamenta lną zasadą dzia łania sprawnej organizacji. Ta zasa­
da stanowi p o d s t a w o w o w ą wy tyczną pierwszej fazy projektowania modelu organiza­
c j i , po lega jącego na podziale c e l ó w i dz ia łań . Proces ten sk łada s ię z kolejnych
e tapów: najpierw dokonuje się podzielenia celu ca łośc iowego organizacji na cele czę­
śc iowe , następnie p rzyporządkowuje tym celom zbiory dzia łań i na koniec dokonuje
wyodrębn ien ia stanowisk organizacyjnych.

W pierwszym etapie projektowania modelu organizacji dokonuje się wyodręb­
nienia celów pomocniczych, k tóre umożl iwią os iągnięcie celu podstawowego organi­
zacji . Na przykład, podstawowym celem stacji obs ługi s a m o c h o d ó w będzie ich napra­
wa i wykonywanie p rzeg lądów gwarancyjnych i okresowych, a celem pomocniczym
ich sprzedaż . W przypadku wzrostu dochodów ze sp rzedaży s a m o c h o d ó w m o ż e dojść
do sytuacji, iż będz iemy miel i do czynienia z n o w ą sytuacją - z dwoma celami główny­
m i . Zmieni s ię misja organizacji i odpowiednio trzeba dokonać zmiany organizacyjnej
polegającej na rozbudowie działu sprzedaży i zmianie form działalności na rynku. Jeśli
w ięc organizacji wyznaczono dwa lub więcej ce lów, to projektując jej model należy je
wyodrębn ić , a nas tępnie k a ż d e m u z nich p rzyporządkować cele częśc iowe. Uściślenie
c e l ó w ułatwia podzielenie ca ł ego procesu z e s p o ł o w e g o dzia łania na dające się łatwo
op isać zbiory dzia łań.

Każdy z nich daje s ię j u ż dość ła two podziel ić na dzia łania podstawowe. Działania
te m o ż n a jeszcze dzie l ić na czynnośc i , które pozwala ją na okreś lanie ce lów i stawia­
nie zadań konkretnemu wykonawcy. Okreś lenie rodzaju i zakresu działań polega na
p rzyporządkowaniu k a ż d e m u celowi okreś lonego dzia łania , a jeśl i to moż l iwe - czyn­
ności . Na zh ie ra rch izowaną s t rukturę ustalonych c e l ó w nak ł adamy więc s iatkę zadań.
Im bardziej dokładnie wyprowadzone są cele, tym dokładnie j dopasować m o ż n a dzia­
łania.

Wyodrębn ien ie ce lów i zadań u m o ż l i w i a przystąpienie do etapu projektowania
s t ruktury s tanowisk organizacy jnych . W ten sposób tworzy się jednostkowe pozy­
cje organizacyjne, k tórym m o ż n a p r z y p o r z ą d k o w a ć pojedyncze osoby. K a ż d e stano­
wisko powinno charak te ryzować się: zakresem przypisanych mu zadań oraz obowiąz ­
ków zajmującej je osoby, zbiorem u p r a w n i e ń umożl iwia jących wykonywanie zadań
i obowiązków, a także zakresem odpowiedz ia lnośc i nie kol idującym z takim zakresem
na innym stanowisku. Zbiór powiązanych m i ę d z y sobą ce lów i dz ia łań wraz z wyod­
rębnionymi stanowiskami organizacyjnymi tworzy rozbudowany model instytucji, ale
jeszcze nią nie jest.

Z badań przeprowadzonych przez przedstawicieli brytyjskiej „ szko ły a s tońsk ie j "
wynika, że w praktyce organizację m o ż n a s cha rak t e ryzować opisując nas tępujące
wymiary s t ruk tu ry :

1) k o n f i g u r a c j ę , która odzwierciedla rozp ię tość i spiętrzenie struktury organiza­
cyjnej oraz odpowiednie proporcje częśc i sk ł adowych ;

2) s t a n d a r y z a c j ę , k tóra obejmuje s top ień typowośc i i zrutynizowania dz ia łań
i zasad pos tępowania ;

3) f o r ma l i zac j ę , która wynika z zapisanych w dokumentach zasad i procedur orga­
nizacyjnych;

4) spec ja l i zac ję , która odpowiada podz i a łowi pracy oraz rozdz ia łowi formalnych
obowiązków między wyspecjalizowane stanowiska i ludzi;

5) c e n t r a l i z a c j ę , która wyznacza rozk ład up rawnień decyzyjnych;
6) t radycjonal izm, przejawiający s ię jako w p ł y w zwycza jów na standardowe dzia­

łania organizacyjne [Mreła, 1983, s. 36-39].
W a r u n k i e m u tworzen ia sp rawnie d z i a ł a j ą c e j o rgan izac j i jest in tegrac ja sta­

nowisk i k o m ó r e k o rgan izacy jnych . W ł a ś c i w e wykonanie tego zadania w y m a g a
przestrzegania d w ó c h zasad: zasady ł ą c z e n i a w e d ł u g jednol i tego k r y t e r i u m o raz
jednoosobowego k ie rownic twa . P ierwsza z n i ch zaleca łączenie k o m ó r e k organi­
zacyjnych od najmniejszej do na jwiększe j w e d ł u g ściśle sprecyzowanego kryterium.
Działanie zgodnie z za sadą d rugą z a p e w n i ć ma każdej k o m ó r c e organizacyjnej
kierownika, co tworzonej instytucji z ko le i zapewni sprawne dz ia ł an ie . Sytuując na
każdym szczeblu organizacji p o w i ą z a n e odpowiednio m i ę d z y sobą stanowiska kie­
rownicze otrzymujemy strukturę organizacyjną, o d w z o r o w a n ą w układz ie hierarchicz­
nym.

Integracja ce lów i działań powinna zos tać w pierwszym rzędzie dokonana w e d ł u g
kryterium t o ż s a m o ś c i lub p o d o b i e ń s t w a ce lów i r o d z a j ó w d z i a ł a ń przypisanych do
poszczególnych stanowisk.

J e d n o ś ć miejsca i czasu d z i a ł a n i a jest kolejnym kryterium łączenia stanowisk
organizacyjnych. Stosuje się je tam, gdzie warunkiem realizacji celu g ł ó w n e g o jest
osiągnięcie w jednym czasie i miejscu, lub w określonej kolejności czasowej ce lów
częściowych (pomocniczych). Na p rzyk ład innego tupu łączenia stanowisk wymaga
naprawa samochodu, a innego jego produkcja. Dlatego oprzy rządowan ie stanowiska
naprawczego jest znacznie bardziej urozmaicone w narzędzia i u rządzenia diagno­
styczne niż pojedyncze stanowisko pracy w montowni samochodów.

Trzecim kryterium tworzenia organizacji zespołowego działania jest wspó lne użyt­
kowanie przez ludzi ś r o d k ó w materialnych.

Ostatecznym kryterium tworzenia komórek organizacyjnych jest dobór według
cech osobowych. Szczególn ie istotne znaczenie ma to przy tworzeniu tych komórek,
w k tó rych wykonywanie zadań mocno uzależnione jest od bezpośredn ich kontaktów
d o w ó d c ó w i ich podwładnych .

Rys. 5. Rzeczywis ta struktura organizacyjna banku.

Utworzenie w iększe j k o m ó r k i organizacyjnej z mniejszych jednostek wy­
maga w y o d r ę b n i e n i a w jej ramach z a d a ń , rodzajów i z a k r e s ó w dz ia łań kierow­
niczych. Są to stanowiska kierownicze, k tóre w y o d r ę b n i a s ię wraz z tworzeniem
k o m ó r e k organizacyjnych. W przypadku stacji naprawy s a m o c h o d ó w , w której roz­
win ię to sprzedaż po jazdów m o ż e zais tnieć konieczność utworzenia specjalnego działu
i w z w i ą z k u z tym zajdzie potrzeba p o w o ł a n i a kierownika. Utworzen iu stanowiska
k ierowniczego wyn ika więc z potrzeby zarządzania w y o d r ę b n i o n y m i częściami or­
ganizacj i .

Efektem podzia łu pracy i dz ia łań integracyjnych w procesie projektowania
organizacji (reorganizacji) jest utworzenie modelu organizacyjnego całości dzia­
łania ze spo łowego . Składa s ię on ze stanowisk oraz mniejszych i w iększych komórek
organizacyjnych tworzących h ie ra rch ię organizacyjną, W szerszym ujęciu natomiast

hierarchia o rgan izacy jna jest to u k ł a d , w k t ó r y m elementy mniej z ł o ż o n e w c h o ­
dzą w s k ł a d bardz ie j z ł o ż o n y c h e l e m e n t ó w ins ty tuc j i .

Mode l organizacji m o ż e przyjmować różne formy. Podz ia ł najbardziej ogó lny obej­
muje struktury p łaskie i smukłe . Bardziej z łożony : l in iowe, sztabowe, w y d z i a ł o w o -
liniowe i sztabowo-liniowe, a także funkcjonalne, macierzowe i projektowe [Jermako-
wicz, 1978, s. 65-68; Organizational(...), 1992, s. 61-90].

S t r u k t u r a p ł a s k a cechuje organizację mającą n iewie lką l iczbę szczebli hierarchii
i dużą rozpię tość szczebl i kierowania, szczegó ln ie na n i ż szych jego szczeblach. W y ­
miana informacji m i ę d z y kierownikiem a p o d w ł a d n y m , przy zbyt dużej rozp ię tośc i
kierowania, m o ż e być utrudniona. Mnie j jest informacji powtarza jących się , lecz kie­
rownik zmuszony jest do dużej l iczby kon tak tów. W a ż n y m atutem struktury p łask ie j
jest krótka droga p r z e p ł y w u informacji nakazowej i wykonawczej , co minimalizuje
p rawdopodob ieńs two jej zakłóceń i p r zek ł amań .

S t ruk tu ra s m u k ł a cechuje organizację z łożoną , mająca wiele szczebli hierarchii
i małą rozpię tość kierowania. W strukturze s m u k ł e j , informacja (polecenie) od naczel­
nego kierownika do wykonawcy przebiega przez wiele szczebli poś redn ich . Istnieje
więc n i ebezp ieczeńs two jej zniekszta łcenia i n i e d o k ł a d n e g o wykonania polecenia.
Zdarza się, że wymaga ono wyjaśnienia i uśc iś lenia , co w y d ł u ż a czas wykonania zada­
nia. Zbyt duża l iczba k o m ó r e k organizacyjnych wymaga s ta łych działań koordynacyj­
nych, zbędnych w przypadku struktury p łask ie j . Rozbudowana struktura s m u k ł a jest
podatna na awarie, konfl ikty kompetencji, nak ł adan ie s ię dz ia łań kierowniczych i w y ­
konawczych.

W praktyce organizacyjnej spotyka się t akże inne rodzaje s t ruk tu r :
1) l iniowe, w k tó rych dominują więzi s ł u ż b o w e ; cechuje je wyraźn ie zarysowana

jednolitość kierownia, indywidualna o d p o w i e d z i a l n o ś ć , szybkość decyzji i sytuacja
sprzyjająca samodzielnej inicjatywie,

2) funkcjonalne, w k tórych przeważają więzi funkcjonalne; możl iwość maksymal­
nego wykorzystania kompetencji c z łonków organizacji;

3) l in iowo-funkcjonalne (liniowo-sztabowe, albo tylko: sztabowe), charakteryzu­
jące się r ównowagą więzi s łużbowych i funkcjonalnych; organizację typu sztabowego
cechuje istnienie komórk i doradczej; struktura sztabowa łączy pozytywne aspekty struk­
tury liniowej i funkcjonalnej;

4) w s p ó ł d z i a ł a n i a , w k tórych podwładn i , obok p rze łożonych s łużbowych , nakazu­
jących co ma być wykonane, mają także p rze łożonych funkcjonalnych, doradza jących
im bezpośrednio, jak mają w y k o n y w a ć swoje obowiązk i ; współdz ia łan ie narzucone
jest przez s t rukturę techniczną, w jakiej dzia ła organizacja.

Każde dz ia łanie zorganizowane wymaga wzajemnego komunikowania s ię m i ę d z y
stanowiskami w y ż s z e g o i n iższego szczebla, a t akże w uk ładach poziomych. Informa­
cje w postaci po leceń , os t rzeżeń , me ldunków, s p r a w o z d a ń itp., s tanowią system, k tó ry
umożliwia sprawne kierowanie podległymi stanowiskami i komórkami organizacyjny­
mi. Powszechnie przyjmuje się, że informacja jest to wszelka wiadomość przekazywa­
na w jakikolwiek s p o s ó b przez n a d a w c ę j a k i e m u ś odbiorcy, co oznacza, że m o ż n a
w niej wyodrębnić nas tępujące składniki :

1) rodzaj informacji w znaczeniu treści, którą ona posiada;
2) n a d a w c ę ;
3) odb iorcę ;
4) sposób przekazywania [Kurnal , 1970, s. 236-245].
Siatka powiązań informacyjnych między poszczegó lnymi stanowiskami i komór­

kami projektowanej organizacji tworzy więzi informacyjne, k tóre obok więzi hierar­
chicznych i specjalistycznych są kolejnym rodzajem więzi organizacyjnych, decydują­
c y m o sprawnośc i z e s p o ł o w e g o dzia łania .

Utworzenie systemu komunikowania się wewną t rz organizacji oraz z otoczeniem
jest ostatnią fazą tworzenia jej modelu. K o ń c o w y m rezultatem pracy projektowej jest
model organizacji z e s p o ł o w e g o działania , na który nakładają s ię trzy modele czę­
śc iowe ; oparty na specjalizacji podz ia ł pracy, hierarchia organizacyjna oraz system
informacyjny. Zbudowany model stanowi pods t awę do utworzenia rzeczywistej orga­
nizacji lub reorganizacji. Stanie s ię tak po „wype łn ien iu" tego modelu ludźmi i środka­
mi rzeczowymi oraz uruchomieniu działań.

W tym celu dokonuje s ię formalizowania struktur organizacyjnych, co polega na
opracowaniu zbioru p r z e p i s ó w organizacyjnych. Są to bardzo różnorodne dokumenty
(statut, regulamin, schemat organizacyjny, instrukcja s ł u ż b o w a itp.) odpowiadające
charakterowi i przeznaczeniu instytucji.

W wyniku sformalizowania stanowiska organizacyjnego, przypisane zostają mu
formalne uprawnienia i obowiązk i oraz wynikający z nich formalny zakres odpowie­
dzia lności wraz z sankcjami, jakie m o ż e ponieść osoba zajmująca stanowisko, gdyby
go naruszyła . P o w y ż s z y spis nadający stanowisku cechy formalne, dotyczy praktycz­
nie każdego stanowiska - kierowniczego i wykonawczego.

Sformalizowanie jednoosobowego stanowiska organizacyjnego oznacza utrwale­
nie przypisanych do niego zadań i rodzajów działań (zakresu czynnośc i) . W rezultacie
powstają, związane z tym stanowiskiem, formalne uprawnienia i formalne obowiązki.
Osoba, której to stanowisko zostanie powierzone będz ie mia ła okreś lone przepisami
uprawnienia oraz z o b o w i ą z a n a będz ie do wykonywania nakazanych obowiązków.
Z formalnego zakresu c z y n n o ś c i , uprawnień i o b o w i ą z k ó w organizacyjnych wynika
formalny zakres odpowiedz ia lnośc i . Na jego podstawie formułuje s ię przypisany do
stanowiska zakres sankcji organizacyjnych.

Z formalnych uprawnień i o b o w i ą z k ó w wyn ikać m o g ą w tó rne formalne obowiązki
związane z zajmowanym w organizacji stanowiskiem (np. obowiązek ochrony środ­
k ó w rzeczowych przydzie lonych do stanowiska, ochrony ś rodowiska) . Specjalnym
rodzajem wtórnych u p r a w n i e ń jest prawo do otrzymywania ustalonych dla tego stano­
wiska informacji, a w t ó r n y m o b o w i ą z k i e m konieczność tworzenia i przesyłania infor­
macji do uprawnionych stanowisk nadrzędnych , r ó w n o r z ę d n y c h lub podleg łych (więź
informacyjna). Udział stanowiska w wymianie informacji wymaga stworzenia formal­
nego zakresu odpowiednich z a d a ń i dzia łań i stanowi o d r ę b n y problem organizacyjny.

Specjalnego podejśc ia wymaga formalizacja stanowiska kierowniczego, ponie­
w a ż wyróżn ia się ono nad rzędnośc i ą w stosunku do innych stanowisk usytuowanych
w hierarchii organizacyjnej oraz szczególnymi dz ia łan iami i zadaniami, które są im

przypisane w wyn iku podzia łu zadań i dz ia łań dokonanych wewnąt rz k o m ó r k i organi­
zacyjnej. M o g ą one być podobne do zadań i dz ia ł ań stanowisk wykonawczych . Będą
to czynności typu wykonawczego.

Z treści z adań kierowniczych wynika ją uprawnienia i obowiązki . Na nich opiera
się formalny zakres odpowiedz ia lnośc i i sankcji organizacyjnych. Z tych pierwotnych
uprawnień i obowiązków o treściach zawiera jących uprawnienia do kierowania innymi
ludźmi, wynika ją wtó rne uprawnienia: do reprezentowania całości organizacyjnej na
zewnątrz, do dodatkowego wynagrodzenia itp.; a także obowiązki : dba łośc i o pod­
władnych, ksz ta ł towania s to sunków s p o ł e c z n y c h , wprowadzania innowacji itp.

Stopień sformalizowania organizacji w praktyce wyraża się i lośc ią p r z e p i s ó w
organizacyjnych, utrwalających i regulu jących dz ia ła lność instytucji, wprowadzanych
w postaci s ta tutów, regu laminów, instrukcji, z a rządzeń , s chematów p o s t ę p o w a n i a itd.
Stopień sformalizowania m o ż n a także okreś l i ć jako stosunek organizacji formalnej
do organizacji ca łkowi te j , w skład której w c h o d z ą także organizacje nieformalne
i niesformalizowane. Na s topień sformalizowania ma także wpływ zakres narzuconych
wzorców, ograniczający dowo lność z a c h o w a ń w dzia łaniu . Im bardziej s z c z e g ó ł o w e
wzorce z achowań , tym większy s topień sformalizowania działania na danym stanowi­
sku.

Stopień sformalizowania całej organizacji będz ie zależał w ięc od i lości i jako­
ści wzorców i przep i sów regulujących jej dz ia łan ie jako całości i pojedynczych
stanowisk kierowniczych i wykonawczych [Wawrzyniak, 1972, s. 87-90].

Organizacja jest niedoformalizowana, j e ś l i s topień jej sformalizowania jest n iż ­
szy od optymalnego. W takiej organizacji zbyt m a ł a i lość p rzep i sów i procedur unie­
możliwia pe łne wykorzystanie jej projektowanych zdolnośc i i utrudnia lub u n i emo ż l i ­
wia osiąganie ce lów ca łośc iowych i c z ę ś c i o w y c h . Na przykład, kierownik kancelarii
może w dowolny sposób zała twić sp r awę interesanta lub uchylić się od jej za ła twien ia ,
tłumacząc s ię brakiem podstawy prawnej.

Organizacja przeformalizowana ogranicza ak tywność jej uczes tn ików. Nadmiar
i(lub) częsta zmiana p rzep i sów utrudnia ich poznanie, a w wie lu przypadkach usztyw­
nia zachowania c z ł o n k ó w organizacji. Natomiast zbyt duża s z c z e g ó ł o w o ś ć w z o r c ó w
zachowań hamuje innowacyjność .

Organizacja formalna funkcjonuje więc na podstawie określonych p rzep i sów i wzor­
ców zachowań , k tóre jednak przenikają s ię w dz ia łan iach ludzi , p o n i e w a ż pos iadają
oni pewien zasób wiedzy i umieję tności oraz p rezen tu ją względnie ustabil izowany ze­
staw predyspozycji psycho-fizycznych.

3. D o b ó r ludzi i ś r o d k ó w materialnych

Przekształcenie modelu organizacji z e s p o ł o w e g o działania, w k t ó r y m dokonano
podziału pracy, zbudowano hierarchię i system informacyjny oraz wprowadzono regu­
ły organizacyjne, w organizację rzeczywis tą nas tąpi w chwi l i „ w y p e ł n i e n i a " struktury
modelu ludźmi i ś rodkami materialnymi. S z c z e g ó l n i e trudna sytuacja wys tępu je w in -

stytucji gdy po reorganizacji przydziela się pracownikom nowe stanowiska i wyancza
nowe zadania. M o ż n a s ię wtedy spotkać z oporem w podjęciu nowych obowiązków
wynika jących z obawy, że pracownik nię będz ie w stanie im podołać . W wielu przy­
padkach zachodzi potrzeba skierowania go na specjalistyczne kursy.

Pozyskiwanie ludzi do organizacji ma charakter dwupozycyjny - doboru i koordy­
nacji. P i e rwszop lanową sprawąjes t pozyskanie do organizacji ludzi , których następnie
na leży po łączyć w j e d n ą organizacyjną całość [Kozdró j , 1991, s. 20].

P o d s t a w ą p r z y j ę c i a cz łowieka do instytucj i lub p rzydz ie len ia do nowego sta­
nowiska jest oczek iwany w k ł a d , j a k i w n i e ś ć on powin ien z chwi lą za jęc ia w niej
miejsca. Struktura psychiczna i właśc iwe predyspozycje fizyczne są w wielu przypad­
kach czynnikami decydującymi o sprawnym działaniu komórki organizacyjnej. Na sta­
nowiska wymaga jące wysokiej odporności fizycznej i psychicznej dobiera się ludzi po
przeprowadzeniu specjalistycznych badań. Gwarantuje to właśc iwą obsługę powierzo­
nego sprzętu technicznego i wykonywanie zadań w ekstremalnych warunkach. Dobór
ludzi o odpowiednich predyspozycjach psycho-fizycznych ma także wpływ na działa­
nie całej komórk i organizacyjnej, a nawet instytucji. Dobierając więc ludzi na stanowi­
ska pracy ocenia s ię ich pod kątem możl iwośc i spe łn ienia wymaganych na danym sta­
nowisku kryter iów. Są to wymagania fizyczne (siła, z ręczność) , umys łowe (fachowość,
zapał do pracy, zdo lność rozwiązywania p rob lemów i rozpoznawania zależności , umie­
j ę tnośc i organizacyjne) i charakterologiczne (sposób bycia , odporność psychiczna,
zdolności przystosowawcze do wa runków pracy i otoczenia). O wyznaczeniu na stano­
wisko decydować powinny więc kompetencje fachowe (umiejętności zawodowe), kom­
petencje metodyczne (umie ję tność przetwarzania wiedzy na działa lność praktyczną)
oraz kompetencje s p o ł e c z n e (umiejętność działania w grupie), [Stoner, Wankel, 1992,
s. s. 35-37].

Większość informacji o stanowisku, istotnych do jego opisu pod kątem wyznacze­
nia nań w ł a ś c i w e g o cz łowieka , opiera się na wynikach war tośc iowania pracy, które
ustala również cechy w y m a g a ń n iezbędne do skutecznej realizacji zadań. Opisując
stanowisko kierownicze lub wykonawcze na leży o p r a c o w a ć moż l iwie dok ładny tzw.
p ro f i l zdo lnośc i , k tóry zawiera informacjie o umie ję tnośc iach intelektualnych i manu­
alnych oraz zdo lnośc iach kandydata przydatnych na stanowisku.

W doborze kandydata korzystać powinno się z k i l k u źródeł informacji, na podsta­
wie których dokonać m o ż n a względn ie trafnej prognozy na temat jego przydatności na
danym stanowisku. Do najbardziej powszechnych i najważniejszych źródeł zalicza się:
ana l izę d o k u m e n t ó w , r o z m o w ę lub wywiad selekcyjny, testy psychologiczne oraz opi­
nie zebrane na podstawie tzw. oś rodka oceny.

Do dokumentów najczęściej branych pod uwagę należą: życiorys, świadectwo (szkol­
ne, z ostatnio odbytego szkolenia lub kursu), podanie, opinia z miejsca pracy, służby,
zamieszkania.

W y w i a d y selekcyjne służą do ustalenia w trakcie bezpośrednie j rozmowy zainte­
resowań , oczek iwań i życzeń kandydata. Służą do uzupełn ienia informacji uzyskanych
z innych źródeł i pozwala ją na uściślenie niejasności wyn ik łych w trakcie studiowania
d o k u m e n t ó w kandydata. Wywiad m o ż e być swobodny lub ustrukturyzowany. W tym

statnim rozmowa prowadzona jest na konkretny temat, w k tó rym okreś la s ię treść,
wątki, kolejność pytań, ocen i w a g ę p o s z c z e g ó l n y c h informacji.

Testy psychologiczne są to znormalizowane, rutynowo stosowane metody, za po­
mocą których ustalane są następujące cechy: wiedza ogólna , zdo lnośc i , umie ję tnośc i
manualne, postawy, motywy, zainteresowania. W ś r ó d powszechnie stosowanych te­
stów spotyka się trzy grupy: badające inte l igencję , testy s p r a w n o ś c i o w e oraz testy
osobowości . O ś r o d e k ocen jest instytucją, w której specjaliści za p o m o c ą ć w i c z e ń
indywidualnych i grupowych sprawdzają przygotowanie fachowe k a n d y d a t ó w na sta­
nowiska. W badaniach stosuje s ię nie tylko testy, lecz r ó w n i e ż symuluje s ię sytuacje,
badając zachowanie kandydata (jego reakcje i decyzje).

K o ń c o w y m dzia łaniem w procesie organizowania jest pod j ęc i e decyzj i o doborze
odpowiednich do z a ł o ż o n y c h ce lów i z a d a ń ś r o d k ó w rzeczowych. W doborze ś rod­
ków materialnych do modelu organizacyjnego właśc iwe jest p o d e j ś c i e p rzedmio towe
i ergonomiczne [Mikołajczyk, 1977, s. 126-142]. To pierwsze polega na doborze przed­
miotów dzia łania wed ług ich właśc iwośc i technicznych. Drugie natomiast - na trakto­
waniu ich jako narzędzi używanych przez ludzi na konkretnych stanowiskach pracy
i służby. Trzeba mieć przy tym świadomość , że wiele tradycyjnych p r z e d m i o t ó w zmie­
nia swój kształt po to, by podstawowa funkcja organizacji mog ła być lepiej spe łn iana .
Coraz więcej urządzeń sterowanych jest elektronicznie i w miejsce r ó ż n e g o typu mani­
pulatorów (tzw. pokręteł) stosuje s ię przyc isk i .

Pozyskanie ludzi i ś rodków rzeczowych do organizacji formalnej i kierowanie (do­
wodzenie) nimi zgodnie z ustalonymi r egu łami stwarza formalne podstawy do os iąga­
nia za łożonego celu g ł ó w n e g o i wype łn ian ia zadań umożl iwia jących jego real izację .

4 . Z m i a n y w p r z e d s i ę b i o r s t w a c h zor ien towanych r y n k o w o

Przeds iębiors two jest organizacją immanentnie związaną z rynkiem, który umoż l i ­
wia spełnianie funkcji od której pows ta ł ten termin. Przeds ięb iorczość , c zy l i innowa­
cyjność gospodarcza [Schumpeter, 1960] m o ż e bowiem zostać w pełni zrealizowane
poprzez uczestnictwo w rynku. Przy c z y m w odróżn ien iu od p rzeds ięb io rczośc i indy­
widualnej, w przypadku przeds iębiors twa mamy do czynienia z g r u p o w ą przeds ięb ior ­
czością zorganizowaną. Takie podejśc ie sprawi ło , że jak zauważa M a r k B l a u g [1994,
s . 472] „ S c h u m p e t e r poszed ł dalej n i ż jego porzednicy [p o d k r e ś l e n i e M G] uznając,
że dana osoba m o ż e być przeds iębiorcą wtedy gdy realizuje j ak ieś innowacje, ale traci
ten charakter z chwilą, gdy ugruntuje j u ż pozyc ję swego p rzeds ięb io r s twa i przejdzie
do kierowania n im w sposób rutynowy". W toku wzrostu i ewolucji p rzeds ięb io rs tw
nastąpiło rozwarstwienie własnośc i , w ładzy i wykonawstwa, trzech podstawowych
atrybutów firmy z okresu wczesnokapitalistycznego. Powstanie spó łek akcyjnych,
a z czasem rozproszenie akcji i system p e ł n o m o c n i c t w udzielanych za rządom spółek
sprawiły, że w łasność przestała s t anowić podstawowy atrybut władzy. A l e z a r ó w n o
większościowy pakiet akcji, jak i m o ż l i w o ś ć decydowania o sk ładz ie kierownictwa
firmy nie zawsze s tanowią gwaranc ję optymalnego zarządzania p rzeds ięb io r s twem.

Stocznia Gdańska S .A. była jednym z pierwszych przedsiębiorstw, którego załoga otrzy­
mała pakiet 40 procent akcji . Reszta udz ia łów pozos ta ła w dyspozycji Skarbu Pań­
stwa, a jego reprezentantem został wyznaczony imiennie wojewoda gdański Maciej
Płażyński , . Pracownicy przeds ięb iors twa stali się więc współwłaśc ic ie lami firmy, a ich
przedstawiciele zasiedli w radzie nadzorczej i mie l i dok ł adny wgląd w strategię i poli­
tykę przeds iębiors twa. M i m o to kierownictwo, k tóre niesprawnie zarządzało przedsię­
biorstwem, dopuszcza ło do zawierania nierentownych kont raktów, przerostu zatrud­
nienia i nie p o d e j m o w a ł o przeds ięwzięć modernizacyjnych by ło tolerowane przez
ponad dwa lata. Biorąc pod uwagę , że realizacja kontraktu trwa oko ło d w ó c h lat, to
efekt n ieprawid łowej dz ia ła lności marketingowej zadzia ła ł jak bomba z opóźnionym
zap łonem. Kontrakty, nie dosyć że nierentowne, były ponadto realizowane ze znacz­
nym opóźnien iem. Statki oddawano armatorem z trzy, cztero, a nawet ośmiomies ięcz­
nym opóźnien iem. Jeśli w e ź m i e się pod uwagę , że za każdy dzień przeterminowanej
dostawy stocznia płaci od 5 do 8 tys ięcy U S D , to m o ż n a sobie wyobraz ić , że z każdym
podpisanym kontraktem na nowy statek w z m a g a ł o się n iebezp ieczeńs two zadziałania
efektu śnieżnej ku l i . Kontrakty podpisane latach 1992-1993 spowodowa ły więc lawi­
nowy wzrost zad łużen ia w latach 1994-1995, co dop rowadz i ło praktycznie do upadku
stoczni, mimo wcześnie jsze j zmiany kierownictwa przeds ięb iors twa i renegocjonowa-
nia te rminów oddania jednostek z armatorami. Podobna sytuacja wystąpiła w Polskich
Lin iach Oceanicznych w pierwszej po łowie lat 90-tych. Na przykład w P L O nieprawi­
d ł o w o podpisana umowa o d z i e r ż a w ę k o n t e n e r ó w k o s z t o w a ł a 8,5 min dolarów.
W innym przypadku l in iowy armator dz ierżawi ł od jednej z firm żeg lugowych dwa
semikontenerowce " P O L - E U R O P E " i " P O L - A S I A " (o war tości 66 min DM każdy) na
zasadach "bare boat charter" (czarterujący wynajmuje od właścic ie la statek na dłuższy
okres, wyznacza kapitana i angażuje załogę oraz pokrywa wszelkie bieżące koszty).
Niekorzystna umowa s p o w o d o w a ł a , że do eksploatacji s ta tków trzeba było dopłacać
ponad 6,5 tys. U S D dziennie, a ponadto spłacać systematycznie aż do 2003 roku rozło­
żoną na raty kwo tę ponad 100 min D M . Z chwilą przejęcia s ta tków w czarter, PLO
zapłaci ło za nie j edną t rzecią ich wartości (około 40 m i n U S D) i zgodnie z podpisaną
u m o w ą mogło wejść w ich posiadanie dopiero w X X I wieku. W gdańsk im porcie han­
d lowym przekazano za łodze za n iską cenę udziały w przeds ięb iors twach utworzonych
z wydz ia łów i re jonów portu. Za łog i i kierownictwa wie lu z nich mia ły istotne proble­
my z dostosowaniem s ię do otocznia rynkowego, co s p o w o d o w a ł o zapaść k i lku słab­
szych spółek pracowniczych.

Zmiany w otoczeniu gospodarczym sprawiają, że p rzeds ięb iors twa i instytucje fi­
nansowe aby prze t rwać muszą s ię rozwijać. Jednym z najczęściej podejmowanych
dzia łań jest reorgan izac ja polegająca na takiej przebudowie organizacji, która umoż­
l i w i wypełn ian ie dotychczasowej lub skorygowanej misj i w nowej rzeczywistości.
Zmiana, to „fakt, że [...] coś staje s ię inne niż dotychczas" 1 .

'Słownik języka polskiego, PWN, Warszawa 1981, s. 1039.

Istota reorganizacji zawiera się w tym, że dotyczy z a r ó w n o zmian struktur organi­
zacyjnych jak i relacji między ludźmi i rzeczami oraz zasobami rzeczowymi i niemate­
r i a lnymi , k tóre tworzą instytucję (p rzeds i ęb io r s two) . R e o r g a n i z o w a ć w e d ł u g au to rów
Słownika języka polskiego oznacza w ujęciu c z y n n o ś c i o w y m „ d o k o n y w a ć reorganiza­
cj i" , a w ujęciu rzeczowym: „zmien iać o rgan izac ję czegoś ; o r g a n i z o w a ć coś na nowo,
w inny s p o s ó b " 2 Należy wziąć pod u w a g ę , że częs to wraz ze z m i a n ą w organizacji
dochodzi do p rzeobrażen ia funkc jonującego w niej systemu w a r t o ś c i , jej ku l tu ry
W praktyce oznacza to, że jeś l i nas tępuje przebudowa p rzeds ięb io r s twa zorientowane­
go na produkcję w firmę zo r i en towaną na klienta, to dochodzi nie ty lko do rozbudowy
pionu odpowiedzialnego za marketing lecz przede wszystkim dąży s ię do zmiany my­
ślenia k i e rowników i p r acown ików wykonawczych oraz f i lozofi i funkcjonowania or­
ganizacji gospodarczej j ako ca łośc i . Reorganizacja w firmie nie zawsze oznacza
postęp. Źle przeprowadzana zmiana organizacyjna, która nie prowadzi do przystoso­
wania się firmy do zmiany w otoczeniu p o w o d o w a ć może regres, a nawet upadek przed­
siębiorstwa. Tak stało się w przypadku Stoczni Wisła , która po utracie r y n k ó w docelo­
wych nie była w stanie dos tosować organizacji do nowej sytuacji rynkowej. Podobna
sytuacja mia ła miejsce w Stoczni P ó ł n o c n e j , k tó ra po utracie o d b i o r c ó w o k r ę t ó w
i jednostek specjalnych dokona ła radykalnej konwersji produkcji i r ozpoczę ł a produk­
cję s ta tków i kad łubów jednostek rybackich. M e n e d ż m e n t stoczni nie p rzep rowadz i ł
jednak głębokiej restrukturyzacji polegającej na dostosowaniu struktur i f i lozofi i funk­
cjonowania firmy do nowych w a r u n k ó w dzia łania . W efekcie od począ tku transforma­
cji kilkakrotnie organ założycielski d o k o n y w a ł zmiany kierownictwa przeds ięb iors twa .

Z m i a n y w organizacjach mogą b y ć : samoistne (kiedy inicjatywa rodzi s ię we­
wnątrz organizacji) lub wymuszone przez otoczenie; rozwojowe (gdy poprawia s ię
sprawność instytucji), a zachowawcze, kiedy utrzymuje s ię dotychczasowy poziom
zorganizowania. Z m i a n y ocenia s ię j ako pozytywne, jeś l i realne w y n i k i uży teczne
przewyższają nakłady, a negatywne, j eś l i o s i ągane wyn ik i są ujemne. Z obserwacji
zachowań przedsiębiors tw gospodarki morskiej widać wyraźn ie , że tam gdzie dokony­
wano zmian o charakterze zachowawczym wcześn ie j czy później na s t ępowa ła e l imi ­
nacja firm z rynku. Dało s ię to z a o b s e r w o w a ć na przykładz ie by ł ego p rzeds ięb io r s twa
handlu zagranicznego Navimor, k tórego obroty uzależnione były od rynku by łego Z S R R .
Po 1989 roku przeds ięb iors two zos ta ło p rzeksz ta łcone w ki lkanaśc ie spó łek pracowni­
czych, z k tórych tylko cztery u t r zyma ły s ię na rynku po sześciu latach dzia ła lności
w gospodarce rynkowej.

Wśród c z y n n i k ó w d e c y d u j ą c y c h o pod jęc iu zmian organizacyjnych wymienia
się:

• zmiany w otoczeniu rynkowym,
• pos tęp techniczny implikujący przemiany w technologii wytwarzania t o w a r ó w

i usług, oraz
• zmianę c z y n n i k ó w produkcji i r o d z a j ó w dzia ła lności .

2 Słownik języka polskiego, PWN, Warszawa 1981, tom III s. 45.

Restrukturyzacja w polskich przedsiębiors twach wynikała z konieczności przy­
stosowania się do działania na rynku bez parasola ochronnego państwa. B. Pe łka [1992,
s. 84] restrukturyzację przedsiębiors twa definiuje jako "zmiany struktury produkcyj­
nej i organizacyjnej [...] w odniesieniu do techniki, technologii, form organizacji pro­
dukcji systemu zarządzania oraz jego statusu prawno-organizacyjnego". Natomiast
J. Penc [1994 s. 210] rozwija ten pogląd o element aksjologiczny wskazując, że „re­
strukturyzacja to ogól p rzeds ięwz ięć organizatorskich zmierza jących do zmiany
istniejącej struktury na nową, bardziej sprawną charakteryzującą s ię wyższą efektyw­
nością, czy l i organizacyjne, techniczne i ekonomiczne dostosowanie się firmy do wy­
m a g a ń zmienia jącego s ię otoczenia zapewnia jące jej lepsze zaspokajanie potrzeb
rynku i korzystniejszą współpracę" . Jeśli przyjmiemy, że w przedsiębiors twie każda
zmiana jest dzia łaniem świadomym, to wtedy jej istota „.. .polega na przejściu organi­
zacji gospodarczej ze stanu dotychczasowego do stanu innego jednoznacznie odmien­
nego" [Czermiński 1993, s. 144]. Ak tywność przedsiębiors twa w tworzeniu struktur
jest warunkiem utrzymania ekspansywności firmy w kontaktach z rynkiem. Restruk­
turyzacja jest zespo łem działań, którego zadaniem jest dostosowanie organizacji
do rynku docelowego, ponieważ właśnie ten rynek weryfikuje skuteczność przepro­
wadzonych zmian. Do czynników determinujących procesy restrukturyzacyjne B. Wy-
żnikiewicz [1987, s. 20] zalicza: postęp techniczny i zmiany w technologii produkcji,
wprowadzanie nowych metod zarządzania, zmiany w handlu zagranicznym i współ­
pracy międzyna rodowe j , rozwój substytucji czynn ików produkcji i rodzajów działal­
ności oraz zmiany w krajowym popycie k o ń c o w y m 3 . W gospodarce rynkowej pod­
stawowym celem restrukturyzacji jest utrzymanie kontaktu z rynkami docelowymi,
zachowanie dynamiki i konkurencyjności przedsiębiors twa, poprzez wszelkie działa­
nia usprawniające funkcjonowania łańcucha wartości firmy. Upraszczając podejście
Druckera restrukturyzacja odnosi się wiec do czterech sfer działalności firmy [Ku-
sak, Kowalczyk , Frydryk, 1996, s. 13]: produkcyjnej (obejmującej procesy wytwa­
rzania i działania logistyczne), organizacyjnej (przeobrażenia sys temów zarządzania,
kierowania, motywacyjnych, obiegu informacji i organizacji pracy), finansowej (koszty,
rentowność, struktura zasobów kapitałowych i sterowanie płynnością f inansową), mar­
ketingowej (produkty i możl iwości jego sprzedaży, w tym kanałów dystrybucji, dzia­
łań marketingowych, doboru kadry handlowej) 4 .

P rawid łowo przeprowadzona reorganizacja powinna zostać dokonana w następu­
jących etapach:

1) rozpoznanie realnej lub (czasami wyimaginowanej) potrzeby;
2) konkretyzacja celu i zakresu przewidywanej zmiany organizacyjnej, k tóre pole­

gają na przeprowadzeniu diagnozy stanu organizacji i otoczenia, zdefiniowaniu pro­
blemu, identyfikacji n iesprawności ;

3 B. Wyżnikicwicz „Zmiany strukturalne w gospodarce. Prawidłowości i ograniczenia" PWE Warsza­
wa 1987 s. 20-21 .

' A. Kusak, J. Kowalczyk, J. Frydryk „Analizy finansowe w procesie restrukturyzacji przedsiębiorstw"
Zielona Góra 1996 s. 13

3) opracowanie planu reorganizacji, w k tó rym ująć na leży me todą jej przeprowa­
dzenia (kompleksową lub odc inkową) , w y b r a ć strategią zmiany, d o k o n a ć preparacji
prac projektowych, zapro jek tować warianty rozwiązań przeprowadzenia zmiany;

4) w y k o n a ć plan reorganizacji;
5) p rzeprowadz ić kontrolą i dokonać oceny dokonanej zmiany organizacyjnej.
Podejmując się zmian organizacyjnych w firmie na leży l iczyć sią ukrytym (pod­

świadomym) lub jawnym oporem ze strony cząści p r a c o w n i k ó w wykonawczych i kie­
rowników szczebli poś redn ich . W praktyce zmian organizacyjnych w przeds iębior ­
stwach gospodarki morskiej stwierdzano r ó w n i e ż opór p rzec iwko zmianom wśród
cz łonków naczelnego kierownictwa. P o n i e w a ż zmiany organizacyjne wiążą sią nie­
rzadko z przesunięc iami na stanowiskach, im będą one g łębsze tym w i ę k s z e towarzy­
szyć będą im emocje. O p o r y wobec z m i a n m o g ą wyn ikać z nas tępu jących przyczyn
[Penc, 1992]:

1) niezrozumienia zmian w wyniku braku rzetelnej informacji,
2) braku pozytywnych doświadczeń w podejmowaniu nowych dz ia łań i związana

z tym obawa przed pope łn ien iem b łędu ,
3) n iepokój przed utratą prest iżu,
4) za łożenie , że zmiany zwiększą wymagania, k t ó r y m pracownik nie będz ie w

stanie sprostać ,
5) za łożenie , że poparcie zmiany narazi w s p ó ł p r a c o w n i k ó w na straty,
6) zmiany są wprowadzane zbyt częs to ,
7) dominuje w firmie sk łonność do dzia łania w oparciu o stare wzorce,
8) pracownicy nie ufają kierownictwu i obawia ją się, że ko rzyśc i ze strat nie wy­

równają zmian,
9) zakłada się , że zmiana grozi pogorszeniem między w y s i ł k i e m a wynagrodze­

niem i zadowoleniem pracy,
10) zmiana nie uwzg lędn ia utrwalonych w firmie w z o r ó w i norm pos t ępowan ia ,
11) poparcie zmiany organizacyjnej oznacza przyznanie s ię do b ł ędnych decyzji

w przeszłości ,
12) niekorzystne są warunki przeprowadzenia reorganizacji.
Opór przeciwko zmianom w organizacji os łabia s ię poprzez wy jaśn ien ie ich istoty

i potrzeby, włączenie p r a c o w n i k ó w do ich przygotowania i przeprowadzenia, szkole­
nie i wsparcie tych p o d w ł a d n y c h , k tó rzy maja t rudności z przystosowaniem się do
nowych ról w zmienionej organizacji, poprzez prowadzenie negocjacji z oponentami
zmian. Dopuszcza się r ó w n i e ż manipulowanie osobami, k tó rzy opierają się zmianom,
jak również wymuszanie na p o d w ł a d n y c h akceptacji dokonanych zmian przy pomocy
środków dyscyplinujących.

W praktyce organizacyjnej ze w z g l ę d u na charakter w y r ó ż n i a m y res t rukturyzac ję
naprawczą oraz rozwojową, a uwzględnia jąc kryterium dz ia łan ia res t ruk turyzac ję f i ­
nansową oraz komercyjną. W firmie m o ż e m y p rzep rowadz ić res t ruk turyzac ję przed­
miotową (obejmuje technikę i t echnologię , z m i a n ę asortymentu, rynku itp.) oraz pod­
miotową (obejmuje s t rukturę w ła snośc iową i o rgan izacy jną) 5 .

s B. Nogalski: Zmiany w organizacjach, [w:] A. Czermiński, M. Czerska, B. Nogalski, R. Rutka,
Organizacja i zarządzanie, Gdańsk 1994.

Nakłada jące się zmiany w otoczeniu mikro i makroekonomicznym powodowały ,
że powierzchowne, częs to kosmetyczne zmiany organizacyjne firmy nie wystarczały
do utrzymania się na rynku i zapewnienia sprawności ekonomicznej przeds iębiors twa.
Potrzebna by ła radykalna reorganizacja. Koncepcja i zespół rozwiązań obejmujący
zespó ł g łębokich zmian organizacyjnych przyjęły w ślad za l i teraturą angielskojęzycz­
ną n a z w ę „business reengineering" (w skrócie - B R) lub „bus iness process reengine­
er ing" (w skróc ie - B P R) . Koncepcja BR zrodzi ła s ię w drugiej p o ł o w i e lat 80.
w trakcie prac prowadzonych przez Sloan School Massachusetts Institute of Technolo­
gy w ramach programu „ M a n a g e m e n t in the 90s". Michae l Hammer i James Champy
[Business Reengineering, wyd. polskie: Re-engineering w przeds ięb iors twie , 1996],
twórcy koncepcji BR podkreślają, że jej istotą jest kuracja p rzeds ięb io r s twa poprzez
r adyka lną z m i a n ę jego organizacji pod ką tem zorientowania na procesy gospodarcze.
Od tego czasu pojawi ło s ię wiele nowych nazw opisujących to samo pojęcie , jak: busi­
ness engineering, business process reengineering, business process redesign, process
innovation. Business reengineering należy więc t raktować jak instrument zarządzania
p rzeds i ęb io r s twem korzystający z doświadczeń we wdrażan iu lean production, lean
management, just in time, total quality management, czy benchmarking. Na rysunku 6.
przedstawiono w ujęciu modelowym (podstawowym) istotę koncepcji B R , która po­
stuluje korzystanie z nowoczesnej wiedzy twórcze łączenie c z y n n i k ó w decydujących
o sp rawnośc i i efektywności reorganizacji.

Rys. Mode l Business Process Reengineering

W gospodarkach o ustabilizowanym systemie rynkowym do utrzymania konkuren­
cyjności organizacji wystarcza wciąż skupienie s ię na j ednym lub dwóch wymienio­
nych sposobach za rządzan ia firmą. Z obserwacj i z a c h o w a ń p r z e d s i ę b i o r s t w gospo­
d a r k i morskiej w okresie t ransformacj i w y n i k a , że wyszczuplen ie s t r u k t u r (lean
management), wprowadzen ie zasady „ w s z y s t k o na czas" (just in t ime) czy proce­
dur kompleksowego z a r z ą d z a n i a j a k o ś c i ą (T Q M) nie zawsze p rzynos i z a d o w a l a ­
jące efekty ekonomiczne .

Tak więc dz ia łan ia organizatorskie skoncentrowane na zaspokojenie r y n k ó w doce­
lowych w turbulentnych warunkach transformacji op i e r ać powinny się na organizowa­
nie pracy wokó ł p r o c e s ó w i ich wyn ików. Jeśli przyjmiemy, że w przeds ięb iors twie
zorientowanym rynkowo proces jest to z b i ó r wzajemnie p o w i ą z a n y c h z a s o b ó w (p ra ­
cy, k a p i t a ł u , technologi i) , k t ó r e p r z e k s z t a ł c a n e są w celowo z o r g a n i z o w a n y m ł a ń ­
cuchu d z i a ł a ń w w a r t o ś ć d la k l ien ta , to proces ten ma sens ekonomiczny t y l k o
wtedy, jeśl i w jego w y n i k u dochodzi do p r z y r o s t u w a r t o ś c i dodanej .

M i m o , ze koncepcja Business Reengineering poiega na takiej reorganizacji w w y n i ­
ku której działanie przedsiębiors twa bazuje na procesach, a nie na funkcjach, to nie ozna­
cza to rezygnacji ze spełniania tych funkcji. W wyn iku przeprowadzenia BR zmienia się
układ powiązań między komórkami funkcjonalnymi. Logistyka, przygotowanie produk­
cji, produkcja, nadzór techniczny, gospodarka mater ia łowa, r achunkowość czy finanse,
nie funkcjonują we w z g l ę d n y m wyodrębnieniu lecz spełniają swe role w ramach przebie­
gających przez nie procesów. Procesy łączą więc funkcje jakby w układzie poz iomym
w zakresie umożl iwia jącym realizację funkcji celu odpowiadającą poziomowi war tośc i
oczekiwanej przez klienta, wykraczając najczęściej poza dział przedsiębiorstwa lub k o m ­
petencje jednostki organizacyjnej odpowiedzialnej za real izację jednej funkcji.

Rys. Organizacja stoczni wytwórcze j - funkcjonalna i po BR (model)

123

M e t o d y k a B P R przewiduje następujące etapy reorganizacji:
• rozpoznanie i wybranie rynku docelowego,
• wyodrębn ien i e i dostosowanie do tego rynku istotnych procesów,
• opracowanie mapy procesów i p o d p r o c e s ó w odzwierciedlającej relacje pomiędzy

istniejącymi i tworzonymi komórkami organizacji,
• opracowanie nowego lub wybór procesu pozwala jącego na zaoferowanie wartości

oczekiwanych przez klientów,
• ustalenie narzędzi pomiaru do oceny rezul ta tów wybranego procesu (np. rentow­

ność przeds ięwzięc ia , cykl wykonania, t e rminowość przebiegu faz procesu itp.),
• realizacja procesu,
• weryfikacja wybranego procesu przez samokon t ro l ę (ocena sprawnośc i organiza­

cyjnej i e fek tywnośc i ekonomicznej procesu) i zapoznanie się z opinią klienta, po­
równan ie procesu z najlepszymi (benchmarking),

• projektowanie nowego lub dostosowanie działającego procesu do zmian na rynku,
• kontrola i ocena efektywności nowego (zmienionego) procesu, weryfikacja, korek­

ta, rekonstrukcja nas tępnego istotnego procesu 6 .

Przedmiotem reorganizacji m o g ą b y ć z a r ó w n o procesy podstawowe jak
i pomocnicze. Na przykład w stoczni wyróżnić można następujące procesy podstawowe:

• badanie rynku i budowa portfela kont rak tów,
• organizowanie finansowania kont raktów,
• projektowanie w y r o b ó w (statków, konstrukcji p ływających) ,
• przygotowanie produkcji,
• produkcja.

Do p rocesów pomocniczych w stoczni zal icza się:

• zarządzanie personelem,
• zarządzanie logistyką,
• zarządzania ś rodkami finansowymi procesów.

Rys. Proces gospodarczy „produkc ja statku" (schemat)

'Zob. szerzej: A. Klenicwski, Rc-cngincering - gruntowna zmiana całych procesów. „Przegląd organi­
zacji" nr 11/1997

Informacje Kontrakt Organizacja

o rynku na ładunek podróży

Rys. M o d e l procesu gospodarczego „ p r z e w ó z ł a d u n k u "

Efektem reengineeringu jest zmiana wagi i kompetencji poszczegó lnych elemen­
tów struktury organizacyjnej, co przejawia s ię ode jśc iem od organizacji opartej na
funkcjach na rzecz organizacji skupionej na procesach. Dotychczasowe działy, wy­
działy i sekcje zas t ępowane są przez specjalnie p o w o ł a n e zespoły procesowe obejmu­
jące ludzi współpracujących przy realizacji ca łego procesu (a nie jak dotychczas -
zadań). Zespoły te tworzy doraźn ie , na czas okreś lony lub tak d ługo jak istnieje zapo­
trzebowanie ze strony rynku docelowego. Utworzenie z e s p o ł ó w procesowych impl i ­
kuje zmiany kompetencji i o b o w i ą z k ó w na stanowiskach włączonych w działania.
Odpowiedzia lność m o ż e do tyczyć realizacji prostych czynnośc i (na p rzyk ład obs ługa
pasażera na promie) do wspó łodpowiedz i a lnośc i za real izację i w y n i k i ca łego procesu
(kierowanie grupą wycieczkową, organizacja kongresu). Funkcjonowanie w nowej sy­
tuacji sprawia, ze prawie każdy uczestnik zespołu procesowego czuje odpowiedzial­
ność za poziom satysfakcji klienta. Pod tą presją częściej nas tępuje zmiana zakresu

' Tamże.

Decyzja o dokonaniu w firmie reengineeringu powoduje:
• zmiany w ciągu czynnośc i sk ł adowych realizacji procesu ignorujące w istotnym

stopniu dotychczasowy układ organizacyjny,
• przypisanie zakresu czynnośc i różnych stanowisk do jednego stanowiska,
• zmiany w rozkładzie c iężaru odpowiedz ia lnośc i , z preferencją delegowania upraw­

nień na niższe szczeble kierowania,
• skrócenie dróg p rzep ływu informacji,
• ograniczenie funkcji kontrolnych,
• efektywne wykorzystanie nowoczesnych technologii, w tym narzędzi informatycz­

nych 7 .
W wyniku reengineeringu dochodzi do zmiany przebiegu szczegó ln ie tych proce­

sów, które mają ścisły związek z dostarczaniem nabywcy oczekiwanych przez niego
wartości. W stoczniach proces produkcji i r e m o n t ó w odbywa się w śc i s łym związku
z klientem i profilowany jest pod kątem jego zmienia jących potrzeb. Armatorzy pro­
mowi dostosowują pakiety us ług do potrzeb i moż l iwośc i k l ientów. Przeds ięb iors twa
połowowe posiadające porty i p rze twórn ie rozszerzają ofer tę o nowe usługi .

produkcji , a tworzenie nawet wyrobu materialnego (towaru) przybiera charakter usłu­
g i . Praca w takim układzie staje s ię bardziej wielowymiarowa, przez co wymaga wy­
ższych kwalif ikacj i , ale w przypadku zadowolenia klienta częściej przynosi satysfak­
cję . BR wymaga odejścia do sztywnych s y s t e m ó w motywacyjnych. Pods tawą wyna­
grodzenia staje s ię wkład pracy i jej wyn ik - tworzenie wartości dla klienta. Istotnym
elementem jest różnicowanie wynagradzania kadry kierującej i p r a c o w n i k ó w wyko­
nawczych. Następuje zmiana relacji m i ę d z y stałą częścią wynagrodzenia, a jej częścią
ruchomą, na korzyść tej ostatniej. Premia związana jest ściśle z poziomem satysfakcji
klienta. Is totną zmianą jest również fakt, że tradycyjny rachunek k o s z t ó w i zysków
zas tąpiony zostaje rachunkiem k o s z t ó w i z y s k ó w wyodrębn ionych procesów. Tak na
p rzyk ład w przeds iębiors twie armatorskim ocenie efektywności ekonomicznej podda­
wana jest k a ż d a podróż. W Transoceanie, k tóry wykorzystuje ch łodn iowce do przewo­
zu ryby z M o r z a Ochockiego do Po l sk i , na pod róż powro tną przez Atlantyk kontraktu­
je s ię ładunki obce wymagające transportu w chłodniach. W ten sposób zapewnia się
wykorzystanie ł adowni statku i eliminuje pod róże bez ładunków.

Pode jmu jąc s ię zmian organizacyjnych w firmie na leży l iczyć s ię ukrytym (pod­
ś w i a d o m y m) lub j a w n y m oporem ze strony częśc i p r a c o w n i k ó w wykonawczych
i k i e r o w n i k ó w . P o n i e w a ż zmiany organizacyjne w iążą s ię nierzadko z przesunię­
c i a m i na stanowiskach, im będą one g ł ę b s z e tym w i ę k s z e towarzysze b ę d ą im emo­
cje. O p o r y wobec z m i a n w o r g a n i z a c j a c h m o g ą w y n i k a ć z n a s t ę p u j ą c y c h przy­
c z y n [Penc, 1992]:

1) niezrozumienia zmian w wyn iku braku rzetelnej informacji,
2) braku pozytywnych doświadczeń w podejmowaniu nowych dzia łań i związana

z tym obawa przed pope łn ien iem błędu ,
3) n iepokój przed utratą pres t iżu ,
4) za łożen ie , że zmiany zwiększą wymagania, k tó rym pracownik nie będzie w

stanie spros tać ,
5) za łożen ie , że poparcie zmiany narazi wspó łp r acow n ików na straty,
6) zmiany są wprowadzane zbyt częs to ,
7) dominuje w firmie sk łonność do dzia łania w oparciu o stare wzorce,
8) pracownicy nie ufają kierownictwu i obawiają się, że korzyśc i ze strat nie wy­

równają zmian,
9) zak łada się, żę zmiana grozi pogorszeniem między wys i łk iem a wynagrodze­

niem i zadowoleniem pracy,
10) zmiana nie uwzględnia utrwalonych w firmie w z o r ó w i norm postępowania ,
l1) poparcie zmiany organizacyjnej oznacza przyznanie się do b łędnych decyzji

w przesz łośc i ,
12) niekorzystne są warunki przeprowadzenia reorganizacji.

O p ó r przeciwko zmianom w organizacji m o ż n a osłabić poprzez wyjaśnienie ich
istoty i potrzeby, włączenie p r a c o w n i k ó w do ich przygotowania i przeprowadzenia,
szkolenie i wsparcie tych podwładnych , k tórzy maja trudności z przystosowaniem się

do nowych ról w zmienionej organizacji, poprzez prowadzenie negocjacji z oponene-
tami zmian. Dopuszcza s ię również manipulowanie osobami, którzy opierają s i ę zmia ­
nom, jak również wymuszanie na podwładnych akceptacji dokonanych z m i a n przy
pomocy ś rodków dyscypl inujących.

W praktyce organizacyjnej ze względu na charakter w y r ó ż n i a m y restrukturyza­
cję naprawczą oraz rozwojową , a uwzględnia jąc kryter ium dzia łania restrukturyza­
cję finansową oraz komercyjną . W firmie m o ż e m y p rzep rowadz i ć r e s t ruk ty razac ję
przedmiotową (obejmuje technikę i techonologię , z m i a n ę asortymentu, rynku itp.) oraz
podmiotową (obejmuje s t rukturę własnośc iową i o rganizacyjną) .

5. Procesy decyzyjne

Rozważan ia nasze rozpoczniemy od sprecy­
zowania pojęcia decyzji . Decyzja jest aktem
będącym wolnym wyborem jednego z m o ż ­
l iwych przysz łych zachowań . Decyzja - to
wybór jednego dz ia łania z wielu moż l iwych
w danym momencie lub ś w i a d o m e wstrzy­
manie się od wyboru - co jest także wybo­
rem [zob. np. Rudn iańsk i , 1985, s. 51]

Podejmowanie decyzji jest w działaniu me­
nedżera problemem nader w a ż k i m . Proces
decydowania umoż l iw ia rozwiązywanie zło­
żonych problemów ekonomicznych, technicz­
nych i spo łecznych . D l a menedżre ra podej­
mującego decyzję istotnym jest, czy w y w o ł a
ona zamierzony skutek.

Definicje
decyzji

decyzja

W literaturze naukowej nie ma ściśle sprecy­
zowanej definicji, dlatego dla orientacji czy­
telnika przedstawiamy dwie wybrane defini­
cje: J. O. Shanghnessy [1975, s. 33] stwier­
dza, że polega na dokonaniu wyboru spośród
szeregu możl iwych k ie runków działania oraz
inną: w której decyzja jest wolnym, nieloso-
w y m i ś w i a d o m y m wyborem w określonej
sytuacji decyzyjnej, popartym anal izą decy­
zyjną i ustaleniem jednego wariantu [zob.
s z e r z e j : A . C z e r m i ń s k i , M . C z a p i e w ­
s k i : Organizacja procesu decyzyjnego U G
1995 r.]

Procedura
procesu
decyzyjnego

KONIEC

Rys. Organizacja procesu decyzyjnego

Procedura procesu decyzyjnego sk ł ada s ię
z czterech podstawowych faz: zbadania sytu­
acji, opracowania war ian tów, oceny warian­
tów i wybrania najlepszego, wprowadzenia
i kontroli. Sprawność i e fektywność podjętych
decyzji za leży od w ła śc iwego pełnienia ról
przez podwładnych . Te syntetyczne informa­
cje dotyczące procesu decyzyjnego pozwala­
ją s twierdzić , że od m e n e d ż e r ó w przysz łość
wymagać będzie zdolności , umiejętności , kre­
a tywności , rozumianej jako odkrywanie, pro­
jektowanie, wynajdowanie, po rządkowan ie .

Technika
poszukiwania
rozwiązań

Cechy
menedże ra

Podsumowanie

Organizowanie jest tworzeniem organizacji, a więc takiej całości , której wszystkie
składniki wspólnie przyczyniają się do powodzenia całości. Polega ono na ustaleniu tych
składników, wyodrębnieniu ich z otoczenia i następnie celowym połączeniu. Ważną sprawą
w procesie organizowania jest dok ładne wyeksponowanie cz łonu naczelnie uzależniają­
cego , c z y l i e lementu , k t ó r y decyduje o s p r a w n y m d z i a ł a n i u organizacj i ,
a często ojej istnieniu. M o ż e to być stanowisko jednoosobowe lub grupujące większą
i lość osób . Na okręc ie funkcję cz łonu naczelnie uza leżnia jącego spełnia dowódca.
W organizacji występują więzi s łużbowe, funkcjonalne, techniczne i informacyjne oraz
zależności hierarchiczne i funkcjonalne.

W organizowaniu należy przest rzegać następujących zasad: ce lowości , specjaliza­
cj i , rozgraniczenia kompetencji, jednoosobowego kierownictwa, rozpiętości kierownia
(nadzoru). Prawidłowo przeprowadzone konstruowanie modelu organizacji przebiega
w cyklu , na który składa się pięć zasadniczych etapów: ustalanie ce lów i podział zadań,
integracja struktur organizacyjnych, budowa systemu informacyjnego, forma!izowanie
struktury organizacyjnej oraz dobór ludzi i ś rodków rzeczowych do zbudowanej struktu­
ry organizacyjnej. We wstępnej fazie budowy modelu organizacji należy określić cele
podstawowe i pomocnicze oraz dokonać podziału zadań i czynności . Kolejny krok - to
integracja stanowisk dowódczych i wykonawczych. Formalizowanie struktury organiza­
cyjnej polega na utrwaleniu struktur i procedur poprzez wprowadzenie do instytucji
regulaminów, instrukcji, statutów, schematów organizacyjnych. Przekształcenie modelu
w organizację rzeczywistą dokonuje się poprzez odpowiednie przyporządkowanie ludzi
i ś rodków materialnych. Dobór ludzi na stanowiska powinien być staranny i odbywać
się wed ług takiej procedury, która pozwol i na zminimalizowanie przypadkowośc i i su­
biektywizmu w procesach dowodzenia i działaniach wykonawczych.

Zmiany w otoczeniu gospodarczym sprawiają, że firmy aby prze t rwać muszą się roz­
wijać . Jednym z najczęściej podejmowanych działań jest reorganizacja polegająca na
takiej przebudowie organizacji, k tóra umożl iwi wypełnianie dotychczasowej lub skory­
gowanej misji w nowej rzeczywis tości . Reorganizacja obejmuje zmiany struktur orga­
nizacyjnych, relacji między ludźmi oraz zasobami, które składają s ię na organizację rze­
czywistą. Najczęściej wraz ze zmianą organizacji dochodzi do przeobrażenia funkcjonu­
j ą cego w niej systemu wartości , jej kultury. Ź le przeprowadzana zmiana organizacyjna,
nie pozwalająca do przystosowania się do nagłej zmiany w otoczeniu prowadzić może
do regresu a nawet upadku firmy. P rawid łowo przeprowadzona zmiana organizacji po­
winna zostać przeprowadzona wed ług algorytmu obejmującego artykulację przyczyny,
ustalenie celu i metody, przygotowanie projektu nowej organizacji oraz wykonanie i kon­
trolę efektów przeprowadzonej reorganizacji. Wprowadzając zmiany w organizacji nale­
ży liczyć się z oporem ze strony ludzi i materii (techologii). W celu zminimalizowania
oporu ze strony ludzi należy s tosować szeroką gamę działań wyjaśniających istotę zmian,
wspomagających i dyscyplinujących podwładnych. Procedura procesu decyzyjnego składa
s ię z czterech podstawowych faz: zbadania sytuacji, opracowania wariantów, oceny
war i an tów i wybrania najlepszego, wprowadzenia i kontroli, a sprawność i efektywność
podjętych decyzji zależy od właśc iwego pełnienia ról przez podwładnych .

P r o b l e m y d o p r z e m y ś l e n i a :

l . C o to jest organizowanie? Scharakteryzuj etapy tego procesu.
2.0pisz więz i organizacyjne w znanej ci f i rmie?
3.Jakie czynnośc i n a l e ż y p rzeds ięwziąć p rzys t ępu jąc do budowy organizacji?
4 jakie cele na leży u w z g l ę d n i ć przy budowie struktur organizacyjnych f i rmy pro­

dukcyjnej, a jakie zorientowanej na wykonywan ie us ług?
5.Na c z y m polega integracja organizacyjna?

ó.Jakie kryteria na l eży uwzg lędn iać w procesie integracji struktur organizacyj­

nych?
7. Podaj p r zyk ł ady znanych ci struktur organizacyjnych.
8. Na czym polega formalizowanie struktury organizacyjnej?
9. Wyjaśnij is totę doboru ludzi do dzia łu marketingu firmy produkcyjnej i u s ł u g o ­

wej? Rozpatrz p o d o b i e ń s t w a i różn ice .
10. Jakie kryteria obowiązu ją przy doborze ś r o d k ó w rzeczowych do firmy produk­

cyjnej, a jakie do u s ł u g o w e j . Wyjaśnij p o d o b i e ń s t w a i różn ice .
11. Wyjaśnij is totę reorganizacji.
12.Scharakteryzuj c y k l zmiany organizacji.
13. Opisz przyczyny w y s t ę p o w a n i a oporu przec iwko zmianom w organizacji.
14. Przemyśl sposoby p r z e ł a m a n i a o p o r ó w przec iwko zmianom w organizacji.
15. Wymień etapy podejmowania decyzji .
16. Co rozumiesz przez sytuację decyzy jną?
17. Na c z y m polega technika poszukiwania r o z w i ą z a ń ?
18. Cechy m e n e d ż e r a .
19. Na c z y m polega procedura podejmowania decyzji?

L I T E R A T U R A :

1 . C Z E R M I Ń S K I A . , C Z A P I E W S K I M . : Organizacja procesu decyzyjnego;
Uniwersytet Gdańsk i , G d a ń s k 1995 r.

2 . C Z E R M I Ń S K I A . , J A M R O G A J. , R U T K A R.: Organizacja i zarządzanie ,
Uniwersytet Gdańsk i , G d a ń s k 1983.

3 . G R Z Y B O W S K I M . : Metodyka projektowania i wdrażan ia strategii
marketingowych w przedsiębiors twach gosodarki morskiej w warunkach trans­
formacji gospodarczej. W S A i B , G d y n i a 1998.

4 . M A R C H G . , S I M O N A . : Teoria organizacji. P W N , Warszawa 1964.
5. F R Ą C K I E W I C Z J .L . : Systemy sprawnego działania. Ossolineum, Wrocław

1980.
6. J E R M A K O W I C Z W.: Struktury organizacyjne a c y k l : nauka- t ransformacja-

produkcja, (w:) „Organizac ja i K ie rowan ie" 1978, nr 2, s.53-71.
7 . K A Z I M I E R L . J . : Principies o f management. M C G r o w - H i l l Book C o , N e w York

1969.
8. K O Z D R Ó J A . : Zarządzanie zasobami ludzkimi . Sens i r o d o w ó d terminu H R M ,

„Organ izac ja i Kierowanie" 1991, nr 1 (63).
9. K R Z Y Ż A N O W S K I L . : Podstawy nauk o organizacji i zarządzaniu . P W N ,

Warszawa 1992.
10. K U R N A L J.: Zarys teorii organizacji i zarządzania . P W E , Warszawa 1970.
11. M I K O Ł A J C Z Y K Z . : Techniki organizatorskie. P W N , Warszawa 1977.
12. M R E Ł A M . : N o w e koncepcje struktur organizacyjnych, (w:) „Przeg ląd

Organizacj i" 1975, nr 4.
13. M R E Ł A M . : Struktury organizacyjne. A n a l i z a wie lowymiarowa. P W E ,

Warszawa 1983.
14. O B Ł Ó J K . : Zarządzan ie . Ujęc ie praktyczne. P W E , Warszawa 1986.

Organizational Management, Charted Institute of Public Finance and Accoun-
tancy, B P P Publishing L imi ted , 1992.

15. P E N C J . : Sterowanie zmianami w organizacji, „ P r o b l e m y " 1992, nr 10.
16. P S Z C Z O Ł O W S K I T: Organizacja od dołu i od góry. WP, Warszawa 1984.
17. R U D N I A Ń S K I J . : Przed d e c y z j ą , P W N , W - w a 1985 r .
18. S H A N G H E S S Y J. O. : Organizacja w przeds ięb iors twie , W - w a 1975 r.
19. S T E I N M A N N H . , S C H R E Y O G G G . : Zarządzan ie . Poli technika

W r o c ł a w s k a , Wroc ław 1992.
20. S T O N E R J .A .F . , W A N K E L C h . : Kierowanie . P W E , Warszawa 1992.
21 . T O W S E N D R.: Jak zdobyć szk laną g ó r ę organizacji, czy l i co robić , aby nie

t ł amsić ludzi i nie h a m o w a ć rozwoju. Ki W, Warszawa 1974.
22. W A W R Z Y N I A K B . : Organizacja formalna zakładu pracy. P W E , Warszawa

1972.

Rozdział 7.

MOTYWOWANIE PERSONELU

Tematyka

1. Psychologiczne podstawy pobudzania
2. Harmonizowanie
3. Motywowanie
4. System nakazowy

Cele k s z t a ł c e n i a

Po przeczytaniu tego rozdzia łu czytelnik powin ien u m i e ć :

1. Wyjaśnić , co to jest pobudzanie;
2 . S c h a r a k t e r y z o w a ć czynnik i wpływające na mo tywy inspirujące j e d n o s t k ę

do dz ia łan ia ;
3. Okreś l ić , j ak ie b o d ź c e w c h o d z ą w skład systemu nakazowego;
4 . Op i sać , na c z y m polega harmonizowanie dz i a ł ań p o d w ł a d n y c h ;
5. S c h a r a k t e r y z o w a ć is totę i zasady procesu motywowania .

Wprowadzen i e

W organizacj i s łużące j otoczeniu f u n k c j o n o w a ć mus i ca łośc iowy system mo­
tywowan ia o b e j m u j ą c y p r a c o w n i k ó w w y k o n a w c z y c h i k i e r o w n i k ó w , dos t awców
i d y s t r y b u t o r ó w , jest wtopiony w k u l t u r ę p r z e d s i ę b i o r s t w a i s p r z ę ż o n y z prefero­
w a n y m przez m e n e d ż e r ó w stylem k ie rowania . W konstruowaniu produktu (towaru,
us ługi) odpowiada jącego zidentyfikowanym potrzebom rynku docelowego, ustalaniu
jego ceny i informowaniu wybranych s e g m e n t ó w rynku o ofercie i jej cechach za po­
ś r edn i c twem ukierunkowanej promocji i reklamy i wreszcie w dystrybucji produktu
pozwalającej na jego dotarcie do klienta uczestniczy bowiem wiele osób i komórek
organizacyjnych. Efek tywność pracy wymienionych z e s p o ł ó w za leży w d u ż y m stop­
niu od doboru kadr i kompozycj i b o d ź c ó w użytych w procesie kierowania ludźmi oraz
od stopnia koordynacji ich dzia ła lności . Innego rodzaju b o d ź c ó w i stylu kierowania
w odniesieniu do ze spo łów zajmujących się projektowaniem p roduk tów i kampanii
promocyjnych, innego typu motywy kierują pracownikami dz ia łów dystrybucji i sprze­
daży, jeszcze innego rodzaju satysfakcji oczekują pracownicy o unikalnych, specyficz­
nych umieję tnościach, od k tórych wymaga się dużej samodz ie lnośc i . „Trudno o coś
bardziej podniecającego niż n a p r a w d ę doskona ła wspó łp raca między ludźmi , osiąga­
nie przez nich sukcesów i urzeczywistnianie m a r z e ń " - m ó w i Jack Welch, prezes Ge­
neral Electric w wywiadzie dla Der Spigel. „...moi ludzie rosną w trakcie wykonywania
kolejnych zadań, Jack Welch rośnie każdego dnia, cała firma rośnie pon ieważ ma od­
powiedn ią a tmosfe rę" - m ó w i prezes GE [cyt. za: Zarządzan ie na Świecie nr 10/1997:
„Sze f GE o swym stylu za rządzan ia"] .

Rys. 1. Personel w centrum organizacji

N i e tylko pracownicy działu marketingu i sprzedawcy - przedostanie ogniwo kana­
łu marketingowego - decydują o efektywności ca łego zespo łu ludzi , którzy poświęcil i
swój czas, umiejętności i ś rodki na wytworzenie wartości oczekiwanych przez klienta.

Błąd lub n iesprawność sprzedawcy m o ż e d o p r o w a d z i ć do tego, że wys i łek t w ó r c ó w
produktu pójdzie na marne. Lecz źle zaprojektowany produkt może z kolei sp rawić , że
nakłady poniesione na jego wytworzenie, p r o m o c j ę i dys t rybucję pójdą na marne. N i e ­
prawidłowo wykonana usługa, jak nieudany zabieg chirurgiczny, błąd w ocenie stanu
zaworu bezp ieczeńs twa w kotle centralnego ogrzewania, źle wyremontowany układ
kierowniczy w samochodzie grożą tragicznymi, nieodwracalnymi konsekwencjami.

Kultura firmy, styl kierowania i w ł a ś c i w y d o b ó r b o d ź c ó w mobi l izujących pracow­
ników do twórczej i efektywnej pracy, koordynacja zespo łów we wszystkich elemen­
tach łańcucha wartości i w całej organizacji s łużącej otoczeniu, a więc zorientowanej
na klienta, umoż l iwia firmie zachowanie na rynku pozycji konkurencyjnej, zapewnia
szybkie dostosowywanie s ię do zmian g u s t ó w i potrzeb nabywców, pozwala na odpie­
ranie a taków konkurencji. Dlatego nie technologia i kapitał decydują o ż y w o t n o ś c i
firmy lecz jej personel. „Weźcie mój majątek ale pozostawcie mi moją organ izac ję ,
a za pięć lat b ę d ę miał wszystko z powrotem" powiedz ia ł przed laty A l f r ed P. Sloan,
były prezes General Motors . Motywacja i i nnowacy jność projektantów, k i e r o w n i k ó w
promocji, dys t rybu torów i sp r zedawców decydu ją o sprawności p r zep ływu strumieni
wartości m i ę d z y producentem i klientem.

Elas tyczność m e n e d ż m e n t u i skuteczny system pobudzania w p rzeds ięb io r s twie
jest warunkiem n iezbędnym dotarcia z wyrobem i us ługą w sposób w pełni satysfak­
cjonujący klienta i doprowadzenia do transakcji satysfakcjonującej obie strony.

1. Psychologiczne podstawy pobudzania

Pobudzanie polega na o d d z i a ł y w a n i u kierownika na p o d w ł a d n e g o za po­
mocą dos tępnych mu bodźców, tak by p o d w ł a d n y w y k o n y w a ł zadania zgodnie
z intencjami kierownika i celami organizacji. Pobudzanie jest dz ia łaniem regulacyj­
nym, co oznacza, że rodzaje i zakres stosowania b o d ź c ó w kierownik uza leżnia od oso­
bowości p o d w ł a d n e g o , jego hierarchii war tośc i i ról , jakie spełnia on w organizacji.

Bodźce

Rys. 2. Usytuowanie bodźców w systemie kierowania i wymiany war tośc i

B o d ź c e są zbiorem s tanów otoczenia, poleceń menedże ra (kierownika, przełożo­
nego) i motywacji p o d w ł a d n e g o (projektanta, przedstawiciela firmy, sprzedawcy). Za
p o m o c ą bodźców okreś lonych regułami organizacji i w wyniku umieję tnego rozpozna­
nia motywacji podwładnego , kierownik może wywierać w p ł y w na podwładnego w celu
realizacji ce lów organizacji. Natomiast na bodźce wynika jące za s tanów otoczenia, na
p rzyk ład działania innych ludzi (interpersonalne), czy sytuacje n iezależne od przeło­
żonego i podwładnego (np. sytuacja na konkurencyjnym rynku, zmiana prawa celnego,
handlowego) kierownik nie ma wp ływu .

Najogólnie jszy podz ia ł b o d ź c ó w obejmuje b o d ź c e mater ia lne (płaca, dodatki,
nagrody, premie) i n iemater ia lne (uznanie grupy, p rze łożonego , satysfakcja z wyko­
nywanej pracy, partycypowanie w kierowaniu, udział w szkoleniach, podejmowaniu
decyzji itp.). Jedne i drugie oddziałują na potrzeby cz łowieka , k tóre s tanowią o jego
ce lowym zachowaniu. Przedstawiciel prakseologicznego nurtu naukowego kierowa­
nia, Jan Zieleniewski [1982, s. 443] zauważa , że „(...) sku teczność systemu bodźców
za leży od jego wewnęt rzne j spois tośc i" . Należy więc „(...) tak dobierać bodźce , aby
jedne nie h a m o w a ł y drugich - lecz przeciwnie, żeby s ię wzajemnie wzmacnia ły" , pod­
kreś la Zieleniewski .

W kierowaniu ludźmi najpowszechniej przyjmuje s ię szeroko znany pogląd Ma­
s łowa, że działania cz łowieka wynikają z konieczności zaspokojenia indywidualnych
potrzeb:

1) fizjologicznych (głód, pragnienie, seks itp.),
2) bezp ieczeńs twa (pewnośc i , ochrony socjalnej, obrony przed agresją itp.),
3) przynależnośc i do grup spo łecznych (miłości , czu łośc i) ,
4) uznania ze strony innych ludzi i potwierdzenia własne j war tośc i (szacunku ze

strony otoczenia),
5) samorealizacji (potrzeba zrealizowania pragnień , za in te resowań , dążenie do

samourzeczywistnienia) [Effective (...), 1992, s. 125-126].
Przedstawiony powyże j układ potrzeb, został uszeregowany w hierarchię , w której

kolejność wynika z prymatu zaspokojenia potrzeb wymienionych w pierwszej kolejno­
ści . Zestawienie potrzeb w postaci hierarchii, przyjmującej częs to kształ t piramidy lub
s c h o d ó w i ma charakter umowny.

Rys. 3. Schemat powiązań bodźców, wartości i potrzeb z dzia łaniem

W rzeczywis tośc i s t ruk tu ra potrzeb c z ł o w i e k a nie jest tak mocno zhierarchizo­
wana i t rwała . Zmiana sytuacji społecznej (utrata pracy lub stanowiska albo odwrotnie
- szybki awans) zmieniają układ war tośc i i potrzeb. Istotny wp ływ na si łę motywacji
ma także zmiana otoczenia. W systemie gospodarki nakazowo-rozdzielczej, praca była
zagwarantowana, a jej niska wydajność p o w o d o w a ł a n iedobór p racowników. W w y n i ­
ku tego, w przeds ięb iors twach panowała w i ę c sytuacja ciągłego niedoboru pracowni­
ków oraz atmosfera „bezpieczeńs twa socjalnego", kiedy to brak troski o klienta, niska
jakość us ług, s łaba wyda jność pracy, nie g roz i ły jej utratą. W gospodarce rynkowej
mamy do czynienia z nadpodażą siły roboczej (w Polsce, badania rynku pracy wykaza­
ły, że im wyższe wykszta łcenia tym mniejszy procent bezrobotnych). Aktualnie m o ż n a
zaobserwować zjawisko, iż w przeds ięb io r s twie prywatnym (a nawet p a ń s t w o w y m
i spółdzie lczym), gdzie zatrudnienie za leży od w y n i k ó w pracy, spadek e fek tywnośc i
pracownika jest jednym z czynników, k tóry decyduje o utracie miejsca pracy.

K a ż d y c z ł o w i e k ma podobny zestaw pot rzeb , r ó ż n i się j ednak od drugiego
częstot l iwością i siłą ich w y s t ę p o w a n i a . Nawet w podobnych sytuacjach różne osoby
starają się zaspokoić w odmiennym stopniu podobne potrzeby. Hierarchia potrzeb sprzę­
żona jest więc z zespo łem odczuć uk łada jącym się w hierarchię satysfakcji z pracy,
funkcjonowania w dobrze zorganizowanym zespole.

Rys . 4. Hierarchia potrzeb sp rzężona z hierarchią satysfakcji

Jednostka dz ia ła nie tylko pod w p ł y w e m potrzeb, ujmowanych bardzo częs to
w sposób bardzo uproszczony. Istotnym czynnik iem motywacyjnym są preferowane
przez nią w a r t o ś c i . M o g ą one przybierać wymiar materialny i niematerialny. W zależ­
ności od indywidualnych oczekiwań i sytuacji, raz większą wartość przypisuje s ię war­
tościom materialnym, a innym razem - niematerialnym. Często zdarza się , że dob ra

atmosfera pracy, uznanie grupy społecznej , czy możl iwość samorealizacji są przed­
k ł a d a n e nad lepsze wynagrodzenie w środowisku n i eko leżeńsk im i organizacji
nieudolnie kierowanej. Taki stan jest t akże wyn ik iem o d m i e n n o ś c i kulturowych,
a t akże usytuowania w hierarchii organizacyjnej. Dlatego dobiera jąc bodźce w kiero­
waniu podwładnymi trzeba uwzględniać zbiorowe i indywidualne preferencje w postaci
war tośc i kulturowych uksz ta ł towanych przez ś rodowisko społeczne pracownika.

„Przez dziesięć lat p r a c o w a ł e m w innym przeds iębiors twie - m ó w i krojczy z zakła­
du na leżącego do L e v i Straussa. Właśc ic ie le traktowali tam swoje psy lepiej niż pra­
cown ików. K i e d y dawnym kolegom opowiadam w jakich warunkach pracujemy tutaj
to są pewni , że k łamiemy. Tutaj m o g ę r o z m a w i a ć z k ie rownik iem fabryki, z menedże­
rem wyższego szczebla, z k a ż d y m " [Polityka personalna ź ródłem sukcesów Levi Straus­
sa, Za rządzan ie na Świec ie nr 7/1997].

Z n a j o m o ś ć preferowanych przez p o d w ł a d n e g o war tośc i , stanowi w działalno­
ści kierowniczej ważny, a częs to podstawowy, warunek w ł a ś c i w e g o doboru bodź­
c ó w w y w o ł u j ą c y c h m o t y w a c j ę do dzia łania zgodnie z celami organizacji. Jest to
bardzo z łożone , n iezwykle subtelne, a przez to wyją tkowo trudne dzia łanie kierowni­
cze. Pobudzanie obejmuje harmonizowanie, nakazywanie i motywowanie.

Rys. 5. Struktura systemu pobudzania jako zespołu dz ia łań kierowniczych

2. Harmonizowanie

Harmonizowanie polega na u p o r z ą d k o w a n i u zdarzeń w odpowiedniej ilości, jako­
ści i we w ł a ś c i w y m czasie. W y n i k i harmonizowania m o g ą mieć charakter wymierny
(ekonomiczny) lub niewymierny (estetyczny). Celem harmonizacji jest takie dobranie
e l e m e n t ó w organizacji (stanowisk k ierowniczych i wykonawczych) oraz czynności ,
ż eby przy wykonywaniu w s p ó l n e g o zadania osiągnąć jak na jwyższy poziom sprawno­
ści dz ia łan ia [Pszczołowski , 1978, s.76]. W wyniku harmonizacji dz ia łan ie zespołowe
powinno b y ć skuteczne, racjonalne, ekonomiczne i korzystne [Zbichorski , 1946,
s. 54]. Skuteczność powinna p rze j awiać się w osiągnięciu przez pod leg ły zespół celu
ok re ś lonego przez kierownika. Jeśl i cel nie zostanie osiągnięty, to dzia łanie będzie
nieskuteczne. Natomiast jeś l i skutek będz ie przeciwny do z a ł o ż o n e g o - to będz ie ono
przeciwskuteczne. Na przykład , jeś l i zainwestujemy znaczne ś rodki w uruchomienie

nowego sklepu lub punktu u s ługowego ale nie skoordynujemy tego dz ia łan ia z promo­
cją i reklamą sk ie rowaną do rynku docelowego i nowa p l a c ó w k a nie zostanie dostrze­
żona przez odpowiednio dużą g rupę k l i e n t ó w (z a p e w n i a j ą c ą r e n t o w n o ś ć p r z e d s i ę w z i ę ­
cia), to takie dz ia łan ie będz ie p rzec iwsku teczne . Jeś l i natomiast u r u c h o m i l i ś m y d u ż y
sklep wie lobranżowy zakładając , że dochody rynku docelowego będą systematycznie
rosnąć, a wraz z n im będz ie rozras tać s ię rynek doce lowy , jednak sytuacja b ę d z i e ca ł ­
kiem odmienna od za łożonej (to znaczy dochody potencjalnych k l i e n t ó w wzras t a j ą
wolniej niż za łoży l i śmy, albo ich wydatk i na mieszkanie , prąd , gaz nie pozwa la j ą na
zwiększenie w y d a t k ó w na ar tykuły konsumpcyjne) w w y n i k u czego nie z w i ę k s z y m y
sprzedaży, to takie dzia łanie nazwiemy nieskutecznym. Jeśl i natomiast, dz ięki urucho­
mieniu nowej p l a c ó w k i handlowej i oryginalnej p romoc j i z w i ę k s z y m y s p r z e d a ż ,
a osiągnięte przychody os iągną poziom z a ł o ż o n y w biznes-planie, to z a ł o ż o n y cel (na­
wet przy zmienionych niekorzystnie warunkach) zostanie os iągnię ty i wtedy m o ż e m y
mówić o dzia łaniu skutecznym.

W procesie tworzenia organizacji zorientowanej rynkowo szczegó lną ro l ę odgry­
wa profi lowanie persone lu . Pozyskiwanie n o w y c h p r a c o w n i k ó w , rozwój kadr, a tak­
że styl w j a k i m dokonuje się redukcji za łogi n a l e ż y t r a k t o w a ć jako podstawowe skła­
dowe skoordynowanego procesu kierowania k a ż d ą o rgan izac ją s łużącą otoczeniu. Od
stopnia skomplikowania organizacji (z łożoności ł a ń c u c h a war tośc i) za leżeć będz ie struk­
tura systemu koordynacji , motywowania i nakazywania . Im bardziej rozbudowana or­
ganizacja, tym bardziej z łożony proces doboru i rozwoju kadr i z r ó ż n i c o w a n y system
kierowania personelem. Skuteczność m e n e d ż e r ó w na wszystkich szczeblach zarządzania
zależy od spó jnośc i i prze j rzys tośc i systemu pobudzania . Na p r zyk ł ad p r o j e k t a n t ó w
produktów ocenia się za innowacyjność i o ryg ina lność (albo pros to tę) p roduk tów. C h o ć
system badań rynku i opini i k o n s u m e n t ó w os iągną ł j u ż znaczny poz iom d o s k o n a ł o ś c i
ostateczna ocena i weryfikacja pracy p r o j e k t a n t ó w produktu (oferty, us ługi) dokonuje
się jednak w praktyce rynkowej. K i e r o w n i k ó w s p r z e d a ż y odpowiedzialnych za koor­
dynację dystrybucji p r o d u k t ó w ocenia s ię za p o m o c ą w s k a ź n i k ó w znacznie bardziej
przejrzystych, takich jak: obroty, uzyskiwana m a r ż a , w i e l k o ś ć sprzedaży, w s k a ź n i k
sprzedaży na jednego klienta, potencja ł s p r z e d a ż y , i lość sf inal izowanych transakcji
w jednostce czasu (w c iągu tygodnia, mies i ąca , roku) itd. [zob. np. Stewart, 1996].

Rys. 6 . S k u t e c z n o ś ć dz ia łan ia sprzedawcy j ako w y n i k za leżnośc i m i ę d z y i lością w i ­
zyt u jednego klienta a wie lkośc ią s p r z e d a ż y na jednego klienta.

Sprzedawcy A i B są skuteczni, sprzedawcy H i G - nieskuteczni,
a sprzedawca I reprezentuje dz ia łanie przeciwskuteczne.

Z a r ó w n o w projektowaniu produktu, ustalaniu jego opakowania, ceny i spo­
sobu dystrybucji, a także w kierowaniu sprzedażą bardzo w a ż n e znaczenie ma
racjonalizacja procesu przep ływu informacji o produkcie i samego produktu mię­
dzy jego wytwórcą a nabywcą . Chodz i o spełnienie w sposób ca łkowic ie zgrany
(częs to w jednym czasie lecz w i e l u miejscach) całej gamy pos tu la tów prakseologicz-
nych. Dz ia łanie racjonalne polega bowiem na jak najlepszym przystosowaniu go do
okol icznośc i . Uwzględniać powinno w i ę c sytuację, w jakiej kieruje s ię organizacją
z e s p o ł o w e g o działania. Harmonizacja m o ż e mieć na celu os iągnięc ie maksymalne­
go efektu przy danych zasobach rzeczowych i liczbie ludzi, albo dążyć do minima­
lizacji nak ładów w procesie os iągania za łożonego celu. Postulat ekonomicznośc i
dz ia łan ia będzie spełniony, jeś l i w wyn iku harmonizacji wykonanie zadań wynikają­
cych z ce lów marketingowych firmy będz ie moż l iwie oszczędne . Znaczy to, że naj­
ważnie j szy „zasób organizacji" - podwładn i , będą wykorzystywani do wykonywania
zadań w sposób możl iwie oszczędny i tylko w takim zakresie, na ile jest to potrzebne
[Kieżun, 1974, s. 139-143; K o w a l e w s k i , 1984, s. 187-193]. O s z c z ę d n o ś ć nie oznacza
eksploatacji p r a c o w n i k ó w do granic ich wyt rzymałośc i fizycznej czy wydo lnośc i psy­
chicznej, bowiem w efekcie prowadzi do napięć w firmie, destabilizacji struktur orga­
nizacyjnych i nadmiernej fluktuacji kadr. Powoduje zmęczen ie p r a c o w n i k ó w i zmniej­
szenie ich wydajności . N ie oznacza też przesadnej oszczędnośc i na p łacach . Wtedy
m o ż e w konsekwencji dojść do zjawiska zawężen ia rynku pracy, ograniczeń w dobo­
rze kwalif ikowanych kadr, co p o w o d o w a ć będzie odp ływ najlepszego personelu do
f i rm konkurencyjnych. Takie ryzykowne podejśc ie do „oszczędnośc i " z a u w a ż y ć moż­
na bało jeszcze niedawno w po łudniowej grupie sk lepów A l d i . Wydatki na p łace w tym
przeds iębiors twie , kierowanym przez K a r l a Albrechta A l d i wynos i ły 400 min marek
rocznie, tzn. zaledwie 2,5% w 15-miliardowych obrotach., kiedy w niemieckim handlu
detalicznym ar tykułami s p o ż y w c z y m i wskaźn ik ten kształtuje s ię przecię tn ie na pozio­
mie 8%. Dopiero w d ług im okresie m o ż n a będz ie ocenić na ile tego typu podejście do
zagadnienia oszczędnośc i będz ie korzystne dla firmy, jej k l ien tów i p racowników.

Korzystność może mieć charakter wymierny lub niewymierny. Jasno precyzowane
zadania, przejrzysta hierarchia, delegowanie uprawnień odpowiednio do kompetencji
p r a c o w n i k ó w sprzyjać będą rozwijaniu kultury organizacji i pracy w przyjaznej (ko­
rzystnej dla innowacyjności i wydajnośc i) atmosferze. W wyniku harmonizacji działań
uzyskane efekty m o g ą być w r ó w n y m stopniu ekonomiczne, lecz jedno z dz ia łań bę­
dzie bardziej korzystne od drugiego.

Przeds ięwzięc ie zbyt oszczędne nie zawsze musi być korzystne dla firmy. Świad­
czą o tym doświadczenia firmy Gilette. W 1903 roku K i n g Camp Gillette (komiwoja­
żer b ranży metalowej) w miejsce brzytew w p r o w a d z i ł na rynek m a s z y n k ę do golenia,
do której jako nożyk wkłada ło s ię ży le tkę , c z y l i tanią c ienką p ły tkę z blachy węglowej
o p o d w ó j n y m ostrzu, którą po ki lkakrotnym użyciu wymieniano na nowe ostrze. Przez
lata Gilette funkcjonował w komfortowej sytuacji absolutnego monopolisty, opanowu­
jąc na początku lat sześćdzies ią tych ponad 70 procent rynku. W 1962 r. brytyjski W i l -
kinson Sword wprowadza żyletki ze stali nierdzewnej, które m o ż n a by ło użytkować
trzykrotnie dłużej niż żyletki Gillette. W ślad za Wilkinsonem na „męsk i rynek" weszli

z podobnymi wyrobami jego naś ladowcy, w w y n i k u czego w ciągu n iespełna d w ó c h lat
udział Gillette w rynku spadł do 50 procent, m i m o że projektanci Gillette dysponowali
opatentowanymi rozwiązaniami technicznymi i l icencjami na n iektóre produkty ofero­
wane przez W i l k i n s o n a i pozos ta łych konkuren tów.

H a r m o n i z o w a n i e może być realizowane w formie k o o r d y n a c j i (wtedy, gdy nie
uwzględnia e f e k t ó w niewymiernych) lub s y n c h r o n i z a c j i (kiedy dotyczy dz ia łań wie-
lopodmiotowych w czasie). Koordynacja m o ż e b y ć jednopodmiotowa lub wie lopod-
miotowa. Jednopodmiotowa odnosi się do jednego k ierownika lub wykonawcy. Polega
na takim rozplanowaniu czynnośc i , by nie k o l i d o w a ł y one ze sobą w trakcie realizacji.
Koordynacja dz ia ł an ia z e s p o ł o w e g o polega natomiast na upo rządkowan iu tego dzia ła­
nia zgodnie z ustalonymi regułami . Odbywa się to na p rzyk ład w czasie podnoszenia
lub zrzucania żagl i na jachcie. Na dużych statkach ż a g l o w y c h czynnośc i te dodatkowo
synchronizowane by ły ś p i e w a n y m i rytmicznie szantami. Synchronizacja jest dz ia ła­
niem g r u p o w y m koordynowanym w czasie . P r z e c i w i e ń s t w e m koordynac j i jest
dyskoordynacja, a synchronizacji - rozsynchronizowanie. Wymienione wyżej po jęc ia
stosuje się częs to zamiennie. Koordynacja odgrywa n iezwykle istotną ro lę w k a ż d y m
procesie sprzedaży .

Rys. 7. Przeksz ta łcenie synergii organizacji w war tość dla klienta

W przypadku sprzedaży kierowanej do klienta instytucjonalnego na leży liczyć się
z funkcjonowaniem w systemie, just-in-time". W sprzedaży detalicznej zwrócić trzeba
u w a g ę na oczekiwane przez klienta korzyści w postaci wyjaśnienia sposobu użycia lub
wykorzystania produktu, dostawy towaru do domu, zapewnienia serwisu. W rozwinię­
tych us ługach, jak p rzewóz promem, organizacja podróży turystycznych i wypoczyn­
ku, opieka medyczna, stan zadowolenia klienta uzależniony jest od synchronizacji dzia­
łań o s ó b zapewniających o b s ł u g ę klienta na poziomie z ł o ż o n y m w ofercie handlowej.

Paul Al la i re , prezes Xe roxa uważa , że w okresie marketingu tradycyjnego umiejęt­
ności fachowe uchodzi ły za p o d s t a w ę dobrej pracy działu i kierownictwo firmy nie
in teresowało się jego funkcjonowaniem, jeśl i dobrze wykonywano postawione zada­
nia. Teraz kierownictwo musi m o t y w o w a ć p racowników do in te rak tywnośc i , ponie­
w a ż skracają się cykle podejmowania decyzji i nie można ryzykować straty czasu wsku­
tek zbyt słabej koordynacji dz ia łań , bowiem ryzyko pozostania w tyle za konkurentami
jest w iększe niż kiedykolwiek przedtem [„Harvard Business Rev iew" September-Octo­
ber 1995].

W koordynowaniu dz i a ł ań ludzk ich na l eży u z y s k a ć efekt synergii. Polega to
na t ak im dobraniu p r z e d m i o t ó w dz ia ła j ących , aby w efekcie ich w s p ó l n e g o działa­
nia u z y s k a ć skutek znacznie w i ę k s z y , n iż w y n i o s ł a b y suma s k u t k ó w dz ia łan ia każ­
dego c z ł o n k a organizacji z osobna. Leszek K r z y ż a n o w s k i [1992, s. 168] stawia
nawet t ezę , że „os i ągan ie dodatkowego efektu synergicznego (...) stanowi sens
tworzenia , istnienia i rozwoju wsze lk i ch organizacji" . Praktycznie k a ż d y proces
produkcj i w y r o b ó w i u s ł u g to d z i a ł a n i e mniej lub bardziej zsynchronizowanych
grup s p o ł e c z n y c h . Do tyczy to s z c z e g ó l n i e dz i a ł ań z e s p o ł ó w , w k t ó r y c h podmioty
mają r ó ż n e cechy lub spe łn ia ją odmienne funkcje. Na promach, k t ó r y c h podstawo­
wą funkc ją jes t p r z e w ó z p a s a ż e r ó w i t o w a r ó w , ś w i a d c z y s i ę r ó w n i e ż us ług i hotelo­
we (m o ż l i w o ś ć w y n a j ę c i a kab iny) , turystyczne (organizacja tras wyc ieczkowych) ,
rekreacyjne (dansingi, m o ż l i w o ś ć korzystania z b a s e n ó w , kasyn gry) czy wreszcie
komercyjne (zakupy w sklepach w o l n o c ł o w y c h) . Stoner i Wanke l [1992, s. 226-
227] s twierdzają , że w koordynacj i dz i a ł ań mamy do czyn ien ia z trzema rodzaja­
mi w s p ó ł z a l e ż n o ś c i m i ę d z y przedmiotami organizacji: sumującą s ię , sekwencyjną
i w z a j e m n ą

W s p ó ł z a l e ż n o ś ć s u m u j ą c a jest wtedy, gdy jednostki organizacyjne są wzajem­
nie n ieza leżne w trakcie wykonywan ia codziennych p r zeds i ęwz ięć , lecz ich zespoło­
we dz i a ł an ie za leży od s p r a w n o ś c i wykonywania zadań każde j z osobna. Szkolenie
p r a c o w n i k ó w w y d z i a ł ó w produkcyjnych, dzia łu ekonomicznego, czy marketingu
z r egu ły odbywa się oddzielnie, na o d r ę b n y c h kursach. Dopiero jednak jeś l i wszyscy
pracownicy są dobrze wyszko l en i , uzyskamy efekt synergii. Jeśl i c h o ć jedna z grup
pracowniczych wyszkolona jest s ł abo - dz ia łanie całej f irmy m o ż e b y ć nieskuteczne.
Na p r z y k ł a d na nic zda s ię sprawna dz ia ła lność kuchni, j e ś l i kelnerzy w restauracji
będą poruszali s ię niemrawo, nie będą umiel i wyjaśn ić p o s z c z e g ó l n y c h pozycji menu
i nie b ę d ą wiedzie l i jak p o m ó c k l ien towi w wyborze potraw.

W s p ó ł z a l e ż n o ś ć sekwencyjna polega na uza leżn ien iu dz ia ł an ia jednego stano­
wiska organizacyjnego od innego. Wydz ia ły produkcyjne za l eżne są od sprawnie

działającej logis tyki , sprzedaż od dobrze zorganizowanego marketingu, k t ó r e g o dz ia­
łalność warunkuje z kolei popyt na p r o d u k c j ę itp. W funkcjonowaniu p r z e d s i ę b i o r ­
stwa codziennie mamy do czynienia z w z a j e m n ą w s p ó ł z a l e ż n o ś c i ą wszys tk ich w y ­
działów (d e p a r t a m e n t ó w) , sekcji itp. k o m ó r e k sk łada jących się na dzia ła jącą organi­
zację wykonu jącą p rodukc j ę lub us ługi . W korporacj i zbrojeniowej Lokheed M a r t i n
upowszechnia s ię w ś r ó d p r a c o w n i k ó w przekonanie, że ich klientami są praconicy
innych d z i a ł ó w koncernu - pisze na ł a m a c h „ H a r w a r d Business R e v i e w " [May-June
1997] Norman R. Augustine, prezes a m e r y k a ń s k i e g o potentata zbrojeniowego L o ­
kheed Mar t in Corporat ion. W celu ograniczenia produkcj i z usterkami i zmniejsze­
nia w e w n ę t r z n y c h reklamacji pracownicy do o p a k o w a ń ze swoimi wyrobami w k ł a ­
dają kartki ze swo imi nazwiskami i telefonami w zak ł adz i e i w domu. Do o p a k o w a ń
wkładane są r ó w n i e ż kartki pocztowe z wyp i sanym adresem wykonawcy częśc i lub
podzespołu . Dz i ęk i temu rozwiązaniu znacznie s p a d ł a i lość w y r o b ó w z usterkami
i poprawi ła s ię atmosfera w wydz ia ł ach z a j m u j ą c y c h się p rodukc ją w y r o b ó w f inal­
nych i w całej f irmie stwierdza Norman Augus t ine .

Najmniej wymagana jest koordynacja w organizacji o wspó łza l eżnośc i sumują­
cej się. Większy zakres dzia łań koordynacyjnych potrzebny jest w przypadku w s p ó ł ­
zależności sekwencyjnej, a na jwiększy - przy wzajemnej.

Efekt synergii w działalności marketingowej przek łada się na k o n k r e t n ą war­
tość dla klienta, co z kolei implikuje wzrost s p r z e d a ż y . Dzięki efektowi synergii
przejawiającej s ię w kompleksowej o b s ł u d z e kl ienta, l iczba p o d r ó ż n y c h Br i t i sh A i r ­
ways re f lektujących na bilety powyże j z n i ż k o w e j klasy turystycznej ty lko w c iągu
jednego roku finansowego (31 marca 1994 r. - 31 marca 1995 r.) w z r o s ł a o 9 pro­
cent. Jeszcze lepsze efekty os iągnię to w grupie p a s a ż e r ó w pierwszej klasy na trasie
Nowy York - L o n d y n . P rzyby ło ich o 25 procent, m i m o , że brytyjskie l in ie lotnicze
nie na leżą do na j t ańszych , a wyda ją na r e k l a m ą mniej ś r o d k ó w (w stosunku do
p r z y c h o d ó w) n iż rob ią to konkurenci. S t a ło s ię tak dzięki skoordynowanej pracy
personelu we wszys tk ich rodzajach us ług . B o w i e m obok us ługi transportowej, za­
oferowano p a s a ż e r o m nowe formy s p ę d z a n i a czasu w powietrzu i na z i emi . Kontakt
z klientem jest w a ż n y nie tylko w firma u s ł u g o w y c h . M i m o , że na motocykl Har leya
trzeba s ię z a p i s y w a ć , a czas oczekiwania na nowy model wyd łuża się nawet do d w ó c h
lat, co roku wszyscy c z ł o n k o w i e zarządu ws i ada j ą na motory swej firmy i uczestni­
czą w spotkaniach „ h a r l e y o w c ó w " .

Harmonizowanie d z i a ł a ń z e s p o ł ó w ludzkich wymaga wsparcia w ł a ś c i w i e
skonstruowanym systemem motywowania. Chodzi przy tym o to, by wywo­
ł ać efekt p o w i ą z a n i a c e l ó w w ł a s n y c h z celami organizacji. B ł ę d y p o p e ł n i o n e
w procesie m o t y w o w a n i a są powodem 60-80 procent n i e p o w o d z e ń k i e r o w n i k a ,
a ty lko 30-40 procent jest w y n i k i e m niekompetenc j i mery to rycznych . N i c w i ę c
dziwnego, że w s p ó ł c z e ś n i teoretycy i p rak tycy k ie rowan ia o d c h o d z ą od trady­
cyjnych i p r z y w i ą z u j ą d u ż ą w a g ę do s tosowania coraz nowszych i doskona l szych
technik motywowan ia [Blanchard, Hersey, 1977, s. 15-33; Z b i e g i e ń - M a c i ą g , 1993,
s. 5].

3. M o t y w o w a n i e

Motywowanie polega na wpływan iu na zachowanie się podwładnego za pośrednic­
twem takich bodźców, które zostaną przez niego przekszta łcone w motywy. Motywem
jest pragnienie, chęć, zamiar, zainteresowanie się c z y m ś , sprawiające, że jednostka
wykazuje go towość celowego zachowania się, które m o ż e po legać na podjęciu lub
zaniechaniu działania. Motywacja jest natomiast zintegrowanym zespołem m o t y w ó w
[Reykowski , 1970, s. 24-25].

Motywowanie jest p rzeds ięwzięc iem o tyle trudnym, że jest dopiero wtedy w pełni
skuteczne, jeśl i opiera się na szerokiej gamie narzędzi oddzia ływania . W Lokheed
Mart in , k tórego klientami są ministerstwo obrony, ministerstwo energetyki i N A S A
(Amerykańska Agencja Kosmiczna) , a więc nabywcy instytucjonalni, prezes Augusti-
ne wprowadz i ł zasadę by przedstawiciele tych instytucji spotykali s ię z robotnikami.
Tak więc a ranżowane są spotkania p racowników z astronautami, pilotami i oblatywa­
czami, a więc bezpośredn imi uży tkownikami sprzętu wykonywanego w koncernie. Te
kontakty są istotnym czynnikiem motywującym do pracy, zauważa Augustine.

W motywowaniu p o d w ł a d n e g o powinno s tosować się bodźce o przeciwstawnych
kierunkach (pozytywne i negatywne) oraz różnym natężeniu (wysoka lub niska nagro­
da/kara). W procesie motywowania kierownik posługuje się bodźcami materialnymi
i niematerialnymi, które mogą i powinny się uzupełn iać . Na przykład, z awansem wią­
że s ię również najczęściej w y ż s z e wynagrodzenie. W motywowaniu na leży więc
uwzględniać obie grupy bodźców. W prawid łowo ustawionym systemie wynagradza­
nia płaca jest ściśle powiązana z umieję tnościami (kwalifikacjami), efektywnością
i odpowiedzialnością , a także wymaganiami umys łowymi i f izycznymi [Borkowska,
1992, s. 74-75].

Oddzia ływanie na p o d w ł a d n e g o jest tym bardziej skuteczne, w im większym stop­
niu odbywa się w zgodzie z okreś lonymi zasadami.

Z A S A D Y M O T Y W O W A N I A

1. Indywidualizacja polega na traktowaniu każdego z podwładnych w sposób od­
mienny. To znaczy, oceniając efekty jego pracy, jako kryterium podstawowe - nale­
ży uwzględniać jego faktyczne kwalifikacje, posiadane predyspozycje oraz obo­
wiązujący na danym stanowisku zakres obowiązków. L i d i a Zbiegień-Maciąg [1993]
eksponuje ważną zasadę : staraj się wykrzesać z p o d w ł a d n e g o dodatkowe 10%
ponad to, co zazwyczaj prezentuje. Należy pamię tać , że każdy człowiek posiada
właśc iwą mu indywidua lną hierarchię potrzeb i chce być doceniany i potrzebny.
Podwładny chwalony da z siebie więcej niż podwładny, obok którego przełożony
przechodzi obojętnie . Zasada ta ma szczególne znaczenie w ocenie pracy koncep­
cyjnej (projektantów, k i e rowników działów marketingu), czy działań wymagają­
cych indywidualnych predyspozycji, na przykład: sprzedaży kierowanej do odbior­
c ó w instytucjonalnych, gdzie transakcja jest częs to wynik iem długot rwałych roz­
m ó w ze specjalistami z danej dziedziny, negocjowania w a r u n k ó w płatności i reali­
zacji kontraktu, okreś lenia zasad szkolenia kadr i serwisu.

2. K o n k r e t n o ś ć przejawia się w stosowaniu jednoli tych dla wszystkich c z ł o n k ó w or­
ganizacji i wyraźnych (jasnych, z rozumia łych) kry ter iów oceny. Z a r ó w n o kary jak
i nagrody powinny być adekwatne do c z y n ó w . W przypadku p o c h w a ł y na leży pod­
kreśl ić , co w zachowaniu było w ła śc iwe , a w odniesieniu do kary trzeba powie­
dz ieć , za co konkretnie została na łożona . Reprymenda dotyczyć powinna konkret­
nego zachowania, osoby. Zasada ta ma is totną w a g ę w dzia łaniach zespo łowych ,
kiedy pracownicy dostrzegają b łędy i sukcesy w r ó w n y m stopniu co kierownicy.
Siedzące obok siebie kasjerki w d u ż y m sklepie s a m o o b s ł u g o w y m szybko dostrze­
gają, k tóra z nich jest najwydajniejsza w obs łudze kl ientów i k tóra pope łn ia naj­
mniej b ł ę d ó w w trakcie obliczania r achunków. Te obserwacje konfrontowane są
z uwagami prze łożonych , ich p o c h w a ł a m i i sugestiami, a wreszcie z nagrodami
i premiami. Jeśli najlepsze kasjerki będą wynagradzane tak samo jak pracownice
mniej wydajne, w sklepie panować będz ie atmosfera „ równania do na js łabszych" ,
co doprowadzi do zmniejszenia l iczby odwiedza jących kl ientów.

3. K o m p l e k s o w o ś ć polega na stosowaniu m o ż l i w i e szerokiej gamy niejednorodnych
i stopniowalnych bodźców oddziałujących na sferę psychiczną i mate r ia lną pod­
władnego . Ta zasada sugeruje by nie ż a ł o w a ć p o c h w a ł gdy pracownicy są wydajni
i uwag gdy p o d w ł a d n y celowo opuszcza s ię w pracy, a nagroda i kara powinna być
adekwatna do zasługi lub pope łn ionego wykroczenia .

4. S y s t e m a t y c z n o ś ć przejawiać powinna się w s ta łym zauważan iu i odnoszeniu się do
dokonań p o d w ł a d n e g o . Dostrzeganie jego pracy powinno prze jawiać się w wyra­
żaniu opini i (pozytywnych lub negatywnych) o jej efektach. P o d w ł a d n y powinien
o d c z u w a ć , że jest przez p rze łożonego widz iany i oceniany. Wtedy czuje, że jest
organizacji potrzebny, co stanowi w a ż n y motyw zaangażowania się w real izację jej
ce lów i zadań . Jego działalność powinna b y ć korygowana lub wzmacniana za po­
m o c ą uwag i bodźców. Obserwacja nie m o ż e być natrętna, p o n i e w a ż mobilizuje do
pracy „na pokaz".

5. N a u k o w o ś ć podejścia do działania motywacyjnego kierownika polega na c iąg łym
doskonaleniu metod motywowania p o d w ł a d n y c h przez pogłębianie swej wiedzy
w zakresie psychologii i socjologii kierowania. Bardzo istotną sp rawą jest moż l i ­
w o ś ć dos tępu do w y n i k ó w najnowszych b a d a ń s ty lów i technik kierowania, a także
prowadzenie t r en ingów kierowniczych w trakcie okresowych szkoleń .

6. Bezwzg lędn ie powinna być przestrzegana zasada bezpośredniego w i ą z a n i a na­
grody/kary z jej przyczyną. Jeśli postawione zadanie zostanie wykonane, na leży
dokonać jego oceny w możl iwie k ró tk im ods tępie czasu. W ocenie powinny być
zawarte uwagi o n iedociągnięciach, a jeś l i zadanie zostało wykonane wzorowo -
nagroda powinna zos tać udzielona natychmiast (lub w bardzo k ró tk im czasie) po
stwierdzeniu korzystnego efektu pracy p o d w ł a d n e g o . Jeśli stwierdzono niedocią­
gnięcie - powinno ono zostać „wy tkn i ę t e " natychmiast po jego zauważen iu .

7. Nie należy karać w obecności innych. Ka ra powinna zostać udzielona za konkret­
ne n iedociągnięc ie lub przewinienie, a p o d w ł a d n y powinien mieć moż l iwość wy­
t łumaczenia , dlaczego doszło do niedociągnięcia . Jeśli to moż l iwe , należy dać m o ż ­
l iwość osobistego naprawienia sku tków pope łn ionego przewinienia.
Zob. Marek Grzybowski, „Sprzedawca (p)obudzony". Personel nr 1, styczeń 1997.

W praktyce kierowania istotną składową systemu motywowania dobrze skonstru­
owany system wynagradzania. Powinien być on przejrzysty i jednolity w poszczegól­
nych grupach pracowniczych [zob. Guiony, 1996], a. j ednocześn ie na tyle elastyczny,
by można by ło go dos tosować do w y m a g a ń oraz w a r u n k ó w pracy i otoczenia. W przy­
padku oceny pro jek tan tów produktu oceny na leży d o k o n a ć po badaniu rynku docelo­
wego. Przy sprzedaży kosmetyków, e fek tywność p racowników działających na pro­
wincj i nie m o ż e być p o r ó w n y w a n a z wyda jnośc ią s p r z e d a w c ó w funkcjonujących
w centrach wielkomiejskich. Wynagrodzenie powinno bowiem m o t y w o w a ć projektan­
tów, dys t rybutorów, k ie rowników dzia łów marketingu, k i e rowników produk tów oraz
s p r z e d a w c ó w do poprawy efektywności na wybranym segmencie rynku, dążeniu do
jego lepszego rozpoznania popytu i modyfikowania metod pracy. By osiągnąć efekt
innowacyjności wynagrodzenie musi być powiązane z wynikami działalności i wysił­
kiem p racowników. W konsekwencji system p łacowy w przedsiębiors twie powinien
zachęcać do pracy dobrych, do poprawy s łabszych, a do rezygnacji z pracy pracowni­
k ó w nieinnowacyjnych.

P R E M I A
U Z N A ­
N I O W A

P R O W I Z J A P R O W I Z J A P R E M I A
U Z N A ­
N I O W A

P Ł A C A
Z A S A D N I C Z A

P R O W I Z J A

P Ł A C A
Z A S A D N I C Z A

P Ł A C A
Z A S A D N I C Z A

P Ł A C A
Z A S A D N I C Z A

Rys. 8. P r zyk ł adowe systemy wynagradzania p racowników niższych szczebli

W praktyce funkcjonują dwie grupy podstawowych sys temów wynagradzania -
oparte na p łacy zasadniczej i systemie premiowym. P łaca zasadnicza pracownika wy­
nika z porozumienia jakie zawiera on z p r acodawcą w chwi l i podpisywania umowy
o pracę. Za leży ona od jego kwalif ikacji , doświadczen ia i zadań jakie powierza mu
pracodawca (właścic ie l) , od war tośc i pracownika na rynku pracy, jego usytuowaniu
w hierarchii organizacyjnej firmy, a nierzadko od pozycji społecznej i płci . Premie
m e n e d ż e r ó w częs to znacznie przekraczają premie szeregowych p racowników, co czę­
sto wzbudza duże kontrowersje. W znanych z produkcji odzieżowej zak ładach Levi
Straussa premie t op -menedże rów osiągają nawet dwie trzecie ca łkowi tego wynagro­
dzenia. Roczna p łaca prezesa General Electric Jacka Welcha wynios ła w 1996 roku
6 mi l ionów dolarów, a prezes Unilever N . V . M o r i s Tabaksblatt oraz dyrektor general­
ny Procter & Gamble zarabiają po 11 mi l ionów do la rów rocznie. Tyle, że Tabaksblatt
z rea l izował opcje na akcje o war tości 1,9 mi l iona dolarów, Jack Welch wraz z zyskami
z opcji na akcje zarobi ł 30 mi l ionów dolarów, natomiast Tabaksblatt nie uzyskał takich

O P C J A N A
A K C J E F I R M Y

P R E M I A

P Ł A C A
Z A S A D N I C Z A

dodatkowych dochodów. W zależności od kręgu kulturowego struktura płacy mene­
dże rów jest bardzo różna ale daję się z a u w a ż y ć p r ze ł amywan ie tradycji europejskiej
i dalekowschodniej na rzecz modelu amerykańsk iego . W Niemczech rośnie liczba firm,
która zamiast zabronionych przez prawo opcji przydziela naczelnym kierownikom
obligacje. Szlak przecierały Daimler-Benz, Deutsche Bank i Henkel . W Japonii, Toyo­
ta zapowiada wprowadzenie opcji dla m e n e d ż m e n t u w 1999 roku [zob. Wanda Jelon-
k iewicz , Portfel a m e r y k a ń s k i e g o m e n e d ż e r a . Ile wart prezes. Ż y c i e Gospodarcze
nr 22, 1-15 sierpnia 1997].

Rys. 9. P rzyk ładowe systemy wynagradzania m e n e d ż e r ó w

Truizmem jest stwierdzenie, że system wynagradzania decyduje o wydajnośc i
i j akośc i pracy, dlatego szczególnej rozwagi wymaga decyzja o jego radykalnej zmia­
nie. Wie lu k ie rowników preferuje akord uznając dn iówkę , czy system zadaniowy za
rozwiązanie antymotywacyjne.

W Stoczni Gdańskiej w 1997 roku dzięki zmianie systemu wynagradzania z dniów­
kowego na zadaniowy po raz pierwszy od wie lu lat zbudowano i przekazano armatoro­
wi statek miesiąc przed ustalonym kontraktem terminem. Wzros ła też w stoczni dyscy­
pl ina pracy. Absencja , k tó ra przed upadkiem stoczni s i ęga ła nawet 30 procent,
w trakcie produkcji statku dla Norwega nie przekroczyła jednego procenta.

W funkcjonowaniu firmy na rynku w k tó rym decyduje l iczba i zadowolenie klien­
tów decydującą rolę odgrywa sprawne kierowanie sprzedażą. W znacznym stopniu
system ten rozwinię ty jest o r ó ż n e g o rodzaju prowizje.

Sys tem opar ty na p r o w i z j i

polega na uzależnieniu p łacy od wielkości p r zychodów uzyskanych z transakcji
(sprzedaży, kontraktu). Do zasadniczych form prowizji należą:

• prowizja o s tałym wspó łczynn iku , polega na powiązaniu p łacy z obrotami osią­
gniętymi przez sp rzedawcę na rynku docelowym (stosowana w sprzedaży bezpośred­
niej),

• wie lkość ważona , realizowana jest najczęściej w oparciu o przyjętą w firmie
ska lę p u n k t o w ą (wykorzystywana w leasingu, ubezpieczeniach),

• prowizja gwarantowana zapewnia handlowcowi udział w przychodach z wszyst­
k ich transakcji realizowanych przez firmę na wybranym rynku (stosuje się w działalno­
ści brokerskiej, agencjach morskich, firmach spedycyjnych),

• prowizja degresywna, udzia ł procentowy części ruchomej p łacy maleje wraz ze
spadkiem przychodów (rozwiązanie wykorzystywane w przypadku rozliczania pracow­
n i k ó w odpowiedzialnych za utrzymywanie i rozwijanie kon tak tów handlowych na ba­
zie kon t r ak tów) ,

• prowizja l iniowa polega na odzwierciedleniu zwiększonych p r zychodów zwięk­
szonymi dochodami p r a c o w n i k ó w (stosowana w początkowej fazie cyk lu życ ia pro­
duktu oraz w fazie schy łkowej ; w pierwszym przypadku chodzi o szybkie dotarcie do
dużej l iczby k l ientów i doprowadzenie do za łożonego w strategii firmy udzia łu w ryn­
ku docelowym, w drugim przypadku chodzi o przedłużenie cyk lu życ i a produktu).

Rys. 10. Podzia ł b o d ź c ó w

Płaca menedże ra w y ż s z e g o szczebla lub pracownika cennego dla firmy powiązana
jest częs to z różnego typu profitami, jak posiadanie samochodu s ł u ż b o w e g o , wysokie
premie roczne (często nie związane z wynikami firmy) czy moż l iwość uzyskania udzia­
ł ó w w firmie po preferencyjnych cenach. W czasach wspó łczesnego marketingu spo­
ł e c z n e g o i dynamicznego rozwoju sprzedaży, s amochód s łużbowy spełnia ro lę raczej
na rzędz ia dynamizowania pracownika niż podniesienia jego pres t iżu w środowisku,
c h o ć w wie lu przypadkach nie bez znaczenia dla kierownika filii, dealera, czy sprze­
dawcy regionalnego jest marka samochodu. W wielu przeds ięb iors twach istotnym ele­
mentem motywacji jest odnoszenie korzyści wynikających ze wzrostu war tośc i giełdo­
wej p rzeds ięb iors twa . W koncernie General Electric aż 22 tysiące p r a c o w n i k ó w otrzy­
muje jako dodatek do p łacy opcje na akcje. W ciągu dziesięciu ostatnich lat wartość
akcji znajdujących się w rękach p r a c o w n i k ó w GE wzros ła trzykrotnie do 9 mil iardów
do la rów, a na jednego pracownika przypada pakiet o war tości o k o ł o 75 tys ięcy dola­
rów. „Pieniądze nie są g ł ó w n y m motywem mojej pracy" - powiedz ia ł niedawno Alek-

Sander Guzowaty w telewizyjnym spotkaniu „Tok szok". D l a polskiego „gas tarbaj te-
ra" pracującego sezonowo w Niemczech przy łopac ie czy kielni wystarczy częs to 10,
a bywa że 5 marek na godz inę . Olsz tyńscy lekarze, k t ó r z y wypowiedziel i umowy o
pracę uważają, że satysfakcjonującą r ekompensa tą dla lekarza pełniącego c a ł o d o b o w y
dyżur będzie stawka wynosząca 12 złotych za g o d z i n ę . Dotychczas o t rzymywal i za
godzinę dyżuru cztery z ło te . C z y tylko p ien iądze m o g ą s tanowić bodziec do efektyw­
nej pracy? Zdaniem Normana R. Augustine, prezesa Lokheed Mart in Corporation, pie­
niądze nie są podstawowym czynnikiem m o t y w u j ą c y m do pracy. Jeśli płaca jest niska
będzie w y w o ł y w a ć niezadowolenie, jeśli wynagrodzenie przekroczy poziom dający
satysfakcję, nie stanowi dodatkowego bodźca do wydajniejszej i lepszej pracy [Nor­
man R. Augustine, „ R e s h a p i n g an Industry. Lokheed Mar l ins ' s Survival Story", H a ­
rvard Business Review, May-June 1997].

W tym kon tekśc ie na leży zauważyć , że c z y n n i k i n iemater ia lne mają obok b o d ź ­
ców materialnych r ó w n i e istotne, a często decydu jące znaczenie w zespole dz i a ł ań
motywacyjnych. P o c h w a ł a p rze łożonego , dyp lom uznania, zaproszenie na spotkanie
w gronie p rze łożonych , prezentacja w p iśmie z a k ł a d o w y m to bodźce , które wzmacnia­
ją motywac ję do pracy. Kontakt p rze łożonego z p o d w ł a d n y m nie musi o d b y w a ć s ię
w sposób mocno sformalizowany. W czasach funkcjonowania korporacji ponadnaro­
dowych, ważną sp rawą dla pracownika będz ie rozmowa telefoniczna. Istotną ro lę od­
grywają życzenia imieninowe, czy noworoczne. Jeszcze większą w a g ę będą mia ły : list
osobisty, czy p o c h w a ł a na zebraniu zespołu. W i d o c z n y m dowodem uznania jest oczy­
wiście awans.

Jednym z w a ż n y c h e l e m e n t ó w w motywowaniu pracownika, nie zawsze jeszcze
w Polsce dostrzeganym, jest kierowanie na szkolenia. Shel l wydaje na szkolenie k a ż ­
dego 2400 do l a rów rocznie. Ho ld ing A B B w y d a ł w Polsce na szkolenie oko ło 1500
pracowników ponad jeden mi l ion dolarów. Szkolenie pracownika ma ważne znaczenie
w okresie c iągłych zmian na rynku i znacznej dynamik i otoczenia. W U n i i Europej­
skiej na szkolenie statystycznego pracownika przeznacza s ię rocznie od 500 do 1500
ecu. W Polsce, masowe szkolenia prowadzi s ię s zczegó ln i e w tych firmach, w k t ó r y c h
menedżment czuje rynek, jak na przykład w Z a k ł a d a c h Mechanicznych Legmet w L e ­
gnicy, gdzie nie s z c z ę d z o n o p ien iędzy na wyna jęc ie specjalistycznych .firm dorad­
czych. Na szkolenia Legmet oko ło 0,35 procent rocznej war tośc i sprzedaży, o k o ł o 500
z ł roccznie na jednego szkolonego [zob. szerzej: Andrzej Gersten, F i rmy ksz ta łcą pra­
cowników. Rzeczpospoli ta nr 140z 18czerwca 1997 r.]. Poznawanie nowych produk­
tów i sposobów badań rynku, reakcji na zachowania spo łeczne i technik obsługi kl ienta
jest n iezbędne w spe łn ian iu misji i ce lów firmy, a to z kole i jest warunkiem satysfakcji
z pracy i moż l iwośc i awansu. Dzięki umie ję tnemu po łączen iu bodźców materialnych
i niematerialnych m o ż n a d o k o n a ć ich przeksz ta łcenia w motywy, dzięki czemu udaje
się pod t r zymywać u p r a c o w n i k ó w ducha p rzeds ięb io rczośc i , w y w o ł a ć k r e a t y w n o ś ć
i inicjatywę. W amerykańsk ie j firmie 3M z Map lewood (tu w y m y ś l o n o samoprzylepne
karteczki na krótk ie notatki) pracownikom pozostawia s ię pe łną inicjatywę. Pracowni ­
cy 3M posiadają sporą s w o b o d ę w realizacji w ł a s n y c h p o m y s ł ó w twierdzi L . D. De
Simone, prezes 3M [„Harvard Business R e v i e w " November-December 1995]. M o g ą

oni p rzeznaczać 15 proc. swego czasu pracy na własne pomysły , bez konieczności
uzyskiwania zgody kierownictwa. Kierowanie w 3M opiera się na zaufaniu kierownic­
twa do pracowników. Niektórzy pracownicy laboratoriów, a jest ich łącznie osiem
tysięcy, nie mają kontaktu z p rze łożonymi nawet przez pó ł roku. Taka sytuacja mobil i­
zuje do samodzielnego podejmowania nowatorskich działań, sprzyja innowacyjności ,
udoskonalaniu dotychczasowych i tworzeniu nowych p roduk tów, które zapewniają
skokowe przyrosty d o c h o d ó w firmy. Z kolei w innej amerykańsk ie j firmie Thermo
Electron z Masachusetts system motywacyjny opiera się na obiektywnej ocenie wkła­
du pracy. Pracownicy są poinformowani, że jeśl i projekt s ię nie powiedzie z przyczyn
obiektywnych, to kierownictwo nie wyciągnie negatywnych konsekwencji. Negatyw­
ny wynik przyjmowany jest jako koszt podjętego ryzyka i traktowany jest jako sygnał
do zmiany celu lub za łożeń technicznych zadania. Pracownicy, k tórzy osiągną założo­
ne cele marketingowe otrzymują odpowiedn ią gratyfikację, w wie lu przypadkach tak­
że w postaci preferencyjnych udz ia łów w firmie. W wyniku takiej poli tyki motywacyj­
nej z blisko 12.000 p r a c o w n i k ó w około stu ma udziały Thermo Electron o wartości
mi l iona i więcej dolarów. Prezes Thermo Electron, George N. Hatsopoulos twierdzi,
że podstawym celem m e n e d ż m e n t u by ło stworzenie w przeds ięb iors twie takiej atmos­
fery, w której pracownicy czują s ię partnerami, n iezależnie od pozycji w hierarchii
organizacyjnej.

O sile wewnętrznej motywacji w skutecznym dzia łaniu na rynku świadczy inny
przykład , tym razem z Niemiec. W latach sześćdziesiątych Heinz Hankammer stwier­
dził , że na rynku istnieje nisza na filtry dla gospodarstw domowych . Skonstruował
w ięc system filtrujący Bri ta , chodzi ł od mieszkania do mieszkania i wyjaśniał korzyści
jakie zapewnia jego produkt. Po pierwszych niepowodzeniach w kraju przeniósł się do
S t a n ó w Zjednoczonych. Dzisiaj jego firma zatrudnia 600 osób i osiąga obroty rzędu
300 min DM oraz kontroluje 85 procent świa towego rynku fi l t rów dla gospodarstw
domowych, konkurując z powodzeniem z producentami z Japonii i S tanów Zjednoczo­
nych.

Dz i a ł a lność motywacyjna m e n e d ż e r a jest o tyle skuteczna, o ile będzie pracować
on w sposób zorganizowany i konsekwentny, a decyzje będz ie pode jmować tylko
w tych sprawach, w których jest kompetentny. W innym przypadku postrzegany może
b y ć przez podwładnych jako kierownik nieudolny. Prze łożony powinien mieć odwagę
p rzyznać się do pope łn ionego b łędu i umieć p rzy jmować kry tykę . Dobre kierowanie
opiera się na wzajemnym zaufaniu, które jest istotnym czynnik iem wzmacniającym
standardowe metody motywowania. Kryter ia oceny w organizacji, z a r ó w n o przełożo­
nego i podwładnego , powinny być jednolite. Tolerancja n iedociągnięć własnych impli­
kuje rozprzężenie w podległej organizacji. Obrona in te resów i dba łość o podwładnych
jest w a ż n y m czynnikiem de te rminu jącym wiązanie c e l ó w w ł a s n y c h podwładnych
z celami organizacji [Blanchard, Johnson, 1992, s. 37; Król ik , 1993, s. 5].

W a ż n y m , a w wielu przypadkach podstawowym czynnik iem motywującym, jest
m o ż l i w o ś ć samorealizacji w wykonywanej pracy. Jeśli praca odpowiada indywidual­
nym uzdolnieniom, jest zgodna z zami łowaniami i zaspokaja życ iowe ambicje jednost­
ki - to spełnia warunki samorealizacji i ma decydujący w p ł y w na wzmocnienie efektu

motywacji. „W najlepszych organizacjach ludzie w idzą samych siebie jako pracują­
cych w jednym kręgu, niby dookoła jednego s to łu" - stwierdza Robert Towsend [1974,
s.149].

Stanis ław Kowalewsk i [1984, s.262-263] podkreś la , że na jb l i ż sza i d e a ł u samo­
real izacj i jest p raca , k t ó r a odpowiada z d o l n o ś c i o m , z a m i ł o w a n i o m i a m b i c j o m
uczestnika organ izac j i , w szerokim zakresie angażu je posiadane kwalifikacje, stwa­
rza lepsze warunki samokontroli, jest bardziej samodzielna, zapewnia w p ł y w na kształ­
towanie metod wykonawstwa, jest kompleksowa, stanowi element przydatny większe j
całości (a ta znana jest wykonawcy), przyczynia się do zaspokajania potrzeb społecz­
nych, sprawiedliwie i życzl iwie przyjmowana jest przez prze łożonych i w s p ó ł p r a c o w ­
ników, stwarza możl iwośc i przekazywania „w g ó r ę " nowych inicjatyw. D o b ó r skutecz­
nych sk ładn ików motywowania jest sztuką, k tóra opiera się na kombinacji b o d ź c ó w
materialnych i niematerialnych. Na tą s a m ą o s o b ę , w zależności od sytuacji, silniej
mogą oddz ia ływać raz bodźce jednego rodzaju, a innym razem rodzaju drugiego. Wy­
nagrodzenie, dodatki, premie i inne bodźce ekonomiczne będą skuteczne w p r z e w a ż a ­
jących przypadkach, kiedy podwładny ma t rudną sy tuac ję materialną. W innej sytu­
acji, gdy sp rawą p ie rwszop lanową jest dobra atmosfera w pracy, moż l iwość samoreali­
zacji, poczucie stabilizacji - ważnie jsze będą b o d ź c e mające charakter niematerialny.
Należy jednak podkreś l ić , że motywowanie oparte łącznie na obu grupach b o d ź c ó w
jest czynn ik iem istotnie wzmacn ia j ącym m o t y w a c j ę pracownika do uczestnictwa
w organizacji zespo łowego działania. I przeciwnie - niewłaściwie dobrany system bodź­
ców demobilizuje pojedynczych p r a c o w n i k ó w i powoduje rozprzężenie w organizacji.
Na przykład w zak ładach HarIey-Davidson ważn ie j sze decyzje dyskutowane są na fo­
rum całej za łogi . Efektem ostatnio prowadzonej dyskusji jest decyzja o budowie nowe­
go zakładu w Kansas City. Dzięki upowszechnieniu wśród załogi Lockheed Mar t in
udało się rozwiązać problem zgłoszony przez kontrachenta. O t ó ż N A S A zażąda ła
zmniejszenia wagi zbiornika paliwa rakiety nośnej promu kosmicznego o o k o ł o 800
funtów. Zespó ł i nżyn ie rów proponował zbudowanie zbiornika z superlekkich s topów.
Jeden z robo tn ików zap roponowa ł natomiast, by z r e z y g n o w a ć z malowania dotych­
czas budowanych zbiorników, które po 8 minutach lotu i zużyciu pal iwa zrzucane są
do oceanu. 200 g a l o n ó w farby zużywanej na malowanie po jemników zwiększa ło ich
wagę właśnie o owe nadmierne 800 funtów.

Rzeczywiśc ie funkcjonująca f irma nie tylko sama się zmienia, pon i eważ zmieniają
się wchodzący w jej sk ład ludzie i środki rzeczowe, lecz również wciąż zmienia się jej
otoczenie spo łeczne i techniczne. W związku z tym, istnieje konieczność doskonalenia
struktur organizacyjnych i informacyjnych, k ie rowniczych i wykonawczych, a także
systemu pobudzania. Jego skuteczność uza leżn iona jest w d u ż y m stopniu od jednolito­
ści funkcjonującego w firmie (instytucji) systemu motywacyjnego, sprawności współ­
działania, a t rakcyjności i skuteczności zastosowanych ś rodków pobudzania. Jednoli­
tość systemu motywacyjnego powinna zos tać zbudowana na bazie jego konkre tnośc i
i komunika tywnośc i , co sprzyja przejrzystości dzia łań kierowniczych. Pon i eważ rynek
ciągle się zmienia, praktycznie nie ma dnia, by nie m o ż n a czegoś usprawnić w produk­
cie, dystrybucji i obs łudze klienta.

Usprawnienie współdz ia łania polega na doskonaleniu metod koordynowania
dz ia łan iami podwładnych i kooperowania między stanowiskami i k o m ó r k a m i organi­
zacyjnymi, co jest n iezbędne jeśl i chcemy uzyskać efekt synergii. Usprawnienie współ­
dz ia łan ia po legać będzie więc na doskonaleniu zgrania uczes tn ików organizacji w re­
alizacji zadań okreś lonych regu łami technologii produkcji czy obsługi klienta.

System pobudzania jest skuteczny, jeśl i jest odpowiednio atrakcyjny dla pod­
w ł a d n y c h . Jeżeli p rze łożony dysponuje n iewie lką skalą bodźców, to m o ż n a się spo­
d z i e w a ć , że będz ie mia ł minimalny w p ł y w na sprawne wykonawstwo zadań swoich
p o d w ł a d n y c h . Z czasem skuteczność jego kierowania będzie mala ła , a podwładni będą
podchodzi l i do swoich obowiązków z dystansem. Kierownik nie powinien stosować
bodźców, k tóre w odbiorze spo ł ecznym nie są akceptowane, a m o g ą go w oczach pod­
w ł a d n y c h ośmieszyć . Na przykład , nie powinno dawać się nagród p ien iężnych o nie­
wielkiej war tośc i lub nie różn icować p o d w y ż e k płac mimo ewidentnej różnicy wkładu
pracy w dzia ła lność firmy. Nie na leży również zawężać zakresu stosowanych bodźców
ty lko do k i l ku przyjętych rutynowo. Doskonalenie systemu pobudzania odbywać po­
winno się zgodnie z wymienionymi wcześnie j zasadami motywowania.

4. System nakazowy

Rys. 11. Bodźce o charakterze nakazowym w organizacji

System b o d ź c ó w o charakterze motywacyjnym wymaga w wielu przypadkach od­
działywań o wymiarze kategorycznym (nie dopuszcza jącym sprzeciwu). W praktyce w
skład bodźców o charakterze nakazowym wchodzą: nakazy , zakazy, polecenia; a tak­
że: zarządzenia i wytyczne. Ich cechą wspó lną jest ściś le bezwarunkowy tryb w y k o ­
nawczy, nie podlegający ocenie i dyskusji sposób podania polecenia. Nakazywanie ma
szczególne zastosowanie w warunkach, gdzie składające s ię na proces pracy czynnośc i
wykonawcze m u s z ą być realizowane dokładnie , a w ięc nie dopuszcza się żadnych od­
stępstw od p rzep i sów (instrukcji, reguł) pos t ępowan ia . Ten typ b o d ź c ó w ma szczegó l ­
ne znaczenie w tych dzia łaniach, gdzie występuje zag rożen ie życia lub zdrowia pra­
cowników i k l ien tów (na przykład na promach i statkach, w szpitalach i przychod­
niach), zachodzi n iebezp ieczeńs two zniszczenia ś r o d o w i s k a naturalnego lub doprowa­
dzenia do katastrofy (w trakcie p r z e w o z ó w pasaże r sk i ch koleją, autobusami), istnieje
p rawdopodobieńs two, iż w przypadku zakłóceń procesu technologicznego p o w s t a n ą
nieodwracalne straty.

Nakaz jest ustnym lub pisemnym poleceniem ściś le ok re ś lonego i bezwarunkowe­
go działania wydanym przez uprawnionego p r z e ł o ż o n e g o , k tó remu należy s ię bez­
względnie p o d p o r z ą d k o w a ć . Takim uprawnionym p r z e ł o ż o n y m jest najczęściej kie­
rownik, k tó remu podlega podwładny . Jednak w ok re ś lonych przypadkach (np. spowo­
dowania pożaru lub jego zagrożen ia albo doprowadzenia do zagrożenia innego typu)
funkcję przełożonego (a więc osoby wydającej polecenia) m o ż e spełniać osoba o upraw­
nieniach inspektora ochrony przec iwpożarowej lub B H P .

Zakaz jest poleceniem zaniechania wykonania ok reś lonych czynności . Na p rzyk ład
powszechnie znany przez k i e r o w c ó w zakaz parkowania zabrania bezwzg lędn ie pozo­
stawiania pojazdu w wyznaczonym miejscu. Z a r ó w n o nakazy jak i zakazy m o g ą być
przekazywaniu ustnie, na p i śmie lub w y s t ę p o w a ć w postaci z n a k ó w graficznych,
a nawet umownych s y g n a ł ó w dźwiękowych i świe t lnych .

Polecenie jest na łożen iem na podwładnego o b o w i ą z k u wykonania czynnośc i . Sto­
suje się tam, gdzie nie ma potrzeby ścis łego okreś lan ia regu ł pos tępowania . P r a w i d ł o ­
wo sformułowane polecenie powinno być konkretne, komunikatywne i realne.

Rys. 12. Rodzaje po l eceń

Z A S A D Y F O R M U Ł O W A N I A P O L E C E Ń

• K o n k r e t n o ś ć zachowana jest w ó w c z a s , kiedy prze łożony jednoznacznie sprecy­
zuje g łówny lub pomocniczy (cząs tkowy) cel działania. Pozwala to na podziele­
nie zadania na dzia łania i czynnośc i oraz zgodnie z zasadą podzia łu pracy oraz
powierzenie ich wykonania odpowiednio przygotowanym p o d w ł a d n y m (specja­
listom). Polecenie konkretne winno być jasno sprecyzowane, określać siły i środki,
wskazuje dokładnie w y k o n a w c ą i wytyczać termin zakończenia działania (przed­
sięwzięcia) .

• K o m u n i k a t y w n o ś ć wyraża s ię w dok ładnym wyjaśnieniu istoty wydanego pole­
cenia (postawionego zadania). Jego t reść powinna być na tyle szczegółowa, by
nie dopuszcza ła niezrozumienia lub dowolności w interpretacji. Należy unikać
więc zbytniej prostoty i uogóln ień , a także poleceń zbyt rozbudowanych w for­
mie i treści.

• R e a l n o ś ć wyraża się w dostosowaniu poleceń do real iów działania. Zastosowanie
ma tutaj podejście sytuacyjne w organizowaniu dzia łania ze spo łowego . Ozna­
cza to, że cele na l eży ok reś l ać na mia r ę posiadanych technologii , ś rodków
i moż l iwośc i p o d w ł a d n y c h . Zadania trzeba s tawiać opierając s ię na znajomości
podwładnych i real iów, w jak ich przebiegać będzie ich wykonanie. Stawianie
ce lów i zadań nierealnych p o d w a ż a autorytet kierownika, w p ł y w a negatywnie
na sp rawność więzi organizacyjnych i prowadzi najczęściej do konfliktów. Jest
też nieskuteczne z prakseologicznego i marketingowego punktu widzenia. Nie
m o ż n a na przykład kierowcy autobusu polecić , by zabrał więcej pasażerów niż
przewidują to przepisy, bowiem w ten sposób naraża s ię dobro i życie klienta.
N i e m o ż n a nakazywać sprzedawcy wprowadzenia do obrotu przeterminowanej
żywnośc i , bowiem w ten sposób nie tylko łamie s ię przepisy i postępuje nie­
etycznie, lecz przede wszys tk im naraża s ię zdrowie lub życie klienta.
Z o b . M a r e k G r z y b o w s k i , „ S p r z e d a w c a (p)obudzony". Personel nr 1 , sty­
czeń 1997.

Zakazy, nakazy i polecenia są w a ż n y m i narzędziami kierowania ludźmi w działal­
nośc i marketingowej. Mają one istotne znacznie w usprawnieniu obsługi klienta i trans­
feru war tośc i między producentem i nabywcą. Obok koordynacji i synchronizacji
dz ia łań zespo łów ludzkich w ramach przeds ięwzięć marketingowych oraz bodźców
materialnych i niematerialnych decydują w wielu przypadkach o zapewnieniu dostar­
czenia kl ientowi pe łnego zestawu war tośc i zawartego w produkcie (us łudze) .

Podsumowan ie

Każdy kierownik posiada formalne uprawnienia do kierowania podwładnymi . M o g ą
one zostać wzmocnione moż l iwośc iami wyn ika jącymi z władzy opartej na autorytecie
lub wynikającej z charyzmy. Posiadanie w ł a d z y daje podmiotowi k ierującemu moż l i ­
wość oddz ia ływania na podmioty kierowane za p o ś r e d n i c t w e m mniej lub bardziej sze­
rokiej gamy bodźców. Ten sposób kierowania nazywa się pobudzaniem i polega na
oddzia ływaniu kierownika na podwładnego za p o m o c ą dos tępnych sobie bodźców, tak
by w y k o n y w a ł on zadania zgodnie z intencjami k ierownika i celami organizacji. Pobu­
dzanie jest dz i a ł an iem regulacyjnym, co oznacza, że rodzaje i zakres stosowania bodź ­
ców kierownik uza leżn ia od osobowośc i p o d w ł a d n y c h i ról , jakie spełniają w organi­
zacji.

Bodźce są zbiorem s t anów otoczenia, p o l e c e ń kierownika i motywacji p o d w ł a d n e ­
go. Za p o m o c ą b o d ź c ó w sobie dos tępnych kierownik m o ż e wywie rać taki w p ł y w na
podwładnego , aby rea l izować cele organizacji. N i e ma on natomiast w p ł y w u na te
bodźce, które wynika ją ze s tanów otoczenia (n a p rzyk ład działania interpersonalne),
czy sytuacji n i eza l eżnych od p rze łożonego i p o d w ł a d n e g o (np. sytuacja na rynku pra­
cy).

Najogóln ie j szy podz ia ł b o d ź c ó w obejmuje b o d ź c e materialne (płaca, nagrody)
i niematerialne (uznanie grupy, p rze łożonego , satysfakcja z wykonywanej pracy). Jed­
ne i drugie są o d d z i a ł y w a n i e m na potrzeby i oczekiwania cz łowieka . Trzeba bowiem
pamiętać , że jednostka działa nie tylko pod w p ł y w e m potrzeb, ujmowanych bardzo
często w sposób bardzo uproszczony. Istotnym, a częs to decydującym czynnik iem mo­
tywacyjnym są preferowane przez nią war tośc i . M o g ą one przybierać wymia r mate­
rialny i niematerialny. W zależności od indywidualnych oczekiwań i sytuacji, raz więk­
szą siłę przypisuje s ię war tośc iom materialnym, a innym razem - niematerialnym. C z ę ­
sto zdarza się , że dobra atmosfera pracy, uznanie grupy społecznej , czy m o ż l i w o ś ć
samorealizacji są p rzedk ładane nad lepsze wynagrodzenie w ś rodowisku n ieko leżeń-
skim i organizacji nieudolnie kierowanej. Z n a j o m o ś ć preferowanych przez p o d w ł a d ­
nego war tośc i stanowi w działalności kierowniczej ważny , a często podstawowy waru­
nek sprawnego pobudzania do działania zgodnie z celami organizacji. Jest to dz ia łan ie
złożone. Pobudzanie obejmuje nakazywanie, harmonizowanie i motywowanie. W skład
b o d ź c ó w o charakterze nakazowym wchodzą : nakazy, zakazy, polecenia, a t akże za­
rządzenia i wytyczne.

System nakazowy nie wyczerpuje wszystkich możl iwośc i oddz ia ływania p rze łożo ­
nego na p o d w ł a d n y c h . Ich praca będzie skuteczna, racjonalna, ekonomiczna, efektyw­
na i korzystna dla organizacji, jeśl i zostanie w łaśc iwie zharmonizowana. Harmonizo­
wanie jest czynnośc i ą kierowniczą, która polega na upo rządkowan iu zdarzeń w odpo­
wiedniej i lości , j akośc i i we w ła śc iwym czasie. Jego w y n i k i m o g ą przynieść skutek
wymierny (ekonomiczny) lub niewymierny (estetyczny). Ce lem harmonizacji jest ta­
kie dobranie e l e m e n t ó w organizacji (stanowisk kierowniczych i wykonawczych), ż eby
przy wykonywaniu w s p ó l n e g o zadania os iągnąć jak na jwyższy poziom sp rawnośc i
działania. Ce lem harmonizacji działań podwładnych m o ż e być maksymalizacja efektu,

albo minimalizacja nak ładów i wys i łku . Harmonizacja przyjmuje formą koordynacji
albo synchronizacji. W wyniku w ł a ś c i w e g o pobudzania i koordynowania dz ia łań uzy­
skujemy efekt synergii.

K a ż d y cz łowiek c z y m ś się interesuje, pragnie osiągnąć coś konkretnego lub ideal­
nego, ma więc motyw, który sprawia, że dana osoba wykazuje g o t o w o ś ć celowego
zachowania się. Zintegrowany zespół m o t y w ó w - to motywacja. Motywowanie polega
na w p ł y w a n i u na zachowanie się na podmiot kierowany za poś redn ic twem takich bodź­
ców, k tóre zostaną przez niego p rzeksz ta ł cone w motywy. Skuteczne motywowanie
u w z g l ę d n i a ć powinno następujące zasady pos tępowania : indywidualizacji , konkretno­
ści, k o m p l e k s o w o ś c i , sys tematyczności , naukowośc i , bezpośredn iego wiązania nagro­
dy / kary z p rzyczyną oraz unikania udzielania reprymendy w obecnośc i innych osób.
Efekt oddz ia ływan ia motywacyjnego p rze łożonego jest wzmocniony, jeś l i praca od­
powiada zdo lnośc iom, zami łowan iom i ambicjom podwładnego . Zadaniem przełożo­
nego jest doskonalenie systemu pobudzania poprzez sy s t ema tyzac j ę działa lności
rozkazodawczej, usprawnianie wspó łdz ia ł an ia i podwyższan ie a t rakcyjności narzędzi
o d d z i a ł y w a n i a na podwładnych .

P r o b l e m y do p r z e m y ś l e n i a :

1. Na c z y m polega pobudzanie?
2. Jakie czynniki powodują powstanie m o t y w ó w inspirujących j e d n o s t k ę do dzia­

łania?
3. Scharakteryzuje pozytywne efekty harmonizowania w firmie?
4. Na jakiej bazie opiera się system motywowania?
5. Jakie zasady powinien p rzes t rzegać szef firmy w procesie motywowania?
6. Jakiego typu bodźcami dysponuje kierownik?
7. Jakie nakazy i zakazy obowiązują w znanej ci firmie? C z y są one uzasadnione?

L I T E R A T U R A :

1 . A R M S T R O N G M . , Zarządzanie zasobami l udzk imi . Strategia i działania.
Wydawnictwo Profesjonalnej Szkoły Biznesu , K r a k ó w 1996.

2. B E N A R S K 1 A . : Mate r i a ły pomocnicze do ć w i c z e ń z organizacji i zarządzania .
Tom I. Uniwersytet Mikoła ja Kopernika, Toruń 1991.

3 . B L A N C H A R D K . , J O H N S O N S.: Jednominutowy menedże r . P W E ,
Warszawa 1992.

4 . B L A N C H A R D K . , H E R S E Y R : Management o f organizational Behavior:
U t i l i z i ng Human Resources. Third Edi t ion , Prent ice-Hal l , Inc., N e w Jersey
1977.

5. B O R K O W S K A S.: Jak wynag radzać? Instytut Organizacji i Zarządzan ia
w Przemyś le „ O R G M A S Z " , Warszawa 1992.

6. G R Z Y B O W S K I M . : Personel z motywem, Ż y c i e Gospodarcze nr 30, 1997 r .
Effective Management, B P P Publishing L imi t ed , London 1992.

7. G U O I N Y J.: O b n i ż y ć koszty handlowe w p rzeds ięb io r s twie . Poltext,
Warszawa 1994.
„ H o w Can B i g Companies Keep the Entrepreneurial Spirit A l i v e ? " ,
„Harvard Business R e v i e w " October-November 1995.

8 . H I N G S T O N R: W i e l k a ks ięga marketingu, Znak-S ignum, Warszawa 1992.
9. K I E Ż U N W. : Organizacja pracy własnej dyrektora. P W E , Warszawa 1974.

10. K R Ó L I K G . : M o t y w a c j a - k l u c z do efektywności , „Przegląd Organizacji", 1993,
nr 5.

11. K R Z Y Ż A N O W S K I L . : Podstawy nauk o organizacji i zarządzaniu . P W N ,
Warszawa 1992.

12. K O W A L E W S K I S.: Prze łożony - podwładny w świe t le teorii organizacji. P W E ,
Warszawa 1984.

13. K U C B.R. :Zarządzan ie doskona łe . Oskar Master o f Biznes , W - w a 1999.
14. M A R T Y N I A K Z . : Elementy metodologii organizowania, P W N W - w a 1975.
15. P E N C J.: Decyzje w zarządzaniu . W y d . Szko ły profesjonalne, K r a k ó w 1995.
16. P S Z C Z O Ł O W S K I T . : Ma ła encyklopedia prakseologii i teorii organizacji.

Ossolineum, W r o c ł a w 1978.
17. R E Y K O W S K I J . : Z zagadn ień psychologii motywacj i . P W N , Warszawa 1970.
18. S A R A P A T A A . : War tość pomiaru zadowolenia z pracy przy zastosowaniu skali

znaczenia i skali rozmiaru, „Studia Socjologiczne" 1982, nr 3-4 (86-87).
19. S E D L A K K. (redaktor), Jak poszuk iwać i z j e d n y w a ć najlepszych

p racowników. Wydanie drugie. Wydawnictwo Profesjonalnej Szkoły Biznesu,
K r a k ó w 1996.

20. S T E W A R T G . : Skuteczne zarządzanie sprzedażą. Wydawnic two
Profesjonalnej Szko ły Biznesu, K r a k ó w 1996.

21. S T O N E R J .A .F . , W A N K E L C H . : Kierowanie . P W E , Warszawa 1992.
22. T O W S E N D R. : Jak z d o b y ć szklaną górę organizacji, c z y l i co robić ,

aby nie t ł amsić ludzi i nie h a m o w a ć rozwoju. K i W , Warszawa 1974.

23. T O N N D O R F H . G . : A B C handlu detalicznego. Wydawnictwo Profesjonalnej
Szkoły Biznesu, K r a k ó w 1996.

24. W I T H E R S J. , V I P P E R M A N C: Na czym polega i jak robić marketing usług.
Wydawnictwo M & A Communications Polska Sp. z o.o., M & A
Communications Inc., Canada, Lub l in 1994.

25. Z B I C H O R S K I Z . : Zasady organizacji i kierownictwa. Warszawa 1946.
26. Z B I E G I E Ń - M A C I Ą G L . : Wspó łczesne tendencje motywowania do pracy,

„ E k o n o m i k a i Organizacja Przeds iębiors twa" , 1993 , nr 10.
27. Z I E L E N I E W S K I J.: Organizacja zespo łów ludzkich. Ws tęp do teorii

organizacji i kierowania. P W N , Warszawa 1982.

Rozdział 8.

KONTROLA

Tematyka

1. Kont ro la strategiczna
2. Zadania i rodzaje kontroli .
3. Zasady budowy systemu kontroli
4. Relacje między planowaniem i kont ro lą
5. Control l ing

Cele kształcenia

Po przestudiowaniu tego rozdziału czytelnik powinien umieć :

1. Scharak te ryzować istotę kontroli strategicznej;

2. Wyjaśnić regulacyjną rolę funkcji kontrolnej w zarządzaniu;
3. W y m i e n i ć i scharak te ryzować rodzaje kontroli ;
4. Wyjaśn ić regulacyjną rolę funkcji kontrolnej w zarządzaniu;
5. Scharak te ryzować controlling.

W p r o w a d z e n i e

K a ż d e dz ia łanie ujęte w formie decyzji wynikające bądź z realizacji planustra-
tegicznego lub operacyjnego powinno być poddane kontroli , która jest porównaniem
wyniku dz ia łania z za łożonymi celami. Strategie i programy ustalają kierunek działal­
ności firmy, które wdrażane są na podstawie p l anów działania obejmujących grupy
przeds ięwzięć . W ten sposób konstrukcje m y ś l o w e zostają przeksz ta łcone w czyny,
które są w łaśn ie przedmiotem kontroli. W jej zakresie znajduje się porównian ie czy
uda ło się przeksz ta łc ić w czyn to, co zaplanowano i w ten sposób osiągnąć wyznaczo­
ne cele. Po równan ie wielkości zadanych z rzeczywistymi wskazuje na ewentualne roz­
bieżności w realizacji zamierzeń ujętych w planie.

To tradycyjne pojmowanie kontroli nie jest jednak w pełni użyteczne w przy­
padku działań na poziomie strategicznym. Z uwagi na długi okres objęty planem, znaczną
z łożoność obję tych planem organizacji i p rocesów, a niekiedy także nieprzewidywal-
ność i n i epewność p rzeb iegów zjawisk zachodzących w otoczeniu firmy czy instytucji,
kontrola ex post (polegająca na oczekiwaniu na wyn ik i po realizacji strategii) jest po­
w a ż n y m zaniedbaniem. Kontro lę s t rategiczną należy raczej po jmować jako proces to­
warzyszący planowaniu, a także jako ostatnie ogniwo zarządzania strategicznego.
Proces ten musi zacząć s ię z chwilą rozpoczęc ia selekcji zadań ujętych w planowaniu.
Należy jednak pamię tać , że praktycznie proces strategicznego planowania charaktery­
zuje się znaczną niepewnością , która powinna być minimalizowana przez przyjmowa­
nie założeń zakłada jących ryzyko i uwzględnia jących korekty działań.

Rys. 1. Kontrola w zarządzaniu strategicznym

1. K o n t r o l a strategiczna

We wszystkich etapach dz ia łania każdej organizacji w d ł u g i m czasie występują
różnego rodzaju odchylenia i n ie jednoznacznośc i . Dlatego w trakcie wykonywania
przedsięwzięć długofalowych konieczne jest podejmowanie kontroli strategicznej, która
spełnia funkcję kompensującą i w ten sposób ogranicza ryzyko zak łóceń w osiąganiu
celów p l a n o w a n i a ^ L o n t r o l ę s t ra tegiczną m o ż n a zdef in iować jako dz ia łan ie polegają­
ce na ciągłym sprawdzaniu p l a n ó w strategicznych i ich realizacji pod w z g l ę d e m aktu­
alności i zbieżności z za łożonymi efektami. Podejmuje s i e j ą aby sygna l i zować zagro­
żenia i konieczne zmiany kursu strategicznego.

Rys. 2. Proces kontroli strategicznej

Proces kon t ro l i strategicznej

W procesie planowania strategicznego rozpoczyna jącego s ię w punkcie (tO), przyj­
mowanie za łożeń (t l) jest miejscem struktury zacj i sytuacji decyzyjnej, a j e d n o c z e ś n i e
w tym miejscu powstaje na jwiększe ryzyko wytyczania n i e p r a w i d ł o w y c h dzia łań,
a nawet procesów. Jest to pierwszy obszar kontroli, obejmujący weryf ikac ję za łożeń
strategicznych. Z chwilą rozpoczęc ia realizacji strategii (t2) na leży rozpocząć zbiera­
nie informacji dotyczących ryzyka i nowych k ie runków rozwoju. W tym miejscu wy­
chwytuje się wszystkie te problemy, które m o g ą się stopniowo ujawniać w trakcie re­
alizacji strategii w postaci zakłóceń , utrudniających działania lub fałszujące obraz ocze­
kiwanych zdarzeń.

N a d z ó r strategiczny jest odpowiedz ią na n iemożność zakreś len ia strategicznego
pola decyzyjnego firmy. Jest to w zasadzie czynność kontrolna nieukierunkowana.

W procesie kontroli strategicznej wyróżn ia s ię trzy typy kontroli :
• strategiczny nadzór ,
• strategiczna kontrola realizacji,
• strategiczna kontrola za łożeń.

2. Z a d a n i a i rodzaje kon t ro l i

W literaturze dotyczącej funkcji kontroli m o ż n a wyróżn ić dwa podstawowe poję­
cia. Pierwsze z nich wiąże się z definiowaniem funkcji kontrolowania jako zbioru czyn­
n i k ó w kontrolnych, polegających na konfrontacji s t anów rzeczywistych z zadanymi
oraz drugie, polegające na orzekaniu o odchyleniach i precyzowaniu zaleceń bez włą­
czenia w zakres kontroli zabiegów korekcyjnych (regulacyjnych), k tóre należą do oma­
wianych poprzednio funkcji zarządzania. Takie poglądy prezentowane są w wielu przy­
padkach w literaturze polskiej.

W naszych rozważaniach od różn i amy kont ro lę jako funkcję k ie rowniczą od kon­
troli instytucjonalnej i funkcjonalnej. Kontrola instytucjonalna realizowana jest przez
zewnę t r zne organy administracji pańs twowej np. N I K , P I H , Pańs twową Inspekcję Pra­
cy. Kont ro la funkcjonalna spełniana jest wewną t rz firmy przez wyspecjalizowane ko­
mórk i funkcjonalne np. kontrola finansowa, kontrola j akośc i , kontrola p rocesów tech­
nologicznych. Stanowi ona pomoc dla m e n e d ż e r ó w w realizowaniu przez nich funkcji
za rządcze j .

N ieco inaczej definiuje s ię funkcje kontroli w literaturze zagranicznej, szczególnie
amerykańsk ie j . Funkcje kontroli przypisuje s ię nie tylko czynności kontrolnej „sensu
stricto", ale zalicza się do niej wszelkie oddz ia ływania kierownicze dotyczące korygo­
wania odchyleń od ustalonych wzorców.

Rys. 3. Regulacyjna rola kontroli

Precyzując zadania kontroli stwierdzamy, że jest ona koniecznym procesem o za­
sadniczym znaczeniu, który pozwala m e n e d ż e r o m doprowadzić do urzeczywistnienia
p lanów.

Pode j śc i e do procesu k o n t r o l i w l i teraturze polskie j

Funkcję kont ro lną w ramach dotychczasowych r o z w a ż a ń m o ż n a w y e k s p o n o w a ć
w organizacjach typu w y t w ó r c z e g o , jako kont ro lę :

• poprzedzającą rea l izac ję tego procesu (p r o s p e k t y w n ą) ;
• bieżącą, s p r a w o w a n ą w trakcie real izacji tego procesu;.
• nas tępczą (re t rospek tywną) rea l i zowaną po z a k o ń c z e n i u wytwarzania.

Kont ro lę p r o s p e k t y w n ą wiąże się ze sprawdzeniem p o p r a w n o ś c i ustalania wzor­
ców działania, to jest struktury operacyjnej procesu wykonawczego i struktury organi­
zacyjnej, w której planowany proces ma być realizowany. Realizacja tej kontroli wiąże
się z oceną poszczegó lnych e t apów konstrukcji planu dz ia łan ia i tworzenia struktury
organizacyjnej, przez co funkcje planowania i organizowania mają charakter pos t ępo ­
wania wielokrotnego. Ten rodzaj kontroli polega na ś l edzen iu wykonawstwa w powią­
zaniu go z takimi parametrami, jak i lość, j a k o ś ć , terminy. Kont ro la ta sprowadza s ię do
pozyskania z k o m ó r e k organizacyjnych informacji o przebiegu i wynikach dzia łań wy­
konawczych. Chodzi tu o informacje dotyczące zasilania materialno-energetycznego
i jego racjonalnego wykorzystania dla wytworzenia w y r o b ó w gotowych. Te zbiory i n ­
formacji przekazywane są kana łami komunikacyjnymi uformowanymi w sferze orga­
nizacyjnej do sztabu kierowniczego. W k o m ó r k a c h w s p o m a g a j ą c y c h m e n e d ż e r ó w in­
formacje te są gromadzone, przetwarzane i oceniane, a nas t ępn ie konfrontowane
z danymi zawartymi w planie działań. W razie wystąpienia odchyleń od wzorca, wzg lęd­
nie pojawienia s ię g roźby tych odchyleń , jest to sygnał do uruchomienia odpowiednich
działań, zmierzających do ich l ikwidacj i i podjęcia nowych decyzji .

Funkcja kontrolowania jest sp rzężen iem zwrotnym w stosunku do innych funkcji
zarządzania. Przedstawiamy to na rys. 4.

Rys . 4. Zwrotne sprzężenie informacyjne

W gospodarce rynkowej i organizacjach działających sprawnie przeksz ta łcenie in­
formacji sytuacyjnych w informacje decyzyjne tworzy impuls do eliminacji odchyleń
pows t a łych na danym etapie wytwarzania lub relacji z rynkiem. Sprzężenie zwrotne
pozwala na korelowanie kontrolowania z innnymi funkcjami zarządzania . Prowadzi to
częs to do moidentyfikacji struktury organizacyjnej, zmiany i przegrupowania nośni­
k ó w dzia łań , a gdy i to nie zapewnia niezbędnej zgodności przebiegu działań z wzor­
cem, powstaje konieczność zmiany celów.

G d y realizacja zadań planowych dobiegła końca, dokonuje s ię kontroli retrospek­
tywnej polegającej na konfrontacji za łożonych celów z wynikami . Ten rodzaj kontroli
jest p rzes łanką dla oceny sprawnośc i funkcjonowania organizacji, a także i oceny ze­
społu zarządzającego z jednej strony, z drugiej zaś trafności i zasadności koncepcji
realizacji , struktury organizacyjnej itp.

Tego rodzaju kontrola odgrywa o lbrzymią rolę w procesie „uczenia się systemu",
szczegó ln ie obecnie, przy przechodzeniu Polsk i do gospodarki rynkowej i związanym
z tym brakiem stabilizacji. Kontrola retrospektywna jest istotnym czynnikiem informa­
cyjnym dla funkcji planowania i organizowania zamierzeń przewidzianych w plano­
waniu strategicznym.

W o m ó w i o n y c h rodzajach kontroli , wchodzących w zakres kontrolowania jako
funkcji zarządzania , na jwiększe znaczenie ma kontrola bieżąca.

P o d e j ś c i e a m e r y k a ń s k i e

Pragniemy tu przeds tawić drugi nurt pog lądów au torów zachodnich, a szczególnie
a m e r y k a ń s k i c h opierając się na dociekaniach J . A . F Stonera i Ch.Wankla [1992], Auto­
rzy a m e r y k a ń s c y mają nieco szerszy pogląd na kontrolę .

A m e r y k a ń s c y teoretycy i praktycy są zgodni, że dobre kierownictwo potrzebuje
skutecznej kontroli. Wiele c z y n n i k ó w powoduje, że funkcja kontroli jest konieczno­
ścią w y m u s z o n ą następującymi czynnikami:

• zmiennym otoczeniem,
• rosnąca z łożonością organizacji,
• b ł ędami pracowników,
• po t rzebą delegowania u sp rawn ień przez m e n e d ż e r ó w na n iższe szczeble.

Zmiana jest n ieuchronną cechą otoczenia każdej jednostki organizacyjnej. Poja­
wiają s ię nowe przepisy i prawa. Dzięki funkcji kontrolnej m e n e d ż e r o w i e m o g ą wy­
k r y w a ć zmiany rodzące się otoczeniu. F i rmy rodzinne lub małe przeds ięb iors twa moż­
na k o n t r o l o w a ć za pomocą prostych działań. Jednak wspó łczesne duże przedsiębior­
stwa wymaga ją bardziej z łożonych s p o s o b ó w kontroli, co pozwala na utrzymanie ja­
kośc i wytwarzanych w y r o b ó w i r en townośc i całej organizacji.

M e n e d ż e r o w i e popełniają błędy. Polegają one nie tylko na b ł ędnych decyzjach ce­
nowych, ale często nie potrafią p rzewidz ieć zmian w otoczeniu, zamawia ją nieodpo­
wiednie części bądź też n i ewłaśc iwie rozpoznają problemy organizacyjne, technolo­
giczne, czy finansowe. Przeprowadzona we właśc iwym czasie kontrola pozwala na

wykrycie b ł ę d ó w i uchronienie firmy przed konsekwencjami nietrafionych decyzji
i niesprawnych dzia łań .

D l a uzyskania większej sprawności w dz ia łan iu m e n e d ż e r o w i e cedują c z ę ś ć swo­
ich uprawnień na n iższe szczeble zarządzania . Fakt ten nie zmniejsza jednak i ch odpo­
wiedzialności przed p rze łożonymi . I w tym w z g l ę d z i e kontrola jest jedynym czynn i ­
kiem sprawdzania, czy delegowane uprawnienia są w pełni realizowane.

Należy się zgodz ić ze stwierdzeniem zachodnich t eo re tyków i p rak tyków, że kon­
trola najczęściej budzi nieprzyjemne skojarzenia. U wie lu p r a c o w n i k ó w pokutuje po­
gląd, że zagraża ona osobistej wolności i s a m o r z ą d n o ś c i , szcczególn ie gdy narasta
ruch na rzecz większe j samodzie lnośc i i samoregulacji jednostek. Z drugiej jednak
strony kontrola w jednostkach gospodarczych czy instytucjach jest konieczna. Stąd też
chcąc ją w pełni z a c h o w a ć poszukuje się bardziej precyzyjnych narzędzi . Jest to obec­
nie moż l iwe m i ę d z y innymi dzięki powszechnej komputeryzacji. S topień i częs to t l i ­
wość kontroli na leży uza leżniać od sytuacji z e w n ę t r z n e j . Na przykład, w okresie rece­
sji pracownicy godzą się na ściślejszą kont ro lę i ograniczenia, zaś w czasach stabil iza­
cji gospodarczej reguły i ograniczenia uznaje s ię za nieuzasadnione.

W poglądach zachodnich i naszych p r a c o w n i k ó w nauki nadmiar kontroli jest
szkodliwy i to z a r ó w n o dla przedsiębiors tw jak i p r a c o w n i k ó w . Kontro la w wie lu w y ­
padkach pogrąża w y k o n a w c ó w w biurokracji lub ogranicza p rzeds ięb io rczość i ich
in ic ja tywność , co w konsekwencji obciąża e f e k t y w n o ś ć jednostki organizacyjnej.
Z drugiej jednak strony na leży stwierdzić, że niedostateczne instrumenty kontroli m o g ą
szkodzić realizacji zamie rzeń planowych. Powoduje to marnowania z a s o b ó w i utrud­
nia real izację celów. Kontrola nie m o ż e b y ć nęka jąca . Zdarza się, że n iek tó rzy kon­
trolerzy zbyt częs to dokonują kontroli na stanowi skach pracy. Pracownik musi z d a w a ć
sobie sprawę, że m o ż e b y ć kontrolowany, ale nie wie kiedy. Stara się on wtedy realizo­
wać postawione mu zadaniajak najlepiej, co w konsekwencji wyzwala s a m o k o n t r o l ę .
A le żeby to os iągnąć na leży oddz ia ływać wychowawczo na p racowników. Na przy­
kład: gdy zatrudniamy p racown ików o niskich kwalif ikacjach, którzy nie wykazu ją
większego zainteresowania swoją pracą, system kontroli na ich stanowiskach w y m a ­
gać będzie częs t szego i s zczegó łowego sprawdzania wykonywanej pracy, pod w z g l ę ­
dem jakośc i i wyda jnośc i pracy. W miarę jednak z a a n g a ż o w a n i a i c zę śc iowego zatrud­
nienia p r a c o w n i k ó w o wyższych kwalif ikacjach, system kontroli w y m a g a ć będz i e
mniejszej l iczby p u n k t ó w pomiaru, a wykonawcy m o g ą uzyskać większą s w o b o d ę
i zwiększoną odpowiedz ia lność . Powinno to w y z w a l a ć u nich samokont ro lę .

Po o m ó w i e n i u p o g l ą d ó w na temat kontroli w koncepcji zachodniej i a m e r y k a ń ­
skiej przejdziemy do sprecyzowania rodzajów kontroli w literaturze zachodniej. I tak
wliteraturze amerykańsk ie j preferuje się cztery podstawowe rodzaje kontroli:

• wstępna,
• sterująca,
• akceptująca lub odrzucająca,
• końcowa.
Kontrola ws t ępna niewiele się różni od precyzowanej w literaturze polskiej kontro­

li poprzedzającej (prospektywnej) i powinna s twie rdz ić , przed rozpoczęc iem realiza-

c j i , czy wszystkie potrzebne zasoby ludzkie, rzeczowe, finansowe zosta ły przewidzia­
ne i odpowiednio zlokalizowane w e d ł u g ilości i j akośc i . Przyjęty plan m o ż e wskazy­
w a ć na zatrudnienie nowych specjal is tów, zakup nowych urządzeń i ma te r i a łów oraz
przygotowania nowej technologii dla w y r o b ó w gotowych. To wszystko powinno być
przedmiotem badań kontroli ws tępne j .

Rys. 5. Przep ływ informacji i dz ia łania przy czterech rodzajach kontroli

Kont ro la sterująca jest odpowiednikiem naszej kontroli b ieżącej . Powinna wykryć
odchylenia od ustalonych norm bądź celu i umoż l iwić opracowanie i dokonanie ko­
rekt. . J . A . F Stoner [Stoner, Wankel,1992, s.462] porównuje ten rodzaj kontroli z pro­
wadzeniem samochodu przez k i e rowcę . „ K i e r o w c a steruje samochodem tak, by zapo­
biec zjechaniu z drogi lub j eźdz ie w n i e w ł a ś c i w y m kierunku i do jechać do właśc iwego
miejsca przeznaczenia". Przytoczony przyk ład można odnieść do menedże ra , który
uzyska odpowiednie informacje o zmianach w otoczeniu lub realizacji ustalonego celu.

Kontrola akceptująca względnie odrzucająca powoduje przyjęcie określonych aspek­
t ó w procedury. Powinny być spe łn ione wskazane warunki przed zezwoleniem na dal­
sze dz ia łania . Tego rodzaju kontrola jest szerzej stosowana niż inne, p o n i e w a ż umożli­
w i a podjęc ie dzia łań korygujących w trakcie realizacji programu i stosowana jest jako
instrument dodatkowego sprawdzania. Chodz i tu o rolę bezp ieczeńs twa i dużych na­
k ładów, na p rzyk ład przy budowie s amo lo tów , s tatków, p rzeds i ęwz ięć budowlanych.
Ten rodzaj kontroli stwarza dodatkowy margines bezpieczeństwa [Stoner, Wankel, 1992,
s.463].

Kontro la k o ń c o w a , jak wynika z samej nazwy, sprawdza wyn ik i k o ń c o w e . Bada
przyczyny odchyleń od planu lub normy, a uzyskane wnioski wykorzystuje s ię do zda­
rzeń przysz łych . Z a r ó w n o w naszych, jak i w zachodnich koncepcjach odnoszonych do
funkcji kontrolowania największe znaczenie przywiązuje s ię do kontroli bieżącej lub
sterującej . Rozpatrywanie problemu ex ante pozwala na wykorzystanie nieoczekiwa­
nych okazji lub naprawę błędów, zaś dz ia łan ie ex post m o ż e mieć znaczenie dla plano-

wania strategicznego okresów przyszłych. Stoner z a u w a ż a , że tak jak siatkarz nie m o ż e
czekać aż piłka upadnie, żeby się przekonać , gdzie powinien był s tać, tak menedże r nie
m o ż e oczek iwać na wyn ik i w chwi l i gdy firma traci e f ek tywność .

3. Zasady budowy systemu kontroli

W kontroli w e w n ę t r z n e j jednostek gospodarczych, jak i w innych rodzajach kon­
troli, wyróżn iamy najczęściej cztery podstawowe fazy, k tó re wynikają z definicji funk­
cji kontrolnej. Są to:

• ustalenie stanu faktycznego;
• ustalenie stanu, wynika jącego z dokumentacji, ewidencji ks ięgowej ;
• po równywan ie tych dwóch stanów, celem ustalenia zgodnośc i bądź niezgodno­

ści (różnic i odchy leń) ;
• wyjaśnienie przyczyn i sku tków n iezgodnośc i p o r ó w n y w a l n y c h s tanów i usta­

lenie wniosków (organizacyjnych, osobowych, rzeczowych, dyscyplinarnych i karnych)
zmierzających do usunięc ia usterek, uchybień lub n a d u ż y ć oraz podjęcia ś rodków, k tó ­
re e l iminowałyby je w przyszłośc i .

W pierwszej fazie funkcji kontrolnej ustalenie stanu faktycznego, z a sadn iczą
pods tawę s tanowią obowiązujące przepisy prawne oraz różnego rodzaj u za rządzen ia
wynikające z charakte ru i specyfiki kontrolowanej jednostki, w przepisach tych znaj­
dują się okreś lone reguły jak:

a) zasada i lośc iowego ustalania (mierzenia, w a ż e n i a) stanu i zmian w poszczegó l ­
nych składnikach ak tywów,

b) zasady war tośc iowej ich wyceny,
c) zasady ustalania p a s y w ó w i w y n i k ó w dz ia ła lnośc i .
W celu zapewnienia dokładnej kontroli takich sk ładn ików, jak: materiały, surowce,

towary, wyroby, należy wykorzys t ać indeksy, okreś la jące jednoznacznie dany mate­
riał, towar lub wyrób .

W drugiej fazie kontroli ustalenie stanu wyznaczonego jest plan kontrolowanej
jednostki oraz dane zawarte w dokumentacji komputerowej, a także w sprawozda­
niach.

Nas tępna faza dotyczy p o r ó w n y w a n i a tych d w ó c h s tanów. Polega ona na sprowa­
dzeniu do wspó lnego mianownika danych l i czbowych, a nas tępnie ich p o r ó w n y w a n i e .
Nie jest to sprawa ła twa, g d y ż w konfrontowanym okresie mog ły nastąpić zmiany cen,
zmiany organizacyjne lub programowe, a niekiedy i zmiany wytwarzania.

Najbardziej skomplikowana jest czwarta faza: wyjaśn ian ie przyczyn i s k u t k ó w
niezgodności p o r ó w n y w a n y c h stanów. Pods tawą jest dobra zna jomość obiektu kontro­
lowanego, a szczególn ie jego organizacji i przebiegu p r o c e s ó w wytwarzania, a t akże
odpowiednie przygotowanie fachowe umożl iwia jące ustalenie przyczyn i s k u t k ó w po­
wstających zjawisk i faktów. Trudność przeprowadzenia kontroli w tej fazie polega
również na tym, że przed ustaleniem wniosków, k tóre zmie rza łyby do usunięcia uste-

rek w przyszłości , na leży je z lokal izować oraz s twierdzić , które osoby lub komórki
organizacyjne s p o w o d o w a ł y odchylenia od planu.

Istotnym problemem związanym z prowadzeniem kontroli jest zbadanie efektyw­
ności w n i o s k ó w stosowanych w praktycznej dz ia ła lnośc i jednostki gospodarczej, jak
i stwierdzenie, czy koszty poniesione na kon t ro l ę są współmierne do efektów uzyska­
nych w wyniku jej przeprowadzenia.

P o d s t a w o w ą zasadą decydującą o przydatnośc i ustaleń kontroli dla potrzeb podej­
mowania decyzji kierowniczych jest usunięcie stanu nieprawidłowości , a przede wszyst­
k i m usuwania ich przyczyn.

Kontrola powinna w s p o m a g a ć działania kierownicze poprzez funkcje: sygnalizu­
jącą, instruktażową, prof i laktyczną i pobudzającą.

Funkcja sygnal i zująca polega na informowaniu kierownictwa różnych szczebli
zarządzających o zjawiskach, k tóre s p o w o d o w a ł y lub m o g ą s p o w o d o w a ć nieprawi­
d łowośc i w dzia ła lności szczebla kontrolowanego. W przypadku jednak, gdy informa­
cje te nie s t anowią s y g n a ł u dla k ierownic twa do podjęc ia dz ia łań e l iminujących
n ieprawid łowośc i , to zbieranie tych informacji przez kont ro lę i przekazywanie kie­
rownictwu jest zbyteczne.

Funkcja i n s t r u k t a ż o w a sprowadza się do umieję tnośc i interpretacj i przez kon­
trolera norm prawnych, ekonomicznych, p rzep i sów, zasad i ce lów działania bodźców
skuteczności i metod działania zmierzających do realizacji zadań. Ten rodzaj funkcji wy­
maga od kontroli nie tylko ujawnienia nieprawidłowości , ale i sposobów ich unikania.

Funkcja profilaktyczna zwraca szczególną u w a g ę na aspekty psychologiczne za­
chowania cz łowieka . P rzeświadczen ie jednostki lub zespo łu o p rawdopodob ieńs twie
ujawnienia przez kon t ro lę n ieprawid łowośc i związanych z ich działalnością staje się
motywac ją do efektywnych działań. Tak więc ś w i a d o m o ś ć ujawnienia n ieprawid łowo­
ści i przekonanie o odpowiedz ia lnośc i za nie decyduje o zakresie profilaktycznego
oddzia ływania .

Funkcja p o b u d z a j ą c a nie jest spełniana w warunkach zakłóceń gospodarczych
(tarć i napięć w e w n ę t r z n y c h) . Odnosi się do a s p e k t ó w psychologicznych kierowania,
g d y ż jednostki lub zespo ły wiążą z wynikami kontroli wymierne skutki jak na przy­
kład: nagroda, awans, wyróżnien ie w związku z p o z y t y w n ą oceną wyn ików ich działal­
ności . Takie podejśc ie jest czynnikiem inspirującym do usprawnień w działalności
poszczegó lnych ogniw kontrolowanej jednostki gospodarczej czy instytucji.

4. Relacje m i ę d z y planowaniem i kontrolą

Kontrola kadry kierowniczej w koncepcjach L.Iacocci polegała na stawianiu bez­
poś redn im p o d w ł a d n y m w regularnych od s tępach czasu najczęściej kwarta łu k i l ku
podstawowych pytań:

• Jakie są twoje cele na najbliższy kwar ta ł?
• Jakie masz plany, priorytety, oczekiwania?
• Jak zamierzasz dz ia łać , aby je z rea l izować?

Procedura p o w i ą z a n i a funkcji planowania i kontroli, j ako systemu kwartalne­
go przeglądu p r o b l e m ó w zaplanowanych przez pracownika i roz l iczanych przed prze­
ł o ż o n y m , prowadzi z jednej strony do roz l iczania s ię pracownika z samym sobą,
z drugiej zaś , podczas kwartalnego p rzeg lądu kadry k ierownik zasiada ze s w y m bez­
p o ś r e d n i m p r z e ł o ż o n y m do roz l iczenia w y n i k ó w minionego okresu (kontrola w y l i ­
czonych z a d a ń) i wytyczania ce lów, w y n i k a j ą c y c h ze strategii na n a s t ę p n y kwar ta ł .
Procedura tego typu przenoszona jest na wszystkie szczeble hierarchiczne struktury
zarządzania .

L.Iacocca wymagał , aby uzgodnione cele podwładnego z prze łożonym były sprecy­
zowane na p iśmie . Był to sposób z a j ę c i a s ię p r a c o w n i k ó w konkretami, a poza tym
trudniej jest oszukać samego siebie bądź kogoś innego. Powiązan ie funkcji planowa­
nia i kontroli wed ług L.Iacocci pozwala pracownikowi stać s ię szefem samego siebie
i ustal ić własne cele, zwiększa jego wyda jność i tworzy osobiste motywacje do działa­
nia, a także uła twia p rzep ływ nowych koncepcji z dołu do góry. Kontro la poprzez
kwartalne przeglądy zmusza k i e r o w n i k ó w do p rzemyś leń nad tym, co z rob i l i , czego
zamierzają dokonać i w jak i sposób trzeba do tego dochodz ić .

Najistotniejszym zagadnieniem w tej koncepcji jest to, że poprzez przeg lądy kwar­
talne nas tępuje dialog p o m i ę d z y odcinkowym kierownikiem a p r z e ł o ż o n y m . Jeśli
jednak w czasie tych spotkań wys tępu ją kontrowersje co do zreal izowanych ce lów
i tych zadań , k tóre powinny zostać zrealizowane w ciągu na jb l iższych 90 dni, pod­
władni i p rze łożeni ustalają i dyskutują koncepcje aż do ostatecznego uzgodnienia.
Z tego k ró tk iego opisu p rzeg lądów kwartalnych nasuwa się k i lka sugestii.

• P rzeg lądy kwartalne integrują funkcję planowania i kontroli .
• Przyczynia ją się do wytwarzania właśc iwe j atmosfery m i ę d z y k ierownikiem

a p rze łożonym.
• Kie rownicy niższych szczebli p o c z u w a j ą s i ę do solidarnej realizacji ce lów usta­

lonych ze swymi p rze łożonymi .
• System kontroli poprzez p rzeg lądy kwartalne wyzwala s a m o k o n t r o l ę i zwięk­

sza wyda jność pracy.
• Dia log między kierownikiem a p r z e ł o ż o n y m pozwala na g łębsze i bardziej real­

ne p rzemyś len ia ce lów (plan) i zastanowienie nad real izacją zadań w okresie
minionym.

Po z a k o ń c z e n i u jednego cyklu dz ia łań następuje kontrola retrospektywna, oce­
niająca uzyskane wyn ik i w odniesieniu do przyję tego planu i u s t a l a j ą ca przyczyny
odchyleń . W y n i k i tej kontroli tworzą s t rumień informacji zasi lających planowanie, jak
retrospektywny obraz systemu w y t w ó r c z e g o , jego działania oraz os iąganej efektywno­
ści gospodarowania.

J.A.F.Stoner i Ch.Wankel precyzując relacje między planowaniem i kontrolą stwier­
dzają, że j u ż z samej definicji kontroli wynika , iż przez proces kontroli m e n e d ż e r o w i e
zapewnia ją , by rzeczywiste dz ia ł an ia były zgodne z dz i a ł an iami p lanowymi i że
w planowaniu działa lności gospodarczej ustala się podstawowe cele i zadania oraz
sposoby ich realizacji. Za pomocą kontroli mierzy się postęp w realizacji i umoż l iwia
k ierownikom wykrycie odchyleń od normy i ich korygowanie zanim będz ie za późno .

W wie lu przypadkach funkcje p lanowania i kontrolne pełnią różne osoby, lecz
dz ia łan ia ich muszą być tak zintegrowane, by mogły być skuteczne. Obecnie, w na­
szych warunkach zdecentralizowanego zarządzania, ramowy obraz uwarunkowań i trybu
realizacji funkcji planistycznej i kontrolnej akcen tował z jednej strony rozdzia ł tych
funkcji wedle horyzontu czasowego na poszczegó lne poziomy decyzyjne w strukturze
jednostki organizacyjnej, z drugiej zaś podkreś la ł ich wza jemną integracją na każdym
z tych poz iomów.

Na poz iomie za rządu zintegrowane jest p l anowan ie s t ra tegiczno-taktyczne
z k o n t r o l ą strategii i taktyk dzia łania . Wyrażane tu są tu propozycje między kontrolą
p r o s p e k t y w n ą a re t rospektywną, k tóre wzajemnie się uzupełniają.

Bieżąca kon t ro la sytuacyjna z a r z ą d u sprowadza s ię g łównie do nadzoru nad dzia­
ła lnośc ią uk ładu jednostki gospodarczej bazując na ocenie stanu i dynamiki przepływu
strumieni finansowych. Uzyskane w y n i k i służą do regulacji poszczegó lnych części
uk ł adu zgodnie z zasadą techniki za rządzania przez wyjątki.

Na poziomie jednostek operacyjnych, gdzie mamy do czynienia z planowaniem
operacyjnym zintegrowanym z kontrolą p rospek tywną oraz b ieżącą okreś lonego wy­
dz ia łu , dzia łu lub odcinka produkcyjnego. Planowanie to cechuje krótki horyzont cza­
sowy i ograniczony zakres przedmiotowy, stąd też wys tępuje tu znaczna precyzja
i e l a s tyczność . Wspominane cechy planowania implikują okreś lone cechy kontroli,
k tó ra powinna być w miarę szybka, ale równocześn ie i s zczegó łowa . Przy realizacji
p l a n ó w operacyjnych duże znaczenie ma kontrola bieżąca, która s łuży regulacji dzia­
łań odcinkowych. Nie pomniejsza to jednak roli dwóch pozosta łych rodzajów kontroli:
prospektywnej i retrospektywnej, k tó rych w p ł y w na preparację zadań i ocenę ich reali­
zacji jest istotny. W p ł y w a na dużą samodz ie lność decyzyjną m e n e d ż e r ó w na danym
szczeblu struktury organizacyjnej. Pomimo tego, wymienione rodzaje kontroli mają
w y r a ź n i e ograniczony zakres przedmiotowy i czasowy. Pragniemy tu zwróc ić uwagę,
że propozycje między wspomnianymi trzema rodzajami kontroli są na szczeblu kie­
rowniczym wyraźn ie z różn icowane .

Rys. 6. Układ kana łów komunikacj i w systemie informacyjno-decyzyjnym

O m ó w i o n a przez nas technika i relacje funkcji planowania i kontroli w zdecentrali­
zowanym modelu zarządzania znajdują swój wyraz w uk ładz ie kana łów komunikacj i
w jednostce operacyjnej.

• 1 kanał - informacja z zakresu kontroli sytuacyjnej i analizy strategii i taktyki oraz
propozycje p l a n ó w i taktyki jednostki gospodarczej,

• 2 kanał - decyzje g ł ó w n e g o menedże ra dla pionu operacyjnego g łównie stmmienie
finansowe,

• 3 kanał - informacje kontrolno-analityczne dostarczane kierownictwu jednostki
operacyjnej celem charakterystyki sytuacyjnej i oceny realizacji zadań planistycz­
nych, jak równ ież propozycje planistyczne p rze sy ł ane w celu podejmowania decy­
zji k ierowniczych,

• 4 kanał - decyzje operacyjne (planistyczne i inne) m e n e d ż e r a jednostki p r ze sy ł ane
są k ierownikom pod leg łych o d c i n k ó w wykonawczych ,

• 5 kanał - informacje do tyczące b o d ź c ó w o g r a n i c z e ń bądź zak łóceń dzia ła lności
operacyjnej jak i w y n i k ó w przekazywane są kierownikom odc inków wykonawczych,

• 6 kanał - dane o dz ia ła lności odc inków wykonawczych dla kontroli i analizy sta­
n ó w i oceny w y n i k ó w ,

• 7 kanał - informacje sytuacyjne oraz zlecenia (w dó ł) i propozycje (w gó rę) dla
ksz ta ł towania zadań planistycznych i realizacji prac kontrolno-analitycznych,

• 8 kanał - wybrane informacje przekazywane do za rządu i g ł ó w n e g o m e n e d ż e r a dla
oceny stanu i e fek tów jednostki operacyjnej,

• 9 kanał - informacje sytuacyjne i propozycje dla k sz t a ł towa nia w y z n a c z e ń i reali­
zacji działań kontrolno-analitycznych, przekazywane od g łównego menedżera i jego
zas tępców do s łużb planistyczno-kontrolnych za rządu .

Dzięki tym k a n a ł o m komunikacji przekazuje s ię g ł ó w n i e relacje informacyjno-
decyzyjne m i ę d z y za rządem jednostki gospodarczej a poszczegó lnymi jednostka­
mi operacyjnymi (obszar d w ó c h p o z i o m ó w zarządzan ia) .

Sku teczność o m ó w i o n y c h rodzajów kontroli i powiązan i e okreś lonej relatyw-
ności z funkcją planowania i kontroli zwiększa s ię wtedy, gdy posiadają one nas tę ­
pujące cechy [Stoner, Wankel, 1992, s.470]:

1. Ścisłość. N i e d o k ł a d n e dane systemu kontroli m o g ą s p o w o d o w a ć n ie rozwiązan ie
problemu. Ocena ścis łości uzyskanych informacji jest jednym z na jważnie j szych
z zadań kont ro lnych. .

2. Aktua lność . S z y b k o ś ć zbioru, przekazu i oceny informacji są de te rminantą aktual­
ności .

3. O b i e k t y w i z m i z r o z u m i a ł o ś ć . Informacja kontrolna powinna być z r o z u m i a ł a
i w ocenie o d b i o r c ó w obiektywna. Przy mniejszej sub iek tywnośc i reakcja odbior­
c ó w będz ie umie ję tna i sprawna. N iez rozumia ły system kontroli będzie w y w o ł y ­
wać zamiesza nie lub frustrację p racowników.

4. Koncentracja na strategicznych punktach kontroli . Pode jmujący kontrolę powinien
swoją u w a g ę koncen t rować na tych problemach w których istnieje największe praw­
dopodob ieńs two o d c h y l e ń i przed którymi dzięki kontroli m o ż n a się uchron ić .

5. Rea l i zm ekonomiczny i organizacyjny. Pierwszy dotyczy kosztu kontroli, który
powinien być mniejszy od korzyści , a co najmniej równy. Drugi powinien być zgodny
z realiami organizacyjnymi. Wszystkie normy wydajnośc i m u s z ą być realne.

6. Koordynacja. Informacja kontrolna powinna być koordynowana z tokiem pracy
jednostki organizacyjnej, g d y ż każdy etap może w p ł y w a ć na powodzenie lub nie­
powodzenie operacji i powinna docierać do wszystkich osób , k tó rym jest potrzeb­
na.

7. Elas tyczność . Zmiany w otoczeniu wymusza ją okreś lone zmiany w kontrolowanej
jednostce, stąd też instrumenty kontrolne muszą być elastyczne, by organizacje mogły
we właśc iwy sposób i w odpowiednim czasie r eagować na niekorzystne zmiany.

8. N o r m a t y w n o ś ć i operacyjność . Skuteczne systemy kontroli , po wykryc iu odchyleń
od normy, obowiązane są w s k a z a ć jakie działania korygujące należy podjąć.

9. Akceptacja przez c z ł o n k ó w organizacji. Chcąc akcep tować system kontroli przez
c z ł o n k ó w organizacji musi ona wziąć się z w a ż n y m i akceptowanymi celami. Na
przykład do naczelnego kierownictwa powinno się odnieść instrumenty kontrolne
do w y n i k ó w finansowych, natomiast dla n iższego dozoru kontrola po winna doty­
czyć : ilości i j akośc i produkcji, procentu braków, czasu przestoju, ilości odpadów
mate r ia łowych , utrzymania kosz tów w planowanych granicach.

W podsumowaniu m o ż n a s twierdzić , że kontrola jest czynnikiem umożliwiającym
konfrontację działalności rzeczywistej z planowaną. W literaturze polskiej obejmuje
trzy zasadnicze etapy: p rospek tywną (wstępną) , r e t rospek tywną (bieżącą) i końcową.
Niewiele różni się interpretacja kontroli w literaturze zachodniej i amerykańskie j , gdzie
wymienia s ię cztery rodzaje kontroli : wstępną, sterującą, akceptującą lub odrzucającą
oraz końcową. System kontroli musi być aktualny, obiektywny, koncen t rować się na
strategicznych punktach kontroli , musi być realistyczny i ekonomiczny, elastyczny
i akceptowany przez zarząd i ś redni dozór.

5. C o n t r o l l i n g

Przy omawianiu funkcji kontroli nie sposób pominąć zagadnienia „controllingu",
k tó ry na stałe wszedł do j ę z y k a praktyki i literaturze fachowej.

Na wstępie wyjaśnimy n iektóre pojęcia, używane w praktyce zarządzani . W Stanch
Zjednoczonych powszechnie wys tępu je : „to control", „cont ro l l ing" , „controllership",
„cont ro l ler" . Pierwszy z nich w j ę z y k u angielskim oznacza: s te rować , regulować , kie­
r o w a ć , p rowadz ić ; drugi zaś jest synonimem s łowa „to control". Tak więc controllingu
nie powinno utożsamiać się z kon t ro lą , która jest tylko jego częścią. Stąd też menedżer
planując, sterując procesami pracy realizuje controlling w swej codziennej pracy.

Początek controllingu nastąpił w latach dwudziestych w wyniku kryzysu światowe­
go, podczas którego amerykańsk i e firmy zostały zmuszone do poszuk iwań nowych
metod zarządzania. Polegały one na opracowaniu „kata logu zadań kontrolera". Zawar­
to w nim szereg funkcji, k tóre przypisano kontrolerowi. Do jego zadań należało:

• planowanie, opracowywanie, realizacja i koordynacja różnorodnych p l a n ó w
w przeds ięb iors twie ;

• sp r awozdawczość i interpretacja (p o r ó w n a n i e planu z jego realizacją, analiza
i interpretacja wyn ików) ;

• ocena i doradztwo (pomoc dla k ierownictwa w realizacj i funkcji k ie rowni ­
czych);

• nadzór nad realizacją zadań (kontrola w e w n ę t r z n a i rewi zja);
• sp r awo zdawczoś ć zewnęt rzna (udz ia łowcy , banki);
• badania rozwoju całej gospodarki.

J Gol i szewski , kierownik Katedry Control l ingu Uniwersytetu w Stuttgarcie stwier­
dza, że ... obecnie controlling jest podstawowym elementem nowoczesnego zarządza­
nia w U S A , a w Europie w R F N , gdzie wiele filii firm amerykańsk ich p r zen ios ło te
metody na teren europejski". Funkcje controll ingu wymaga ją zinstytucjonalizowania
„control lership" , co ma miejsce szczególn ie w dużych orgąanizacjach gospodarczych.
W mniejszych podmiotach controller wspomaga m e n e d ż e r a bądź poprzez dostarcza­
nie odpowiednich informacji, bądź w wyborze w m i a r ę optymalnych decyzji . W syste­
mie con t ro l l ingu dominuje funkcja doradcza. Kontroler : pomaga, opiniuje i wskazuje
kierownictwu m o ż l i w e kierunki dzia łań. Jednak o charakterze tej pomocy oraz jej za­
kresie decyduje kierownictwo.

Rys. 7. Cont ro l l ing

F u n k c j ę kon t ro le ra m o ż n a po równać ze stanowiskiem nawigatora na statku, k tóry
za pomocą odpowiednich urządzeń okreś la odchylenia kursu rzeczywistego statku od
kursu wyznaczonego. Informacje o wie lkośc i i kierunku odchyleń przekazuje kapita­
nowi, który podejmuje decyzje o wprowadzeniu odpowiednich koo rdyna tów w celu
powrotu na za łożony kurs. C z y istnieje m o ż l i w o ś ć wdrożen i a controllingu bez dublo­
wania funkcji k ierowniczych w stmkturze naszych przeds iębiors tw czy spółek . Na to
pytanie odpowiadamy pozytywnie.

Dotychczas przeds tawi l i śmy zarys koncepcji controllingu, jednak po dokładnie j ­
szej analizie możl iwośc i w d r o ż e n i o w y c h s twierdzić m o ż n a jego pozytywny wpływ
j u ż na obecnym etapie rekonstrukcji gospodarki. Koordynacja działań planistycznych
i kontrolnych występuje w każdej firmie i nie m o ż e ona być wyrywkowa lub wymuszo­
na c iężką sytuacją tych jednostek. Stworzenie formalnego systemu koordynacji, łą­
czącego r ó w n e szczeble zarządzania , np. przez nadzorowanie p rocesów informacyj­
nych, wspomaga kierownictwo w podejmowaniu kreatywnych i efektywnych decyzji
umożl iwia jących pe łną realizację ce lów.

W naszych warunkach system controll ingu powinien pows tać poprzez opracowa­
nie od podstaw sys t emów planowania, kontroli i zasilania w informacje oraz integrację
m i ę d z y tymi systemami. Koniecznejest przy tym wzięc ie pod u w a g ę specyfiki pol­
skich przeds iębiors tw, otoczenia i ewentualnych w n im zmian oraz n iezbędnych prze­
s łanek sprzyjających wprowadzeniu koncepcji .

C z y n n i k i strukturalne fo rmułowania systemu controllingu poda jemy za J. Gol i -
szewskim na rys. 7.

Zasadnicze zadanie controllingu w integracyjnej funkcji planistycznej i kontrolnej
polega na koordynacji planowania strategicznego z operacyjnym. Wynika to z wza­
jemnego uzupełn ian ia s ię tych d w ó c h form planowania. W y n i k i uzyskane w planowa­
niu operacyjnym s tanowią element ok reś lonych działań na szczeblu strategicznym ce­
lów i strategii. Innym zadaniem controll ingu jest koordynacja między działalnością
marketingu, produkcji a dz ia łem badań i rozwoju. Ma to szczególne znaczenie w pro­
cesach innowacyjnych. Japończycy i Amerykanie docenil i j u ż wcześnie j doniosłość
tego wzajennego „ t r iumwira tu" i o wiele szybciej wprowadza ją nowe wyroby uzyska­
ne w procesach innowacyjnych oraz mają mnie jszą l iczbę innowacji chybionych niż
firmy europejskie. Niejednokrotnie zdarza s ię , że pracownicy zatrudnieni w działach
marketingu nie zdają sobie sprawy nad c z y m pracują inżynierowie w dz ia łach badań
i rozwoju. Ci ostatni zgłaszają swoje patenty nie uwzględniając potrzeb i wymagań
rynku.

G ł ó w n e funkcje controllingu to:

• wykazanie i wzajenne uzgodnienie powiązań między otoczeniem, zachowaniem
m e n e d ż e r ó w i s t rukturą organizacyjną poszczegó lnych subsys temów,

• uwzg lędn ien ie subiektywnego i obiektywnego zapotrzebowania poszczególnych
d e c y d e n t ó w na informacje,

• controller wpływając na nastawienia i decyzje menedże rów, również w pewnym
stopniu realizuje controlling, k tóry m o ż n a określ ić jako „obszar interakcji między
m e n e d ż e r e m i controllerem".

Podsumowanie

Kontrola polega na p o r ó w n a n i u wyn iku dz ia łan ia z z a ł o ż o n y m celem i(lub)
postawionym zadaniem. M o g ą one p rzy jmować postać ustalonego przez planistę wzorca
lub normy. Jeśli kontrola w y k a ż e zb ieżność wyn iku z z a ł o ż o n y m celem (zadaniem,
wzorcem, normą) , to wtedy jest ona czynnośc ią kończącą c y k l dz ia łan ia zorganizowa­
nego, na który składają s ię: planowanie, organizowanie, koordynowanie, pobudzanie
i kontrola.

Kontrola może mieć charakter wyprzedzający, nadążny lub końcowy. Jeśli jej wynik
na jak imkolwiek etapie dzia łania zorganizowanego nie jest zadowala jący (nie jest zb l i ­
żony do oczek iwań kierownika lub p rze łożonego) , to powinno się powróc ić do tego
etapu cyklu , w k tó rym na leży d o k o n a ć korekty procesu wykonywania planu tak, by
osiągnąć cel. W przypadku, kiedy dzia łanie p o d w ł a d n e g o (organizacji) przebiega
prawid łowo, kierownik m o ż e ogran iczyć s ię do kontroli nieingerującej (nadzorowa­
nia). Kont ro lę s t ra tegiczną m o ż n a zdef in iować jako dz ia łan ie polegające na c iągłym
sprawdzaniu p l a n ó w strategicznych i ich realizacji pod w z g l ę d e m aktualności i zbież­
ności z za łożonymi efektami. Podejmuje s i e j ą aby s y g n a l i z o w a ć zagrożen ia i koniecz­
ne zmiany kursu strategicznego. W dużych orgąanizacjach gospodarczych funkcje con-
trollingu wymaga ją zinstytucjonalizowania, a w n iewie lk ich podmiotach controller
wspomaga m e n e d ż e r a b ą d ź poprzez dostarczanie odpowiednich informacji , b ą d ź
w wyborze w miarę optymalnych decyzji . W systemie controll ingu dominuje funkcja
doradcza. Kontroler: pomaga, opiniuje i wskazuje kierownictwu moż l iwe kierunki dzia­
łań. Jednak o charakterze tej pomocy oraz jej zakresie decyduje kierownictwo.

Problemy do przemyś l en ia :

1. Scharak te ryzować kon t ro lę strategiczną.
2. Porównać pojęcie funkcji kontrolnej w literaturze polskiej i literaturze nerykań-

skiej.

3. Rodzaje kontroli.
4 . O m ó w i ć re t rospek tywną funkcję kontroli .
5. wyjaśnić znaczenie kontroli .
6. O m ó w i ć cztery fazy budowy systemu.
7. Jakie funkcje powinna spe łn iać kontrola?
8. Poglądy Iacocci na funkcję planowania i kontroli .
9. O m ó w i ć kanały informacyjne z zakresu kontroli.

10. Zdef in iować cechy skutecznej kontroli .
11. Zdef in iować pojęcie i znaczenie controllingu.

L I T E R A T U R A :

1 . C A R N A L L C O L L I N A . : managing chance in organizations. Pmtice H a l l , New
York, London 1990.

2 . C Z E R M I Ń S K I A . , C Z E R S K A M . , N O G A L S K 1 B . , R U T K A R.: Organizacja
i zarządzanie . Uniwersytet Gdańsk i , Gdańsk 1993.

3. Effective Management, B P P Publishing Limi ted , London 1992.
4. F R Ą C K I E W I C Z J .L . : Systemy sprawnego działania . Ossol ińskich , Wrocław

1980.
5 . H A S S E L B E R G F., M A R T A N L . , S T E I N M A N N L . : Kontrola strategiczna

w gospodarce rynkowej i planowej, „Przegląd Organizacj i" 1989, nr 1.
6 . K O O N T Z H . , O ' D O N N E L L C : Zasady zarządzania . A n a l i z a funkcji

kierowniczych. P W N , Warszawa 1969.
7. K O W A L E W S K I S.: P rze łożony - podwładny w świet le teorii organizacji. P W E ,

Warszawa 1984.
8. K R Z Y Ż A N O W S K I L . : Podstawy nauk o organizacji i zarządzaniu. P W N ,

WArszawa 1992.
9 . B . G L I Ń S K I , B . R . K U C (red.): Podstawy zarządzania organizacjami. P W E ,

Warszawa 1990.
10. S T E I N M A N N H . , S C H R E Y O G G G . : Zarządzanie . Politechnika

Wroc ławska , Wroc ław 1922.
11. S T O N E R J .A .F . , W A N K E L C H . : Kierowanie. P W N , Warszawa 1992.
12. W E B B E R R . A . : Zasady zarządzania organizacjami. P W E , Warszawa 1990.

Rozdział 9.

LOGISTYKA JAKO INSTRUMENT
ZARZĄDZANIA FIRMĄ

1. Geneza i przyczyny rozwoju logistyki
2. Pojęc ie i przedmiot logistyki
3. Infrastruktura logistyczna
4. Logistyka zaopatrzenia
5. Logistyka produkcji
6. Logistyka dystrybucji
7. Logistyka z a p a s ó w

Po zapoznaniu się z tym rozdzia łem Czyte ln ik powinien:

1. Z n a ć r angę i znaczenie procesów logistycznych we wspó łczesnym przeds ięb ior ­
stwie oraz podstawowe definicje logistyki.

2. U m i e ć wyjaśn ić g ł ó w n e zalety podejśc ia logistycznego do usprawnienia
p r o c e s ó w gospodarczych w przeds ięb iors twie .
3. U m i e ć s cha rak t e ryzować istotę za rządzan ia logistycznego w sensie sterowania

całym ł a ń c u c h e m dostaw.
4. Znać zasadnicze elementy infrastruktury logistycznej przeds iębiors twa ze szcze­

gólnym u w z g l ę d n i e n i e m gospodarki magazynowo-towarowej.
5. Znać g ł ó w n e zadania logistyki zaopatrzenia oraz podstawowe problemy decy­

zyjne sfery zaopatrzenia.
6. Znać procesy logistyczne w sferze produkcji oraz aktualne tendencje ich unowo­

cześniania.

7. Znać g ł ó w n e zadania logistyki dystrybucji oraz podstawowe problemy decyzyj­
ne organizacji i wykorzystania kana łów dystrybucji .

8. Znać podstawowe zadania logistyki z a p a s ó w oraz p rob lematykę optymalizacji
ich poz iomów.

Wprowadzen ie

Logistyka, jako teoria i praktyka sprawnego organizowania p rocesów przep ływów
fizycznych surowców, ma te r i a łów i towarów, a także us ług i strumieni informacyjnych
towarzyszących tym procesom jest n ieodłącznie związana z systemem gospodarki ryn­
kowej i w sposób znaczący rzutuje na koszty funkcjonowania przeds iębiors twa, a tym
samym na wie lkość wypracowanego zysku. Obejmuje ona fizyczne procesy przepływu
s u r o w c ó w i ma te r i a łów od źródeł ich pozyskania do k o ń c o w y c h ogniw produkcyjnych
i dalej aż do jednostek konsumenckich wraz z procesami recyklingu odpadów.

Z uwagi na coraz w iększą z łożoność p rzep ływów fizycznych w gospodarce rynko­
wej i postępującą w a l k ę konkurencyjną na rynkach zbytu, efektywne zarządzanie tymi
procesami wymaga sprawnych i operatywnych s y s t e m ó w informacyjno-decyzyjnych
warunkujących podejmowanie optymalnych decyzji menedże r sk ich . W celu pełnego
wspomagania decyzyjnego m e n a d ż e r ó w logistyka integruje p rzep ływy fizyczne mate­
r ia łów i strumienie informacyjne w jeden spójny system logistyczny.

W sensie rzeczowym logistyka obejmuje następujące elementy:

- fizyczne procesy p r z e p ł y w ó w surowców, ma te r i a łów i p roduk tów;
- strumienie informacyjno-decyzyjne sterujące procesami f izycznymi;
- infrastrukturę p r o c e s ó w logistycznych (f izycznych i informacyjnych);
- zapasy dóbr f izycznych we wszystkich fazach gospodarowania.

W aspekcie fazowym zarządzanie procesami logistycznymi występuje na wszyst­
k ich etapach gospodarki rynkowej:

- w sferze zaopatrzenia, jako logistyka zaopatrzenia;
- w sferze produkcji jako logistyka produkcji;
- w sferze zbytu, jako logistyka dystrybucji;
- w sferze gospodarki magazynowej, jako logistyka zapasów.

Naczelnym kryterium funkcjonowania logistyki jest minimalizacja kosz tów logi­
stycznych, przy zachowaniu nadrzędności rynkowego partnerstwa i rynkowych stan­
d a r d ó w obsługi klienta.

Nowoczesna logistyka bardzo intensywnie wykorzystuje dorobek wszystkich nauk
systemowych, z w ł a s z c z a wypracowane przez te nauki teorie, metody i narzędzia.
W tym sensie logistyka korzysta z dorobku teorii organizacji i zarządzania , rynkowych
ins t rumentów marketingu, praktycznych osiągnięć gospodarki magazynowej, najnow­
szych technologii transportowych a przede wszystkich z osiągnięć techniki i technolo­
g i i komputerowej na bazie k tórych buduje zintegrowane systemy zarządzania logi­
stycznego.

1. Geneza i przyczyny rozwoju logistyki

Burz l iwie rozwijający się w Polsce od począ tku lat 90 system gospodarki rynkowej
s p o w o d o w a ł pojawienie się szeregu nowych dyscypl in ekonomicznych, a w tym m. in.
logistyki , k tóra należy dziś do najbardziej dynamicznie rozwijających się nauk zarzą­
dzania w krajach o rozwiniętej gospodarce rynkowej.

Wojskowy r o d o w ó d logistyki
Termin „logistyka" wywodzi s i ę ze sfery wo j skowośc i , gdzie pierwotnie oznacza ł

zaopatrywanie, przemieszczanie i kwaterowanie wojsk, zwłaszcza podczas dz ia łań
wojennych. W tym kontekście log is tykę jako teor ię i p rak tykę sprawnego zaopatrywa­
nia oddz i a łów stosowali j u ż s tarożytni Grecy, gdzie „logos" znaczy l iczenie, a także
rozum, „logistike" zaś to sztuka kalkulowania . Prefekt leg ionów rzymskich to „logi-
state" - administrator odpowiedzialny za zabezpieczenie i przygotowanie l eg ionów
do wojny.

N o w o ż y t n e źródła wskazują na francuskie pochodzenie pojęcia logistyka, gdzie
„logis " oznacza zakwaterowanie, a „ l o g i s t i q u e " u tożsamiano ze sz tuką przemieszcza­
nia wojsk, transportem zaopatrzenia, w ogólności planowania działań wojennych 1 . Jed­
nak do teorii i praktyki wojskowośc i log is tykę wprowadzi l i pragmatyczni Amerykanie
podczas wojny secesyjnej w Stanach Zjednoczonych. Dopiero jednak podczas II woj­
ny świa towe j obserwuje s ię dynamiczny rozwój logistyki w nurcie interdyscyplinar­
nych badań operacyjnych, wspomaga jących sku teczność prowadzonych dzia łań wo­
jennych za p o m o c ą ścisłych dyscypl in i metod naukowych.

R o z w ó j logistyki w Polsce
W literaturze polskiej najwcześniej po jęc iem logistyki operował znany ekonomista

W. Stankiewicz, który w roku 1968 w y d a ł p ionierską ks iążkę pt. „Logistyka. Z zagad­
nień gospodarki wojskowej państw NATO". Niestety aż do początku lat 90. był to
termin raczej obcy za równo w wojsku, jak też w gospodarce narodowej, a tym bardziej
w ó w c z e s n y c h przedsiębiors twach. Prekursorem koncepcji logistycznych w Polsce jest
Poznańsk i Instytut Gospodarki Magazynowej , który swoimi os iągnięc iami zdoby ł so­
bie znaczącą pozyc ję w skali europejskiej.

Przyczyny rozwoju logistyki
Do najważnie jszych przyczyn rozwoju współczesne j logistyki na leży za l iczyć na­

stępujące kategorie przesłanek (Rys. 1):
1.Postępujące dysproporcje m i ę d z y efek tywnośc ią perfekcyjnych, wysoce wydaj­

nych s y s t e m ó w produkcyjnych a niej ako zapomnianą sferą p r z e p ł y w ó w towarów, pro­
duk tów i us ług .

1 Po raz pierwszy, w kontekście teoretycznym, pojęcia tego użył francuski generał A.H. Jomini

w dziele zatytułowanym „Zarys sztuki wojennej" wydanym w Paryżu w roku 1837.

2. W w y n i k u dużego pos tępu technicznego następuje szybkie moralne starzenie się
p r o d u k t ó w co znacznie skróci ło ich r y n k o w ą żywo tność i p rzyspieszyło cykle rozwo-
jowo-produkcyjne w zakresie towarów o wysokiej j akośc i .

3. G w a ł t o w n y wzrost l iczby oferowanych a so r tymen tów towarów i usług, będący
wynik iem marketingowych koncepcji zdobywania rynku i pozyskiwania klienta różny­
mi sposobami.

4. Zmniejszeniu uległy stany przechowywanych zapasów, zwłaszcza w handlu, na­
stąpiło ich przeniesienie do p roducen tów i hu r towników.

5. Dynamicznie zaczę ły rosnąć koszty transportu, zwłaszcza na etapie dystrybucji,
w transporcie publ icznym zaczęły po jawiać s ię konkurencyjne firmy spedycyjne.

6. Pos tępująca globalizacja rynku, zwiększy ła udział transportu i gospodarki ma­
gazynowej w obrocie towarowym przeds iębiors tw, gospodarka stała s ię jeszcze bar­
dziej dynamiczna.

7. Przejście do rynku rządzonego przez odb io rcę zmusza jego podmioty gospodar­
cze do głębokie j analizy potrzeb i w y m a g a ń klienta w odniesieniu do oferowanych
t o w a r ó w i us ług , w tym sposobu organizacji ł ańcucha dostaw.

8. R o z w ó j nowych technik i technologii komputerowych s p o w o d o w a ł wzrost in­
t ensywnośc i p r z e p ł y w u i przetwarzania ogromnych strumieni informacyjnych towa­
rzyszących wielkiej hossie gospodarki świa towe j .

9 . Ekspansja k o m p u t e r ó w spowodowała , że większość przeds iębiors tw pos ługiwa­
ła s ię efektywnymi narzędz iami zarządzania i kontroli , co jednoznacznie wskaza ło na
jedyne rezerwy tkwiące jeszcze w nieprodukcyjnej sferze p rzep ływu towarów, produk­
tów i us ług .

Rys . 1. Podstawowe przyczyny rozwoju logistyki

2. Pojecie i p r zedmio t logis tyki

2.1. Definicje logistyki

Bardzo dynamiczny rozwój współczesne j logistyki powoduje, że brak jest jednej
ogólnej definicji, a każde ś rodowisko opracowuje swoje w ł a s n e definicje na użytek
danej branży, sektora czy oś rodka naukowego.

Def in ic ja A AM z r o k u 1948

W latach 80. w krajach o rozwinię te j gospodarce rynkowej nas tąpi ło upowszech­
nienie w praktyce gospodarczej, a t akże w literaturze ekonomicznej pojęcia „ logis ty­
ka". Tymczasem jedną z pierwszych definicji logistyki cywilnej s fo rmu łowa ło j u ż
w roku 1948 amerykańsk ie Zrzeszenie Market ing (American Associa t ion Marketing)
definiując logis tykę jako „...ruch i operowanie produktami z miejsca wytwarzania do
miejsc konsumpcji... ", przypisując jej rolę pomostu p o m i ę d z y p rodukc ją a rynkami,
które są odległe od siebie w czasie i w przestrzeni.

Definicja w e d ł u g C L M - 1962r.
W roku 1962 Towarzystwo Konsul t ingowe (C L M - C o u n c i l of Logist ics Manage­

ment) zdef in iowało logis tykę jako: „...proces planowania sterowania i kontroli kosz­
tów, przepływu i magazynowania oraz informacji ze źródeł powstania do końcowej
konsumpcji zgodnie z życzeniami klienta ... ". Definicja C L M wnosi znaczące rozsze­
rzenie do definicji Zrzeszenia Market ing, g d y ż rozpatruje log i s tykę na gruncie nowo­
czesnej teorii zarządzania i kierowania z jednoczesnym u w z g l ę d n i e n i e m podstawo­
wych zasad rynku konsumenta i marketingu.

Def in ic ja aks jomatyczna
Z g o d n o ś ć panuje jedynie w zakresie p o d e j ś c i a praktycznego do funkcji l o g i ­

s tyki . W roku 1991 Komi t e t L o g i s t y k i E W G i B r y t y j s k i Instytut Z a r z ą d z a n i a
D y s t r y b u c j ą zdef in iowal i l o g i s t y k ę j ako „...proces zarządzania całym łańcuchem
dostaw... ". Def in ic ja ta jest powszechnie akceptowana, s tąd jej aspiracje do rangi
aksjomatu.

Po jęc i e ł a ń c u c h a dostaw
Pod po jęc iem łańcucha dostaw rozumie s ię materialne p r z e p ł y w y su rowców, pro­

duktów i t owarów od naturalnych źródeł poprzez wszystkie ogniwa poś redn ie do miejsc
konsumpcji, czy l i do klienta (Rys.2). Ce lem logistyki i j e d n o c z e ś n i e k l amrą spinającą
wszystkie ogniwa łańcucha logistycznego jest zarządzanie ł a ń c u c h e m dostaw od na­
bywcy do odbiorcy, z u w z g l ę d n i e n i e m różnych kana łów dystrybucji i zasad marketin­
gowych. Podmiotem tego procesu jest klient, k tóry w zarządzaniu logistycznym odgry­
wa ro lę p ie rwszoplanową.

Rys.2. Elementy ł ańcucha dostaw logistycznych

Def in ic j a S . A b t a
Jeden z p reku r so rów polskiej logistyki S. A b t w pracy „Systemy logistyczne w go­

spodarowaniu " przytacza i omawia aż 10 różnych definicji logistyki . Autorska defini­
cja jest bardzo nowatorska i m ó w i , ż e „...logistyka stała się tą dziedziną wiedzy która
na bazie systemów informatycznych zmierza ponad podziałami organizacyjnymi przed­
siębiorstw ku ich integracji, by zapewnić optymalne kształtowanie łańcuchów zaopa­
trzeniowych od momentu pozyskania surowców, poprzez ich przerób dystrybucję
w różnych ogniwach handlu, aż do ostatecznego nabywcy ... "2

K o n c e p c j a F . J . Be ie ra i K . R u t k o w s k i e g o
U o g ó l n i o n a definicja obejmująca wszystkie aspekty teoretyczno-praktyczne wy­

stępuje w pracy F.J. Beier i K. Rutkowski p t ."Logis tyka" gdzie logistyka definiowana
jest jako: „...procesplanowania, realizowania i kontrolowania sprawnego i efektyw­
nego ekonomicznie przepływu surowców, materiałów do produkcji wyrobów gotowych
oraz odpowiedniej informacji z punktu pochodzenia do punktu konsumpcji w celu za­
spokojenia wymagań klienta..."?

2.2. Istota i zakres logistyki

Istota log i s tyk i
Is totą współczesne j logistyki jest integracja strumieni rzeczowych (su rowców, to­

w a r ó w i us ług) i strumieni informacyjnych pod kątem maksymalizacji potrzeb klienta

2 Abt S.: Systemy logistyczne w gospodarowaniu. Teoria i praktyka logistyki. AE, Poznań, 1995

s. 19-21.
3 Beier F.J., Rutkowski K.: Logistyka SGH, Warszawa 1996, s. 16.

i minimalizacj i kosz tów logistycznych (Rys.3). Log i s tyka stymuluje p rzep ływ dóbr
materialnych i informacji, reguluje in tensywność strumieni, kontroluje stany magazy­
nowe i koszty ich utrzymania a także nadzoruje ciągłość i n i ezawodność tego przepływu.

Rys .3 . istota współczesne j logis tyki

Zadania operacyjne logistyki
Logis tyka jako teoria i praktyka skutecznego za rządzan ia procesami gospodarczy­

mi realizuje następujące kategorie zadań operacyjnych, k tó re dzie lą s i ę na szczegó ło ­
we i ogó lne (Rys.4). Do z a d a ń s zczegó łowych należą:

- organizacja fizycznego p rzep ływu towarów, m a t e r i a ł ó w i us ług ;
- utrzymanie optymalnych z a p a s ó w t o w a r ó w i m a t e r i a ł ó w ;
- sterowanie procesami informacyjnymi t o w a r z y s z ą c y m p r z e p ł y w o m ;
- zabezpieczenie odpowiedniej infrastruktury p r o c e s ó w logistycznych.

Jednocześn ie logistyka realizuje nas tępujące zadania o g ó l n e :
- maksymalne zaspokojenie potrzeb odb io rców;
- minimalizacja k o s z t ó w p rocesów logistycznych;
- usprawnienie za rządzan ia procesami gospodarczymi.

Rys.4. Zadania operacyjne logistyki

C e l strategiczny logis tyki
Ce lem strategicznym logistyki jest minimalizacja kosz tów fizycznej dystrybucji

t o w a r ó w stosownie jednak do żądanego poziomu usług, co oznacza nadrzędność stan­
dardu obsługi klienta nad maksymal izac ją zysku. Logistyka powinna dostarczać przed­
s i ęb io r s twom praktycznych narzędzi do zdobywania rynku przy spełnieniu nadrzęd­
nych oczek iwań k o n s u m e n t ó w w zakresie kosztów, jakośc i i ogó lnych s tandardów ob­
sługi klienta (Rys.5).

Rys . 5. Ce le strategiczne logistyki

Minimalizacja kosz tów z a p a s ó w
Ze wzg lędu na dysproporcje m i ę d z y możl iwośc iami produkcyjnymi a potrzebami

konsumpcyjnymi s tabi lność p r o c e s ó w gospodarczych gwarantują zapasy i dlatego ste­
rowanie n imi jest jedną z zasadniczych funkcji logistyki. Istotnym zadaniem współcze­
snej logistyki jest więc redukcja k o s z t ó w przep ływu oraz kosz tów utrzymania zapasów
(Rys.6). Wobec relatywnie zmnie jsza jących się kosz tów produkcji (automatyzacja
i robotyzacja) koszty p r zep ływu s tanowią istotny składnik k o s z t ó w działalności go­
spodarczej.

Rys.6. Min imaksowe kryterium funkcjonowania logis tyki

Pozycja logistyki
Ugruntowany rynek konsumenta, k tóry zajął m o n o p o l i s t y c z n ą pozyc j ę dawnego

rynku producenta s p o w o d o w a ł z m i a n ę dotychczasowej zasady obowiązującej w pro­
cesach w y t w ó r c z y c h - „Wytwórz produkt i poszukaj jego nabywcy" na o d w r ó c o n ą
rolami zasadę - „Znajdź nabywcę i wytwarzaj według jego życzeń "4. W tym ujęc iu
logistyka, jako interdyscyplinarna dz iedzina w iedzy o za rządzan iu ł a ń c u c h e m do­
staw nie tylko po rządku j e , ale i zmienia dotychczasowe regu ły przemieszczania ma­
t e r i a ł ó w i p r o d u k t ó w oraz t o w a r z y s z ą c e im procesy in fo rmacy jno-decyzy jne
(Rys.7).

Rys.7. N o w e pode j śc ie logistyczne

2.3. P R O C E S Y L O G I S T Y C Z N E

Naturalne fazy p r o c e s ó w logistycznych
Procesy logistyczne w gospodarce obe jmują p r z e p ł y w dóbr od źródeł ich pozyska­

nia z przyrody, aż do finalnych konsumen tów. W ł ańcuchu tym m o ż n a wyróżn ić nas t ę ­
pujące naturalne fazy p rocesów logistycznych (Rys.8):

- pozyskiwanie s u r o w c ó w i dóbr z przyrody;
- p r ze twórs two s u r o w c ó w w mater ia ły i pó ł fabryka ty ;
- produkcja pół fabrykatów, p o d z e s p o ł ó w i e l e m e n t ó w ;
- produkcja dóbr finalnych, produkcyjnych i konsumpcyjnych;
- handel ś rodkami produkcji i ś rodkami konsumpcji ;
- procesy u s ł u g o w e , remontowe, naprawcze;
- utylizacja i pozyskiwanie o d p a d ó w dla sfery p rze twórs twa .

* Gołcmbska E.: Logistyka jako zarządzanie łańcuchem dostaw. AE Poznań, 1994, s. 18.

Rys.8. Pętla naturalnych p rocesów logistycznych

Fizyczne procesy logistyczne
Logistyka obejmuje m.in. takie procesy jak: obs ługa klienta, prognozowanie popy­

tu, planowanie sprzedaży i produkcji, kontrolowanie stanu zapasów magazynowych,
wszelkie procesy zaopatrzeniowe i związane z n imi czynnośc i transportowe, manipu­
lacyjne i sk ładowanie a także wszelkie p rzep ływy informacyjne dotyczące tych proce­
sów. Logis tyka zajmuje się także lokalizacją p o d m i o t ó w gospodarczych na rynku,
optymal izac ją sieci transportowych oraz gospodarką odpadami. Nacze lnym kryterium
działa lności logistycznej jest z jednej strony optymalizacja obsługi klienta, z drugiej
maksymalizacja zysku poprzez min imal izac ję kosz tów logistycznych.

Integracyjna funkcja logistyki
Logistyka obejmuje zintegrowane systemy planowania, organizowania, kierowa­

nia i kontrolowania p rocesów fizycznych obiegu t o w a r ó w i ich informacyjnych uwa­
runkowań , w aspekcie optymalizacji realizowanych dzia łań i celów. W warunkach
współczesne j gospodarki f izyczny p rzep ływ dóbr materialnych staje s ię coraz bardziej
skomplikowany, a sterowanie tym przepływem wymaga odpowiednich informacji i efek­
tywnych procedur jej przetwarzania. Logis tyka dokonuje integracji strumieni rzeczo­
wych i informacyjnych łącząc je w procesy logistyczne (Rys.9).

Rys.9. Integracyjna funkcja logis tyki

St rumien ie informacyjne logis tyki
Drug im, obok p r z e p ł y w ó w f izycznych , integralnym sk ładn ik iem p r o c e s ó w logi ­

stycznych są strumienie informacyjne. Odzwie rc i ed la j ą one i n t e n s y w n o ś ć i stan prze­
p ł y w ó w fizycznych i jednocześnie są wykorzystywane w operatywnym sterowaniu tymi
procesami, do podejmowania decyzji logistycznych. Procesy informacyjne logistyki to
strumienie i zasoby informacyjne oraz cała infrastruktura przetwarzania informacji .

2.4. M a k r o i mikrologis tyka

O b s z a r y log i s tyk i
Podejśc ie logistyczne m o ż e m y t r ak tować j ako zorganizowany system planowania,

realizacji i kontroli p roce sów fizycznego p r z e p ł y w u p r o d u k t ó w i u s ług wraz z p rzypi ­
sanymi im strumieniami informacyjnymi, ukierunkowany na maksymalne zaspokoje­
nie potrzeb klienta przy minimalnych kosztach logistycznych. Tak rozumiana logisty­
ka odnosi się z jednej strony do sfery o g ó l n o g o s p o d a r c z e j , gdzie u t o ż s a m i a n a będz ie
z makro log i s tyką , z drugiej strony każdy podmiot gospodarczy tworzy swój indywidu­
alny system mikrologis tyki (Rys. 10).

Rys. 10. Systemowe relacje m i ę d z y mikro i makro log i s tyką

S t r u k t u r a logis tyczna p r z e d s i ę b i o r s t w a
Z punktu widzenia logistyki w strukturze organizacyjno-funkcjonalnej k a ż d e g o

przeds ięb iors twa m o ż n a wyróżn ić 3. zasadnicze podsystemy, k tó rym przypisuje s ię
odpowiednie kategorie tzw. logistyk funkcjonalnych (R y s . l 1):

- podsystem zaopatrywania, logistyka zaopatrzenia;
- podsystem produkcji, logistyka p rodukc j i ;
- podsystem zbytu, logistyka dystrybucji.
Na styku obu logistyk funkcjonalnych: logistyki zaopatrzenia i produkcji oraz logi ­

styki zbytu i produkcji znajduje się logistyka z a p a s ó w jako kategoria interdyscyplinar­
na, powiązana co najmniej z dwoma procesami logistycznymi.

Rys. 11. Logis tyczny model przeds ięb iors twa

3.1. Pojęcie infrastruktury logistycznej

Z a k r e s in f ras t ruk tury logistycznej

Funkcjonowanie wszystkich s y s t e m ó w logistycznych tak w skali makro, jak też
w skali mikro warunkuje tzw. infrastruktura logistyczna, która obejmuje następujące
kategorie ś rodków technicznych (Rys. 12):

- szlaki komunikacyjne tworzone przez sieć połączeń transportowych lądowych, mor­
skich i lotniczych oraz porty roz ł adunkowo-za ł adowcze ;

- ś rodki transportu i manipulacji s łużące do przestrzennego przemieszczania surow­
ców, p roduk tów i w y r o b ó w tak w skali przedsiębiors twa, jak też w obszarze szeroko
rozumianego rynku;

- budynki i budowle magazynowe, place sk ładowe i manipulacyjne umożliwiające
przechowywanie, ochronę i konserwację wszelkich materiałów, zwłaszcza zapasów;

- opakowania służące przede wszystkim do fizycznej ochrony w y r o b ó w i towarów
podczas transportu i przechowywania;

- ś rodki przetwarzania informacji logistycznej obejmujące z a r ó w n o tradycyjne urzą­
dzenia biurowe jak też nowoczesne sieci i systemy komputerowe.

Rys. 12. Elementy infrastruktury logistycznej

Funkc je i n f r a s t ruk tu ry logistycznej

Infrastruktura logistyczna warunkuje swobodny przep ływ strumieni mate r i a łowych
i informacyjnych między poszczegó lnymi podmiotami gospodarczymi w takich aspek­
tach jak (Rys. 13):

- przemieszczanie surowców, towarów i u s ług oraz informacji,
- wykonywanie różnorodnych czynności manipulacyjnych i konserwatorskich;
- magazynowanie, przechowywanie i s k ł a d o w a n i e mater ia łów oraz informacji;
- ochrona i b e z p i e c z e ń s t w o p roduk tów podczas transportu i sk ładowania (dotyczy

także informacji logistycznej).

Rys . 13. Podstawowe funkcje infrastruktury logistycznej

Ł a ń c u c h transportowo-magazynowy
Zasadn iczym celem infrastruktury logistycznej jest zagwarantowanie c iągłości

i należytej sprawności tzw. ł ańcucha transportowo-magazynowego, k tórego podstawo­
w y m i ogniwami są (Rys. 14):

- j e d n o s t k i ł adunkowe i związane z n imi opakowania;
- budowle magazynowe oraz budynki administracyjne i produkcyjne;
- ś rodki i u rządzenia do transportu z e w n ę t r z n e g o i w e w n ę t r z n e g o ;
- środki i urządzenia do sk ładowania i manipulacji ł adunkami .

Rys. 14. Elementy sk ładowe ł a ń c u c h ó w t r anspor towo- ł adunkowych

3.2. Infrastruktura transportowa

Zakres infrastruktury transportowej

Infras t rukturę t ranspor tową p rocesów logistycznych tworzą 4. podstawowe gałęzie
transportu (Rys. 15):

- transport ko łowy (samochodowy i kolejowy);
- transport wodny (morski i ś ród lądowy) ;
- transport lotniczy;
- transport p rzesy łowy (ruroc iągowy i energetyczny).

Rys. 15. Klasyfikacja infrastruktury transportowej

K r y t e r i a w y b o r u ś r o d k ó w t ranspor towych
Wybór okreś lonego ś rodka transportu jest bardzo w a ż n ą kategor ią decyzji log i ­

stycznych, gdyż implikuje bezpoś redn io okreś lone koszty transportu. Przy wyborze
ś rodka transportu na leży u w z g l ę d n i ć m.in. takie kryteria jak: przestrzenna od leg łość
m i ę d z y n a d a w c ą i odb io rcą oraz poda tność transportowa przemieszczanych ł a d u n k ó w
(Rys. 16). Poda tność transportowa oznacza odporność ł a d u n k u na warunki przemiesz­
czania danym ś rodk iem transportu. W tym sensie m ó w i s ię o poda tnośc i naturalnej,
technicznej i ekonomicznej ł adunku. K a ż d y rodzaj ł a d u n k u ma inną poda tność trans­
por tową w stosunku do p o s z c z e g ó l n y c h ś r o d k ó w transportowych.

Rys. 16. Logis tyczne kryteria wyboru ś r o d k ó w transportowych

G O S P O D A R K A M A G A Z Y N O W A

Zakres infrastruktury magazynowej
Infrastrukturę magazynowania i manipulacji tworzą:
- budowle magazynowe, place sk ł adowe ;
- środki techniczne manipulacji i transportu w e w n ę t r z n e g o ;
- urządzenia technicznego w y p o s a ż e n i a m a g a z y n ó w .

Budowle magazynowe
Budowle magazynowe oraz s tanowiące ich w y p o s a ż e n i e ś rodki i urządzenia tech­

niczne są pods tawą gospodarki magazynowej i cechuje je duża różno rodność kon­
strukcyjna i funkcjonalna (Rys. 17). Magazyny charakteryzuje się za p o m o c ą takich
p a r a m e t r ó w t echn iczno -uży tkowych jak: rodzaj i przeznaczenie magazynu; wie lkość
i parametry uży tkowe (powierzchnia, d ługość , s ze rokość , obc iążen ie , p r zepus towość
itp.), wyposażenie techniczne, dodatkowe instalacje czy dodatkowe usługi itp. Ze wzglę ­
dów konstrukcyjno-funkcjonalnych budowle magazynowe dzie l i się na:

- magazyny otwarte np. place sk ł adowe ;
- magazyny pó ło twar t e i c zę śc iowo zas łonię te np. wiaty, zb iorn ik i ;
- magazyny zamkn ię t e dające pe łną och ronę i b e z p i e c z e ń s t w o towarom.

Rys. 17. Podzia ł budowli magazynowych

Środk i techniczne manipulacji i transportu w e w n ę t r z n e g o
Środki techniczne manipulacji i transportu w e w n ę t r z n e g o odgrywają zasadniczą

ro lę we wspó łczesnych systemach magazynowych. Zwiększa ją s zybkość przep ływu
i wydajność p rocesów manipulacyjnych, poprawiają bezpieczeńs two pracy a także wpły­
wają na p o p r a w ę stanu ochrony ł a d u n k ó w przed uszkodzeniem. W grupie technicz­
nych ś r o d k ó w manipulacji i transportu w e w n ę t r z n e g o wyróżn ia s ię 3. podstawowe ka­
tegorie (Rys. 18.):

- d ź w i g n i c e s łużą do przemieszczania ł a d u n k ó w w pionie i poziomie np. suwnice,
wciągark i , dźwig ienki ;

- p rzenośn ik i są to urządzenia stacjonarne o ograniczonym zas i ęgu np. przenośniki
t a ś m o w e , l inowe, ł ańcuchowe , k u b e ł k o w e itp.

- w ó z k i jezdniowe (z n a p ę d e m i bez napędu) służą do przemieszczania ł a d u n k ó w na
bl iskie odległości także poza magazynem np. jako transport międzywydz ia łowy .

Rys . 18. Podz ia ł technicznych ś r o d k ó w manipulacji i transportu w e w n ę t r z n e g o

M a n i p u l a t o r y i roboty
Szczegó lną g r u p ę ś r o d k ó w technicznych s t a n o w i ą manipulatory, k t ó r y c h g ł ó w ­

nym elementem jest ruchome r a m i ę w y p o s a ż o n e w chwytak. Z r egu ły są to u r z ą d z e ­
nia pracujące samoczynnie w oparciu o odpowiedn i program technologiczny. N a j ­
w y ż s z ą k l a s ę s t a n o w i ą roboty p r z e m y s ł o w e , k t ó r e w y k o n u j ą s k o m p l i k o w a n e
czynnośc i manipulacyjno-transportowe zgodnie z ustalonym programem kompute­
rowym. K o s z t y takich inwestycj i są j u ż z n a c z ą c e i w y m a g a j ą g ł ę b o k i e j ana l i zy
ekonomicznej.

Techniczne w y p o s a ż e n i e m a g a z y n ó w
W infrastrukturze magazynowej w a ż n ą r o l ę odgrywa ją u rządzen ia technicznego

wyposażen ia m a g a z y n ó w , na które składają się r ó ż n e g o rodzaju maszyny, aparaty, i n ­
stalacje, p rzyrządy a także specjalne systemy kontrolno-pomiarowe p o d n o s z ą c e bez­
pieczeństwo i standardy magazynowania ł a d u n k ó w (Rys. 19). Zb iór tych urządzeń obej­
muje następujące kategorie:

- urządzenia do sk ładan ia ł a d u n k ó w np. regały, stojaki, wieszaki , szafki;
- urządzenia kontrolno-pomiarowe np. termometry, wagi , p r z e p ł y w o m i e r z e ;
- urządzenia klimatyzacyjno-wentylacyjne s łużące do ogrzewania, s ch ładzan ia , osu­

szania, nawi lżan ia itp.;
- urządzenia p r z e c i w p o ż a r o w e obejmujące instalacje alarmowe (sterowane, automa­

tyczne), instalacje gaśn icze (hydranty, zas łony wodne), osprzę t i w y p o s a ż e n i e g a ś n i ­
cze (gaśnice , t ł umice , koce azbestowe, siekiery itp.);

- urządzenia pomocnicze do sk ł adowan ia i manipulacji np. palety, nadstawki, pojem­
n ik i , jarzma;

- urządzenia techniczno-organizacyjne np. maszyny fakturujące i ks ięgujące , katalogi,
kalkulatory, identyfikatory osobowe itp.

Rys . 19. Systemy techniczne w y p o s a ż e n i a m a g a z y n ó w

3.4. Opakowania

Pods tawowe funkcje o p a k o w a ń

Opakowania, jako ważny czynnik procesów logistycznych pełnią w łańcuchach trans-
portowo-magazynowych następujące funkcje:

-produkcyjne, kończą każdy etap produkcji finalnej wyrobu;
-market ingowe, s t anowią istotny element wa lk i rynkowej o klienta;
- u ż y t k o w e , warunkują przemieszczanie i dostarczenie produktu do klienta;
- logis tyczne , determinują procesy transportowe, manipulacyjne, magazynowe.

Log is tyczne funkcje o p a k o w a ń
Grupa funkcji logistycznych o p a k o w a ń obejmuje takie kategorie zadań jak: zada­

nia ochronne, magazynowe, transportowe, manipulacyjne, informacyjne i utylizacyj­
ne. (Rys.20).

Rys.20. Logis tyczne funkcje o p a k o w a ń

F izyczna ochrona p roduk tów przed zniszczeniem lub uszkodzeniem to podstawo­
wa funkcja wszystkich opakowań . W logistycznych łańcuchach transportowo-magazy-
nowych opakowania gwarantu ją przede wszystk im poda tność na przemieszczanie to­
waru i au tomatyzac ję wszystkich jego e tapów. Dlatego opakowania m u s z ą być znor­
malizowane i oznakowane zgodnie z przyję tymi normami, m u s z ą być także podatne na
seryjne formowanie tzw. jednostek ł a d u n k o w y c h . Funkcja informacyjna opakowania
wyn ika z faktu, że jest ono g ł ó w n y m nośn ik i em informacji o produkcie, tutaj zawarty
jest c iężar , wymiary, warunki transportu a t akże identyfikator w postaci powszechnie
wymaganego dz i ś kodu kreskowego. Funkcje utylizacyjne o p a k o w a ń wynikają z recy­
k l ingu logistycznego, który narzuca warunek wielokrotnego wykorzystywania opako­
w a ń aż do momentu ich pełnej utyl izacj i .

K r y t e r i a k l a sy f ikac j i o p a k o w a ń

Opakowania m o g ą mieć różne przeznaczenie i stosowne do tego konstrukcje, m o g ą
być wytworzone z różno rodnych mate r ia łów i m o g ą p o z o s t a w a ć w r ó ż n y m kontakcie
z ochranianym produktem. Dlatego zbiór k ry t e r iów w e d ł u g k tórych m o g ą być k lasyf i ­
kowane opakowania jest stosunkowo obszerny. P r z y k ł a d o w o opakowania m o g ą b y ć
dzielone ze wzg lądu na nas tępujące grupy k r y t e r i ó w (Rys.21):

- rodzaj tworzywa np. drewniane, metalowe, szklane, papierowe, tkaninowe,
z tworzyw sztucznych, mieszane;

- forma konstrukcyjna np. work i , skrzynie, pud ła , k la tk i , beczki , butle;

- związek z produktem - bezpośredni (styk z produktem), pośredni (brak styku);

- t rwałość u ż y t k o w a - jednorazowe i wie lorazowe;

- forma roz l i czeń np. sprzedawane, p o ż y c z a n e , zwrotne;

- j ednos tka miary np. jednostkowe (butelki), zbiorcze (skrzynie), transportowe
(kontenery).

Rys .21. Wielokryterialny system klasyfikacj i o p a k o w a ń

4.2. Log is tyczne decyzje w sferze zaopat rzenia

P rob l emy decyzyjne zaopatrzenia
W sferze p rocesów informacyjno-decyzyjnych podstawowe problemy logistyki

zaopatrzenia dotyczą odpowiedzi na 3. proste pytania - gdzie kupić? , ile kupić? , kiedy
kupić? A b y optymalnie rozwiązać to zadanie należy szczegó łowo zbadać takie proble­
my jak (R.ys.24):

- w y b ó r dos t awców i ź róde ł zaopatrzenia;

- określenie asortymentu i ilości zamawianych mate r ia łów;

- określenie terminu i wie lkośc i dostaw;

- ustalenie w a r u n k ó w składania i realizacji z amówień ;

- negocjowanie w a r u n k ó w finansowych i technicznych zakupu;

- w y b ó r formy transportu i zasad rozliczania;

- określenie zasad reklamacji, zwro tów i odsprzedaży ;

- ustalenie w a r u n k ó w funkcjonowania sk ładów zaopatrzeniowych;

- uwzględnien ie fluktuacji i zak łóceń zaopatrzenia.

Rys.24. Podstawowe problemy decyzyjne zaopatrzenia

K r y t e r i a w y b o r u d o s t a w c ó w
Jednym z na jważn ie j szych p r o b l e m ó w s to jących przed logis tyką zaopatrzenia

jest w y b ó r dostawcy, najczęściej spoś ród pewnego spektrum firm funkcjonujących
na rynku. (Rys.25.). Podstawowym kryter ium jest oczywi śc i e cena - po uprzednim
sprawdzeniu pozycj i f inansowej dostawcy i jego op in i i wś ród innych odb io rców.
Jako dalsze kryteria występują: j akość towaru, warunki dostawy, gwarancje i uwzg lęd­
nianie ro szczeń , negocjowanie z a m ó w i e ń , lokal izacja oraz system łącznośc i i spo­
sób transportu. Wybór d o s t a w c ó w z w ł a s z c z a s t a łych , dos ta rcza jących podstawowe
surowce i mate r ia ły oraz zespoły i częśc i opiera s ię na naukowych, wielokryter ia l -
nych metodach oceny, k tó re rozwijane są w nurcie teorii z a k u p ó w (ang. Purscha-
sing).

Rys.25. Logistyczne kryteria wyboru dos tawców

4.3. Podział t o w a r ó w w e d ł u g metody A B C

Z a ł o ż e n i a metody A B C

W logistyce zaopatrywania jako s t ra tegię zakupu i sterowania zapasami bardzo
częs to wykorzystuje się tzw. me todę A B C . Punktem wyjścia w analizie A B C jest wy­
korzystanie znanego w praktyce gospodarczej faktu, że częs to stosunkowo ograniczo­
na ilość t o w a r ó w ma relatywnie wysoki udzia ł w kszta ł towaniu kosz tów mate r ia ło ­
wych. Natomiast koszty pozos ta łych grup asortymentowych, choć stosunkowo l icz­
nych, mają niewielki udział w strukturze ogó lnych kosz tów mater ia łowych. Oznacza
to, że na rynku jedne towary są bardziej cenne n iż inne.

K l a s y f i k a c j a t o w a r ó w A B C
Zgodnie z zasadą A B C wszystkie towary występujące na rynku dziel i s ię na 3.

grupy ma te r i a łowe (Rys.26):

Rys.26. Zasady podzia łu t o w a r ó w w e d ł u g kryterium A B C

- grupa A obejmuje towary najdroższe, które mają na jwiększy udział w kosztach ma­
te r ia łowych - rzędu 80% (zakupy, zapasy, zużyc ie) , a j ednocześn i e s tanowią nie­
l iczny asortyment rzędu 20% pozycji rynkowych;

- grupa C , s tanowi o d w r o t n o ś ć grupy A , g d y ż c h o ć dominuje pod w z g l ę d e m
asortymentowym - 50% pozycji rynkowych, zawiera asortymenty naj tańsze, a jej
udział w kosztach rynkowych to tylko 5%;

- grupa B, obejmuje p o z o s t a ł e pozycje asortymentowe, k tó re relatywnie wyra­
żają s ię udz i a ł em i lośc iowym na poziomie 30%, a ich war tość rynkowa wynosi oko­
ło 15%.

5. Logistyka produkcji

5.1. Istota i zakres logis tyki produkcji

Zadania i kryteria funkcjonowania logistyki produkcji
L o g i s t y k a p rodukc j i zajmuje s i ę p l anowan iem, o rgan izowan iem i kont ro lo­

w a n i e m p r z e p ł y w u s u r o w c ó w , m a t e r i a ł ó w i e l e m e n t ó w kooperacyjnych podczas
procesu produkcyjnego. Nacze lnym kryter ium funkcjonowania logis tyki produkcj i
jest zagwarantowanie c i ą g ł o ś c i i odpowiednie j i n t e n s y w n o ś c i p rodukc j i pod
w z g l ę d e m p r z e p ł y w ó w m a t e r i a ł o w y c h , w e d ł u g w y m a g a ń o k r e ś l o n e j t echnologi i
(Rys .27) .

Rys.27. Podstawowe zadania logistyki produkcji

Specyfika procesów rzeczowych i informacyjnych
Podobnie jak w logistyce zaopatrzenia t akże w logistyce produkcji wys tępują pro­

cesy rzeczowe (materialne) i procesy informacyjno-decyzyjne. Procesy rzeczowe obej­
mują przede wszystkim transport w e w n ę t r z n y surowców, mate r ia łów, pó ł fabryka tów,
wszelkie czynnośc i manipulacyjne wyn ika j ące z przyjętej technologii oraz tworzenie
z a p a s ó w produkcji w toku. W procesach informacyjno-decyzyjnych do na jważnie j ­
szych należą: planowanie, organizowanie, sterowanie i kontrolowanie p r z e p ł y w ó w pro­
dukcji na poszczegó lnych etapach (Rys.28).

Rys.28. Procesy fizyczne i informacyjne w sferze logistyki produkcji

5.2. Nowoczesne metody organizacji produkcji

Minimalizacja z a p a s ó w produkcji w toku
Najważn ie j s zym zadaniem logistyki produkcji jest sterowanie i regulowanie zapa­

sów produkcji w toku rzutujących na p łynność i e fek tywność ca łego procesu produk­
cyjnego. Chodz i oczywiśc ie o min imal izac ję poziomu tych zapasów, co przyczynia się
do zmniejszenia z a m r o ż o n e g o kapi ta łu obrotowego i zmniejszenia kosz tów utrzyma­
nia tych zapasów. Akurat w tym względz ie logistyka oferuje bardzo uży teczne narzę­
dzie, k tó rym jest nowoczesna metoda prowadzenia produkcji wed ług zasady Just in
Time oraz jej j a p o ń s k a modyfikacja znana pod nazwą K A N B A N .

Istota metody Just in Time
Istotą metody Just in Time (dokładnie na czas) jest taka organizacja procesu pro­

dukcyjnego, k tóra eliminuje przestoje i związane z n imi straty powstające na skutek
nadprodukcji, oczekiwania, opóźnień transportowych, b r a k ó w produkcyjnych, b r a k ó w
magazynowych itp. Konsekwenc j ą tych perturbacji są przestoje i zak łócen ia c iągów
technologicznych, co prowadzi do ewidentnych strat czasowych, produkcyjnych i f i ­
nansowych (Rys.29).

Rys.29. Istota metody Just in Time

Orientacja metody J i T na klienta
Zasada Just in Time oznacza taką organizac ję p roce sów wytwarzania, w której j uż

w fazie projektowania na leży przewidz ieć wszystkie potrzeby produkcyjne, aby na­
stępnie p r o d u k o w a ć na życzenie klienta przy minimalnym koszcie tj. przy minimalnym
poziomie zapasów. N a l e ż y przy tym spełnić wszystkie żądania klienta z a r ó w n o co do
ilości i j akośc i wyrobu, jak również terminu jego dostawy (Rys.30).

Rys.30. Orientacja metody Just in Time na klienta

5.3. Komputerowe wspomaganie produkcji

Procesy informacyjne w produkcji

W s p ó ł c z e s n e p r z e d s i ę b i o r s t w o produkcyjne cechuje o l b r z y m i a i n t e n s y w n o ś ć
i m a s o w o ś ć różnorodnych p r o c e s ó w informacyjnych. Stan ten wymaga powszechnego
zastosowania techniki komputerowej do usprawnienia wsze lk ich p r o c e s ó w przetwa­
rzania informacji. W tym celu w d r a ż a s ię w p rzeds ięb io r s twach informatyczne syste­
my zarządzania p rzeds ięb io rs twem.

CIM - zintegrowany system wspomagania produkcji
S z c z e g ó l n i e intensywnie komputeryzuje s i ę całą s ferę p r o d u k c y j n ą , gdzie funk­

cjonuje szeroka p ł a s z c z y z n a s p r z ę t o w o - p r o g r a m o w a pod n a z w ą z integrowany sys­
tem wspomagan ia p rodukc j i (C I M - C o m p u t e r Integrated Manufac tu r ing) . C e ­
l em systemu C I M jest op tymal i zac ja p r o c e s ó w w y t w ó r c z y c h , d z i ę k i p rzysp ie ­
szen iu i usprawnien iu p r z e p ł y w u m a t e r i a ł ó w , redukcj i k o s z t ó w , m i n i m a l i z a c j i
p r z e s t o j ó w przy jednoczesnej poprawie j a k o ś c i p rodukc j i i z w i ę k s z o n e j e las tycz­
n o ś c i funkcjonowania p r z e d s i ę b i o r s t w a . P o d s t a w ą funkcjonowania systemu C I M
jest w s p ó l n a baza danych oraz s i ec iowa konf iguracja w s z y s t k i c h s tanowisk i pod­
s y s t e m ó w .

6. Logistyka dystrybucji

6.1. Istota i zakres logis tyki dystrybucji

Przedmiot logistyki dystrybucji

Przedmiotem logistyki dystrybucji jest planowanie, realizowanie i kontrolowanie
p r zep ływu towarów, ma te r i a łów i w y r o b ó w gotowych z miejsc ich wytworzenia bez­
poś redn io na rynek, do uży tkownika lub konsumenta. Zakres ma te r i a łowych p rocesów
dystrybucji jest bardzo szeroki i obejmuje m.in . takie p rzep ływy jak: zamawianie to-

w a r ó w i ich transport, magazynowanie i ksz ta ł towanie z a p a s ó w a także pakowanie
w y r o b ó w finalnych (Rys.31).

Rys.31. Podstawowe zadania logistyki dystrybucji

Z a l e ż n o ś ć procesów dystrybucji

Logistyka dystrybucji (zbytu) jest bardzo silnie związana z teorią marketingu zwłasz­
cza w zakresie metod prowadzenia analiz rynkowych, prognozowania popytu, oceny
jego s tabi lności itp. P o d s t a w o w ą p rzes ł anką logistyki zbytu jest postulat utrzymania
odpowiedniego standardu obs ługi klienta, zgodnego z pewnym ś redn im poziomem
rynkowym.

Skala i charakter logistycznych p rocesów dystrybucji w przedsiębiorstwie jest wielce
z r ó ż n i c o w a n y i zależy od:

- rodzaju przeds ięb iors twa (produkcyjne, handlowe, u s ł u g o w e) ;
- przedmiotu jego dzia ła lności (maszyny i urządzenia , p r zemys ł spożywczy , pal i­

wa s ta łe i p łynne , dobra konsumpcyjne itp.).

Integracja procesów dystrybucji
Problem fizycznej dystrybucji towarów, p roduk tów i w y r o b ó w gotowych od wy­

t w ó r c ó w do finalnego uży tkownika powinien być rozpatrywany ca łośc iowo zgodnie
z pode j ś c i em logistycznym - jako w a ż n e ogniwo łańcucha p r z e p ł y w u dóbr material­
nych, w śc is łym związku z towarzyszącymi mu strumieniami informacyjnymi. Logisty­
ka dystrybucji integruje wszystkie fizyczne procesy i strumienie występujące w sferze
zbytu i sprzedaży w jeden system zarządzania, k tórego g łównym zadaniem jest minima­
lizacja kosz tów sprzedaży przy maksymalnym zaspokojeniu potrzeb kl ientów (Rys.32).

Na szczeblu makrologistyki do profesjonalnej obsługi dystrybucji organizuje się
specjalistyczne centra obsługi logistycznej, których zadaniem jest wspomaganie przed­
s iębiors tw, branż czy pewnych korporacji w zakresie optymalnego prowadzenia zbytu
i sp rzedaży , łącznie z realizacją f izycznych p r o c e s ó w samej dystrybucji.

Rys.32. Logistyczna integracja p r o c e s ó w dystrybucji

6.2. Sieci i kanały dystrybucji

Struktura sieci dystrybucji

Niezmiernie istotnym elementem logistyki zbytu jest struktura sieci dystrybucyjnej
i wykorzystywanych kana łów dystrybucji, k tórych d ługość m o ż e p o w o d o w a ć znaczne
wydłużen ie czasu sp rzedaży i dodatkowe koszty związane np. z magazynowaniem,
wstrzymaniem produkcji . Szczególnie ważna jest l iczba ogniw pośredniczących w pro­
cesie p rzep ływu mater ia łu od w y t w ó r c y (dostawcy) do uży tkownika (konsumenta).
Tymi pośredniczącymi ogniwami m o g ą być: magazyny w y r o b ó w gotowych, hurtownie
sklepy i punkty detaliczne a także sieć akwizy to rów, punkty dealerskie itp.

Rodzaje k a n a ł ó w dystrybucji
W logistycznym systemie dystrybucji wys tępu je szereg różnych kana łów p r z e p ł y ­

wu towarów od producenta do konsumenta. Do najbardziej popularnych form sprzeda­
ży należą (Rys.33):

- bezpoś redn ia dostawa od producenta do sklepu detalicznego;
- magazyny producenta (centralne, rejonowe) jako ogniwo pośredn ie ;
- magazyny detalu związane z okreś loną s iecią handlu detalicznego;
- magazyny hurtowni jako klasyczne ogniwo poś redn ie ;
- pośrednik - Broker organizujący jedynie proces dystrybucji;
- pośrednik - Cash & Carry zajmujący s ię zaopatrywaniem ma łych p u n k t ó w

sprzedaży detalicznej.

Rys.33. Podstawowe kanały dystrybucji

6.3. Problemy decyzyjne dystrybucji

W y b ó r sieci dys t rybuc j i

Wybór optymalnej dla p rzeds ięb iors twa sieci dystrybucji jest typowym minimak-
sowym problemem decyzyjnym. Z jednej strony im bardziej jest rozbudowana sieć
dystrybucyjna, tym szybciej trafia produkt do większej l i czby kl ientów. A l e rozbudo­
wane kanały dystrybucji pociągają odpowiednio duże koszty ich utrzymania (Rys.34).
N a l e ż y więc ska lkulować oczekiwane zyski z ponoszonymi kosztami i wybrać wariant
najkorzystniejszy.

Rys.34. Logistyczne problemy decyzyzjne w sferze dystrybucji

Istota prognozy rynkowej
Z p rob lematyką zbytu t o w a r ó w na rynku bardzo ściśle wiąże s ię zagadnienie pro­

gnozowania popytu tych t o w a r ó w w pewnych horyzontach czasowych. Realna ocena

potrzeb rynku jest p o d s t a w ą opracowania trafnego planu sprzedaży, k tó ry z kole i
inicjuje prace nad planem produkcji, a ten dopiero stanowi warunek konieczny plano­
wania z a k u p ó w zaopatrzenia w n iezbędne do produkcji surowce, mater ia ły i pó ł fabry­
katy. Do najbardziej popularnych metod prognozowania popytu należą - metoda sze­
r e g ó w czasowych i metoda przyczynowo-skutkowa.

7. Logistyka z a p a s ó w

7.1. Zapasy w za rządzan iu logis tycznym

Rola z a p a s ó w w systemie logistycznym

Wyją tkową ro l ę w za rządzan iu log i s tycznym p r z e d s i ę b i o r s t w e m o d g r y w a j ą za­
pasy, k tó rych istnienie jest o b i e k t y w n ą k o n i e c z n o ś c i ą warunku jącą funkcjonowanie
k a ż d e g o p r z e d s i ę b i o r s t w a . Podstawowym celem logis tyki z a p a s ó w jest zapewnienie
dos tępnośc i ma te r i a łu , produktu w o k r e ś l o n y m miejscu, czasie i w żądanej w i e l k o ś c i
przy jednoczesnym spe łn ien iu w y m o g ó w min imal izac j i kosz tów utrzymania tych za­
pasów.

Przyczyny utrzymywania z a p a s ó w
Przyczyny dla k tórych utrzymywane są zapasy m o ż n a ogólnie podz ie l i ć na nas tę ­

pujące kategorie:

- po pierwsze, ze w z g l ę d u na nieuniknione dysproporcje między wie lkośc ią progno­
zowanego popytu a in tensywnośc ią p o d a ż y w s p o s ó b naturalny stabil izują procesy
gospodarcze;

- po drugie, n iwelują oddz ia ływan ie różnych c z y n n i k ó w losowych na p o s z c z e g ó l n e
strumienie gospodarcze, a zgromadzone rezerwy pozwala ją na natychmiastowe
w y r ó w n a n i e chwi lowych b raków i n i e d o b o r ó w rynkowych;

- po trzecie, asekurują procesy gospodarcze p rzeds i ęb io r s twa na wypadek wys t ąp i e ­
nia w iększych niż przewidziano potrzeb rynkowych , trudnych do prognozowania;

- po czwarte, św iadomie są utrzymywane pewne wie lkośc i zapasów zwłaszcza zaopa­
trzenia celem kompensacji prognozowanych nies tabi lności dostaw;

- po piąte, racjonalne zapasy umożliwiają p rzeds ięb iors twu osiąganie korzyści z efektu
skali w przypadku większych dostaw zaopatrzeniowych.

Czynniki okreś la jące wie lkość z a p a s ó w
Wielkość utrzymywanych zapasów za leży m.in. od takich c z y n n i k ó w jak: rodzaj

i wie lkość produkcji , pos t ęp organizacyjno-techniczny, stosowane metody planowania
i kontroli , s topień wsparcia procesów zarządzania nowoczesną techniką kompu te rową .
Duże znaczenie na poziom zapasów wywiera grupa czynn ików psychologicznych, gdzie
dominuje poczucie stabilizacji / destabilizacji rynku, zagrożen ie ze strony konkurencji
a także zmiany s tóp oprocentowania itp (Rys.35).

Rys.35. C z y n n i k i kształtujące wie lkość z a p a s ó w

W s p ó ł z a l e ż n o ś ć k o r z y ś c i i k o s z t ó w z a p a s ó w
Utrzymywanie okreś lonych z a p a s ó w zapewnia p rzeds ięb iors twu szereg korzyści

a klientom wysoki standard obsługi . Jednocześn ie na leży pamię tać , że utrzymywanie
z a p a s ó w pociąga za sobą koszty co najmniej wprost proporcjonalne do ich wie lkośc i .
Dlatego podstawowym wyzwaniem dla logistyka jest utrzymywanie optymalnych
z a p a s ó w ze wzg lędu na klasyczne kryterium minimaksowe - minimalizacja kosz tów
utrzymywanych z a p a s ó w przy maksymalizacji ogó lnych korzyści p rzeds ięb iors twa
(Rys.36).

Rys.36. Relacje m i ę d z y korzyśc iami a kosztami utrzymywania zapasów

Prob lemy decyzyjne z a p a s ó w
Do najważniejszych p rob lemów decyzyjnych podejmowanych w przedsiębiors twie

w zakresie za rządzan ia zapasami na leżą (Rys.37):

- w y b ó r pozycji asortymentowych, których zapasy powinny być utrzymywane;
- okreś lenie ś r edn iego poziomu utrzymywanych z a p a s ó w ;
- ustalenie wie lkośc i i cykl iczności zamawianej partii dostaw;
- okreś lenie zasad i systemu kontroli zapasów.

Rys.37. Logistyczne problemy decyzyzjne w sferze z a p a s ó w

P o d z i a ł z a p a s ó w
Spośród wie lu m o ż l i w y c h kry te r iów podz ia łu zapasów np. ze w z g l ę d u na pos tać

rzeczową, s topień przetworzenia, miejsce gromadzenia itp. rozpatrzymy kryterium ro­
dzajowe, które zapasy dzie l i wed ług p r o c e s ó w logistycznych na:

- zapasy s u r o w c ó w i ma te r i a łów wys tępujące w sferze logistyki zaopatrzenia;
- zapasy produkcji n iezakończone j powsta jące w sferze logistyki produkcji ;
- zapasy w y r o b ó w gotowych i t o w a r ó w na leżące do logistyki dystrybucji.

Obecn ie na rynku k r a j o w y m obserwuje s i ę spadek w i e l k o ś c i z a p a s ó w su­
r o w c ó w i m a t e r i a ł ó w i l e k k i wzrost z a p a s ó w w y r o b ó w gotowych i produkcj i nieza­
k o ń c z o n e j . Oznacza to p r z e w a r t o ś c i o w a n i e struktury z a p a s ó w na k o r z y ś ć konsu­
menta.

7.2. Mode le sterowania zapasami

K s z t a ł t o w a n i e się z a p a s ó w

Proces k s z t a ł t o w a n i a s i ę z a p a s ó w w p e w n y m okresie p lan i s tycznym obrazuje
wykres l i n i o w y w postaci z ę b ó w p i ły (Rys . 38). Z m i e n n ą n i e z a l e ż n ą jest czas,
a z m i e n n ą z a l e ż n ą j e s t p o z i o m z a p a s ó w w danej c h w i l i . P o n i e w a ż c y k l e z a m ó w i e ń
sa s t a łe podobnie jak w i e l k o ś ć z a m ó w i e n i a (dostawy) to z ę b y p i ł y mają charakter
regularny. W modelu tym in te resu jąca jest z a l e ż n o ś ć m i ę d z y c z ę s t o t l i w o ś c i ą sk ł a ­
dania z a m ó w i e ń a w i e l k o ś c i ą z a p a s ó w . M a ł e partie dostaw b ę d ą p r o w a d z i ł y do
c z ę s t s z e g o s k ł a d a n i a z a m ó w i e ń , a w istocie ś redn i p o z i o m z a p a s ó w b ę d z i e r ó w ­
n ież mniejszy. Jeśl i zamawiane b ę d ą w i ę k s z e partie, to zmniejszy s i ę c z ę s t o t l i w o ś ć
sk ł adan ia z a m ó w i e ń przy jednoczesnym z w i ę k s z e n i u s ię wie lkośc i u t rzymywanych
z a p a s ó w .

Rys.38. M o d e l zarządzania zapasami w warunkach s ta łych c y k l i

Struktura k o s z t ó w z a p a s ó w
W o g ó l n y m nurcie logistyki z apasów w a ż n e miejsce zajmują modele sterowania

zapasami pozwala jące na ustalenie tzw. ekonomicznej wielkości zapasów. Przyjmuje
s ię , że koszty z a p a s ó w zgromadzonych na przestrzeni okreś lonego czasu np. roku są
sumą 2. s k ł a d n i k ó w :

gdzie: K y - globalne, roczne koszty z a p a s ó w ;
- roczne koszty składania z a m ó w i e ń lub dostaw zapasów;
- ł ączne koszty utrzymania z a p a s ó w w magazynach.

Graficzne zobrazowanie kosztów z a p a s ó w
Graficzne zobrazowanie wyrażen ia (I) w postaci d w ó c h funkcji pierwotnych K s

i K. oraz pows ta łe j na ich podstawie funkcji z łożone j K R przedstawia Rys.39. Koszt
utrzymania z a p a s ó w K jest liniową, rosnącą funkcją średniej wielkości tych zapasów.
Jeśli natomiast wzrasta wielkości zamawianej partii t owarów obniża się w ó w c z a s koszt
sk ładania K s , g d y ż jest mniej z a m ó w i e ń w skali roku. Funkcja z łożona p o w s t a ł a po
dodaniu obu funkcji pierwotnych K s i K L , obrazująca globalne, roczne koszty z a p a s ó w
K R j e s t h iperbolą o ramionach skierowanych w g ó r ę , której wie rzchołek stanowi punkt
s iod łowy problemu optymalizacyjnego.

Rys. 39. Optymalna wie lkość dostawy

E k o n o m i c z n a wie lkość z a m ó w i e ń
W teorii z apasów e k o n o m i c z n ą (op tymalną) wie lkość z a m ó w i e n i a (Q*) wyznacza

się na podstawie nas tępującego wzoru:

(2)

gdzie: K - jednostkowy koszt z a m ó w i e n i a [z ł / jednostkę] ;
P - wie lkość popytu w skali roku [jednostek/rok];

S (- stopa procentowa kosz tów utrzymania z a p a s ó w w skali roku [%/rok];
C, - jednostkowy koszt towaru gromadzonego jako zapas [z ł / jednostkę] .

R ó w n a n i e (2) s łuży do wyznaczenia optymalnej wie lkośc i zamawianej partii do­
staw (Q') , która minimalizuje globalne koszty gromadzonych w skali roku zapasów.
Pomimo, że formuła (2) zos ta ła wyprowadzona na bazie bardzo ostrych za łożeń jest
bardzo pomocna w praktyce menadże r sk ie j .

Podsumowanie

Efektywne zarządzanie k a ż d y m przeds i ęb io r s twem, bez w z g l ę d u na jego wie lkość
oraz zakres i charakter dz ia ła lnośc i , wymaga stosowania nowoczesnych koncepcji lo­
gis tycznych i skutecznych na rzędz i oferowanych przez teor ię i p r a k t y k ę logis tyki . Po­
de jśc ie logistyczne oznacza s y s t e m o w ą integrację wszystkich p r o c e s ó w - f izycznych
i informacyjnych oraz wszystkich z a s o b ó w - zapasów i infrastruktury w jeden spójny
system logistyczny p rzeds i ęb io r s twa . Nowoczesny system logistyczny wymaga racj o-
nalnej organizacji p r zeds i ęb io r s twa i skutecznego za rządzan ia wszys tk imi procesami
gospodarczymi. Optymalnie zorganizowany system logistyczny w s p o s ó b zasadniczy
wspiera e k o n o m i k ę p rzeds i ęb io r s twa , umacnia jego p o z y c j ę r y n k o w ą i zdo lność kon­
kurencyjną . Podstawowym paradygmatem systemu logistycznego jest rynkowe part­
nerstwo i harmonijna w s p ó ł p r a c a ze wszys tk imi podmiotami r y n k o w y m i . Ze w z g l ę d u
na z łożoność i m a s o w o ś ć p r o c e s ó w informacyjno-decyzyjnych w skal i p rzeds ięb ior ­
stwa funkcjonowanie systemu logistycznego uwarunkowane jest w znacznym stopniu
zakresem wykorzystania zintegrowanych s y s t e m ó w zarządzania , organicznie wspoma­
ganych przez t echn ikę i t e c h n o l o g i ę kompute rową .

Problemy do dyskusji

1. Podstawowe p rzyczyn rozwoju log i s tyk i .
2. Logis tyka jako za rządzan ie ł a ń c u c h e m dostaw.
3. R o l a i miejsce p r o c e s ó w logis tycznych w p rzeds i ęb io r s tw ie .
4. Struktura i zadania p r z y k ł a d o w e g o systemu logistycznego p rzeds i ęb io r s twa .
5. Integracja p r o c e s ó w f izycznych i s trumieni informacyjnych.
6. Kryter ia funkcjonowania logis tyki .
7. Rynkowe partnerstwo dostawcy i odbiorcy w systemach logis tycznych.
8. Cele i zadania infrastruktury transportowej p rzeds i ęb io r s twa .
9. Gospodarka magazynowa jako element infrastruktury logistycznej.

10. Logis tyczne funkcje o p a k o w a ń .
11. Cele i zadania logis tyki zaopatrzenia.
12. Problemy decyzyjne logistyki zaopatrzenia.
13. Logis tyka w procesach produkcyjnych.
14. Cele i zadania logis tyki dystrybucji.
15. Problemy decyzyjne logistyki dystrybucji .
16. Projektowanie sieci i k a n a ł ó w dystrybucji .
17. Zapasy jako podstawowa kategoria logis tyczna.
18. P rzyczyny i skutki utrzymywania z a p a s ó w .
19. Mode le sterowania zapasami

L I T E R A T U R A
D O P R Z E D M I O T U ZARZĄDZANIE L O G I S T Y C Z N E

1. Abt S.: Systemy logistyczne w gospodarowaniu. Teoria i praktyka logistyki.
AE Poznań, 1995.

2. Abt S. Zarządzanie logistyczne w przedsiębiorstwie. PWE, Warszawa, 1998.
3. Abt S., Woźniak H. : Podstawy logistyki. UG Gdańsk, 1993.
4. Beier F., Rutkowski K . : Logistyka. Wprowadzenie do logistyki. SGH,

Warszawa, 1996.
5. Blaik P: Logistyka. Koncepcja zintegrowanego zarządzania przedsiębiorstwem.

PWE, Warszawa, 1996.
6. Christopher M . : Logistyka i zarządzanie łańcuchem dostaw. PSB, Kraków, 1998.
7. Ciesielski M . : Strategie logistyczne przedsiębiorstw. A E , Poznań, 1998.
8. Gołembska E.: Logistyka jako zarządzanie łańcuchem dostaw. AE Poznań, 1994.
9. Sarjusz-Wolski Z . , Skowronek C: Logistyka przedsiębiorstw. PWE,

Warszawa, 1995.
10. Sarjusz-Wolski Z . , Skowronek C: Logistyka. Poradnik praktyczny. C I M ,

Warszawa, 1996.
11. Stankiewicz W.: Logistyka. Z zagadnień gospodarki wojskowej państw NATO.

M O N , Warszawa, 1968.
12. Szalek B.Z. : Logistyka. Wstęp do problematyki. USz., 1992.

