
2011-01-21

1

• TEMATYKA ZAJĘĆ

PODSTAWY ZARZĄDZANIA

• BIBLIOGRAFIA

• OBECNOŚĆ

• ZALICZENIE i EGZAMIN

• PYTANIA ?

dr inŜ. Magdalena Niemczewska-Wójcik
e-mail: niemczewska@m6.mech.pk.edu.pl; tel. 32 59, pok. 3/10a bud. 6B

BIBLIOGRAFIA

• Griffin R.W.: Podstawy zarządzania organizacjami. PWN, Warszawa 2007

• Koźmiński A.K.: Zarządzanie. Teoria i praktyka. PWN, Warszawa 2006.

• Listwan T. (red.): Zarządzanie kadrami. C.H. BECK, Warszawa 2004.

• Stoner J.: Kierowanie. PWE, Warszawa 2004.

• Stor M.: Komunikowanie się w organizacji. C.H. Beck, 2004.

• Wajda A.: Organizacja i zarządzanie. PWE, Warszawa 2003.

• Materiały szkoleniowe

2011-01-21

2

System:
zestaw wzajemnie powiązanych elementów funkcjonujących jako całość;

Podsystem:
system w ramach szerszego systemu;

Proces:
uporządkowany w czasie ciąg zmian oraz stanów zachodzących po sobie;

Organizacja:
grupa ludzi, którzy współpracują ze sobą w sposób uporządkowany i skoordynowany,
aby osiągnąć pewien zestaw celów.

Pojęcia podstawowe

Organizacja - system otwarty:
system, w którym dokonuje się wymiana z otoczeniem, uzupełniana interakcjami
zachodzącymi wewnątrz systemu pomiędzy uczestnikami, pełniącymi określone
role oraz pomiędzy podsystemami składającymi się na organizację jako całość;

Organizacja – zbiór zmiennych procesów:
zbiór zmiennych procesów, które pozostają ze sobą w róŜnych relacjach
wzajemnej zaleŜności;

Organizacja – przestrzenią:
przestrzeń, w ramach której dokonują się procesy integrowania ludzi wokół zadań
oraz problemów do rozwiązania.

Zasoby

2011-01-21

3

Proces zarz ądzania

F
I
R
M
A

FUNKCJE (FILARY):
• planowanie,
• organizowanie,
• gospodarowanie

zasobami
• kontrolowanie

DZIAŁANIA W:
• handlu,
• usługach,
• produkcji.

ZARZĄDZANIE

C
E
L
E

ZASOBY:
• rzeczowe,
• ludzkie,
• finansowe,
• informacyjne

ZARZĄDZANIE

Zarządzanie to
zestaw działań (planowanie i podejmowanie decyzji, organizowanie, gospodarowanie
zasobami oraz kontrolowanie) skierowanych na zasoby organizacji (ludzkie, finansowe,
rzeczowe, informacyjne) i wykonywanych z zamiarem osiągnięcia celów organizacji w
sposób sprawny i skuteczny.

• praktyk zarządzania

• osoba, której podstawowym zadaniem jest realizacja procesu zarządzania

Manager to

Rodzaje managerów:
• według szczebla: najwyŜszego szczebla (np. dyrektor, prezes), średniego szczebla

(np. kierownik wydziału), najniŜszego szczebla - pierwszej linii (np. kierownik
zmiany, brygadzista, mistrz);

• według obszaru działania

Umiejętności managera
• techniczne – umiejętności niezbędne do wykonywania lub zrozumienia zadań

związanych z daną organizacją;

• interpersonalne – umiejętności nawiązywania kontaktu, rozumienia i
motywowania zarówno jednostek, jak i grup;

• koncepcyjne – umiejętności zaleŜne od zdolności do myślenia abstrakcyjnego;

• analityczne i diagnostyczne – umiejętności umoŜliwiające managerowi
zaprojektowanie najwłaściwszych reakcji w danej sytuacji.

2011-01-21

4

Role manageraRole managera

Kategoria Rola Przykład

Interpersonalna

Reprezentant udział w uroczystościach, np. otwarcia

Przywódca
zachęcanie pracowników do zwiększania wydajności

pracy
Łącznik koordynacja działań grup projektowych

Informacyjna

Obserwator śledzenie sprawozdań branŜowych

Propagator
wysyłanie notatek prezentujących nowe inicjatywy

organizacji
Rzecznik wygłaszanie przemówienia

Decyzyjna

Przedsi ębiorca opracowywanie nowych pomysłów
Przeciwdziałaj ący
zakłóceniom

rozwiązywanie konfliktów
między podwładnymi

Dysponent
zasobów

dokonywanie przeglądów i rewizji wniosków
budŜetowych

Negocjator
negocjowanie porozumienia

z kluczowym dostawcą
lub związkiem zawodowym

Organizacja:

• znaczenie rzeczowe: obiekt, który moŜna odróŜnić od innych ze względu na jego
cechy charakterystyczne;

• znaczenie atrybutowe: cecha przedmiotu złoŜonych nazywana zorganizowaniem;

• znaczenie czynnościowe: tworzenie organizacji zwane inaczej organizowaniem ;

• zespół cech wspólnych: całość, której składniki przyczyniają się do powodzenia
całości; całość, która przyczynia się do powodzenia swych części.

Istota organizacja to:
przyczynianie się lub współ-przyczynianie się części do powodzenia całości
oraz całości do powodzenia części

organizacja jest systemem

2011-01-21

5

Organizacja jako system zamkni ęty

ZASOBY REZULTATY

SprzęŜenie
zwrotne

OTOCZENIE

KONWERSJA

OTOCZENIE

Organizacja jako system otwarty

ZASOBY REZULTATY

SprzęŜenie
zwrotne

OTOCZENIE

KONWERSJA

OTOCZENIE

2011-01-21

6

Organizacja jako system
społeczno - techniczny

Podsystem
celów i warto ści

Podsystem
psychospołeczny

Podsystem
techniczny

Podsystem
struktury

Podsystem
zarządzania

We WY

Otoczenie

Otoczenie

Elementy otoczenia

2011-01-21

7

Otoczenie – organizacja - otoczenie

Mała
niepewno ść

DuŜa
niepewno ść

Umiarkowana
niepewno ść

Umiarkowana
niepewno ść

Z
ło
Ŝo

no
ś
ć

Szybko ść zmian

niska

wysoka

wysoka

Istota podejmowania decyzji

Podejmowanie decyzji to

akt wyboru jednej moŜliwości spośród ich zestawu.

Proces podejmowania decyzji to

rozpoznanie i zdefiniowanie istoty sytuacji decyzyjnej, zidentyfikowanie alternatywnych
moŜliwości, wybór „najlepszej” z nich i wprowadzenie jej w Ŝycie.

Typy decyzji
• programowalne,

• nieprogramowalne

Warunki podejmowania decyzji
• stan pewności

• stan ryzyka
• stan niepewności

Modele w podejmowaniu decyzji
• racjonalny model podejmowania decyzji

• behawioralny model podejmowania decyzji

2011-01-21

8

Rodzaje grup w grupowym podejmowaniu decyzji
• grupa interaktywna

• grupa delficka
• grupa nominalna

Rodzaje podejmowania decyzji
• indywidualne

• grupowe

Sformułowanie celu

Określenie kryterium wyboru

Skonstruowanie wariantów decyzyjnych

Ocena poszczególnych wariantów

Wybór wła ściwego wariantu

Etapy procesu decyzyjnego
(ogólnie)

Istota i proces planowania

Planowanie polega na
decydowaniu o podjęciu działań zorientowanych na wywoływanie zjawisk (zdarzeń,
faktów), które by samoistnie nie zaistniały.

Planowanie to
proces polegający na świadomym ustalaniu kierunków działania oraz podejmowaniu
decyzji opartych na celach, faktach i dobrze przemyślanych ocenach.

Zasady planowania

1. CELOWOŚĆ

2. PRYMAT

3. KOMPLETNOŚĆ

4. SKUTECZNOŚĆ

Funkcje planu

ZEWNĘTYRZNA

WEWNETRZNA

2011-01-21

9

Proces planowania

MISJA ORGANIZACJI

• CELE • PRZESŁANKI • WARTOŚCI • KIERUNKI

Cele strategiczne

Cele taktyczne

Cele operacyjne

Plany strategiczne

Plany taktyczne

Plany operacyjne

Etapy procesu
planowania

USTALANIE CELÓW

IDENTYFIKACJA PROBLEMÓW

POSZUKIWANIE ALTERNATYW

OCENIANIE KONSEKWENCJI

DOKONANIE WYBORU

WDRAśANIE PLANU

KONTROLA REALIZACJI

Plan to
złoŜony, wieloaspektowy proces przebiegający we współczesnych organizacjach.

Kryterium: Plan (przykłady):

Podmiotowe

Przedmiotowe

Pole planu

Charakter planu

Formy planu

Horyzont
czasowy

jednostki, zakładu, przedsiębiorstwa

branŜowe, sektorowe, ogólnogospodarcze

wycinkowe, problemowe, kompleksowe

operacyjne, taktyczne, strategiczne

deklaratywne, proceduralne

krótkookresowe, średniookresowe,
długookresowe

Rodzaje planów

2011-01-21

10

STRATEGIA

(w intuicyjnym podejściu)
• podstawowy instrument zarządzania;
• celowe działanie;
• tendencja do odnajdywania działań pewnej wspólnej logiki;
• osiąganie przez organizację lub indywidualną jednostkę (osobę) widocznego

sukcesu;
• koherentny (spójny) i celowy zbiór decyzji oraz działań zrealizowanych w określonym

czasie

• Strategia to określenie głównych, długofalowych celów firmy i przyjęcie takich
kierunków działania, oraz taka alokacja zasobów, które są konieczne dla zrealizowania
celów (Chandler, 1962).

• Strategia to zestaw działań, za pomocą których organizacja zamierza osiągnąć swoje
cele długoterminowe (strategiczne) (Griffin, 1999).

MODEL STRATEGII

Domena
działania

Strategiczne
cele

Strategiczna
przewaga

Funkcjonalne
programy działania

Poziomy strategii:

• Strategia na poziomie korporacji
• Strategia na poziomie jednostki gospodarczej
• Strategia na poziomie funkcjonalnym

WdraŜanie
strategii

Planowanie
strategiczne

Ustalanie celów

Formułowanie strategii

Administrowanie

Kontrola strategiczna

2011-01-21

11

WYBRANE METODY
ANALIZY STRATEGICZNEJ

Analiza typu SWOT

S – strengths, W – weaknesses,
O – opportunities, T – threats

Pytania:

1. Czym jest organizacja dzisiaj?
2. Czym powinna być w przyszłości, jaka jest wizja funkcjonowania?
3. Jaka powinna być droga dojścia do poŜądanego, przyszłego stanu

i jakie rozwiązania naleŜy wybrać?

Elementy analizy SWOT:

• diagnoza;
• prognoza;
• synteza (połączenie diagnozy i prognozy)

na poziomie organizacji i jej otoczenia.

Rynek

stary nowy

Produkt

stary
penetracja

rynku
rozwój
rynku

nowy
rozwój

produktu
dywersyfikacja

Okno produktu/rynku H.I. Ansoffa

2011-01-21

12

Względny udział rynku

duŜy mały

Tempo
wzrostu
rynku

duŜe gwiazdy
znaki

zapytania

małe
dojne
krowy

psy

Macierz BCG

Przewaga nad konkurencj ą

mała duŜa

Sposoby
budowy
przewagi

strategicznej

duŜe rozproszenie specjalizacja

małe pat strategiczny skala działania

Macierz otocze ń strategicznych

2011-01-21

13

Cykl Ŝycia produktu

Sprzeda Ŝ

Zysk

Wprowadzenie Nasycenie

Wzrost Spadek

Czas

S
pr

ze
da
Ŝ

i z
ys

k

Łańcuch warto ści (value chain)

Infrastruktura firmyInfrastruktura firmy

Zasoby ludzkieZasoby ludzkie

Rozwój technologiiRozwój technologii

ZakupyZakupy

Logistyka Logistyka
działań działań
wewn.wewn.

WytwaWytwa--
rzanierzanie

Logistyka Logistyka
działań działań
zewn.zewn.

Marketing Marketing
i sprzeda Ŝi sprzeda Ŝ

UsługiUsługi

Z
Y
S
K

D
z
ia

ła
n

ia

P
o

m
o

c
n

ic
z
e

D
z
ia

ła
n

ia

P
o

d
s
ta

w
o

w
e

2011-01-21

14

Organizowanie
to decydowanie o najlepszym grupowaniu działań i zasobów organizacji

Struktura (Schemat) organizacyjna (-y)

• zestaw elementów konstrukcyjnych, które mogą być uŜyte do ukształtowania
organizacji. Wynik ich wykorzystania w postaci konkretnego układu elementów
organizacji i ich wzajemnych powiązań;

• graficzny obraz, ukazujący poszczególne części organizacji, hierarchiczny układ
zaleŜności między nimi oraz przypisujący w sposób najbardziej ogólny konkretne
funkcje poszczególnym elementom organizacji.

Elementy struktury organizacyjnej:

• stanowisko organizacyjne (kierownicze, wykonawcze, sztabowe)
• komórka organizacyjna,
• jednostka organizacyjna (podstawowa, pomocnicza),
• pion organizacyjny,
• terenowe jednostki organizacyjne.

Projektowanie stanowisk pracy

to określanie zakresu obowiązków pracownika.

Specjalizacja stanowisk pracy

to zakres, w jakim ogólne zadanie organizacji zostaje podzielone na mniejsze części
składowe.

Korzy ści specjalizacji:
1. wykonywanie wąskich i prostych zadań → duŜa wprawa,
2. brak przejścia od jednego zadania do drugiego → oszczędność czasu,
3. wąsko określone zadania → łatwiejsze opracowanie stanowiska,
4. nieobecność lub odejście pracownika → łatwość przyuczenia.

Ograniczenia specjalizacji:

1. wykonywanie wąskich i prostych zadań → znuŜenie i niezadowolenie,
2. wysoko wyspecjalizowana praca → brak wyzwania,
3. wąsko określone zadania → monotonia, wzrost absencji,

Alternatywy dla specjalizacji: rotacja, rozszerzenie stanowiska pracy, wzbogacenie
stanowiska pracy, podejście od strony stanowiska pracy, zespoły robocze.

2011-01-21

15

Rozpiętość zarządzania

to liczba osób podległych bezpośrednio jednemu managerowi.

Hierarchia podporz ądkowania:

• jedność rozkazodawstwa,

• zasada skalarna.

to proces łączenia w grupy stanowisk pracy zgodnie z pewnym logicznym układem.

Grupowanie stanowisk pracy

Kryteria grupowania: wiedza i umiejętności, przebieg procesu pracy, funkcje, czas
pracy, produkt, klient, rynek / region działania.

Zasięg zarządzania

to liczba osób podległych bezpośrednio i pośrednio jednemu managerowi.

Proces delegowania

to proces, w toku którego manager powierza innym część swoich obowiązków oraz
uprawnień.

Centralizacja

to proces systematycznego utrzymywania władzy i autorytetu w rękach managerów
najwyŜszego szczebla.

Decentralizacja

to proces systematycznego delegowania władzy i autorytetu w ramach organizacji
ku managerom średniego i najniŜszego szczebla.

Koordynacja

to proces integrowania działań róŜnych wydziałów organizacji.

Formalizacja

to utrwalenie na piśmie celów i zadań oraz zasad, reguł i wzorców działań
(sposobów wykonania zadań), poszczególnych elementów (od poziomu stanowiska)
i organizacji jako całości.

Miara stopnia formalizacji:

• liczba przepisów, określających cele i zadania oraz sposoby ich realizacji,
• stopień szczegółowości tych przepisów,
• stopień rygorystyczności przepisów, dotkliwości sankcji groŜących w przypadku

niezastosowania się do nich.

2011-01-21

16

Istota struktury organizacyjnej

to odpowiednie spojenie celów i zadań, wynikających ze strategii i technologii procesów
wykonawczych, z ludźmi oraz sposobami oddziaływania na nich w procesach pracy.

• stanowi ramy działań organizacyjnych (kierowniczych i wykonawczych),
• reguluje działania poszczególnych pracowników i zespołów,
• umoŜliwia osiągnięcie określonego poziomu realizacji potrzeb pracowników,
• wynika ze strategii organizacji i jest do niej dostosowana,
• uwzględnia procesy wykonawcze,
• zapewnia efektywna realizacje celów.

• określenie elementów struktury i stworzenie hierarchii przez grupowanie
stanowisk w komórki, a komórek w większe jednostki, oraz ustalenie łączących je
więzi; określenie wielkości poszczególnych części organizacji i rozpiętości
zarządzania,

• przydzielenie wszystkim stanowiskom i częściom organizacji celów oraz zadań,

• rozmieszczenie uprawnień decyzyjnych i adekwatnej do nich odpowiedzialności,

• sformalizowanie procesów wykonawczych i zarządzania.

Projektowanie lub przeprojektowanie struktury
to wszelkie zamierzone zmiany w ukształtowaniu parametrów, tj.:

Typy struktur organizacyjnych

ze względu na ukształtowanie pojedynczych charakterystyk lub całych ich układów
wyróŜnia się struktury:

• smukłe i płaskie;
• scentralizowane i zdecentralizowane;
• sformalizowane i niesformalizowane;
• proste i złoŜone;
• liniowe, liniowo-sztabowe, funkcjonalne.

Struktura funkcjonalna (U – unitary structure)
to struktura oparta na podejściu strukturalnym.

Struktura konglomeratowa (H – holding structure)
to struktura wykorzystywana przez organizacje, składające się z szeregu nie powiązanych
ze sobą jednostek.

Struktura wielobranŜowa (M– multidivisional structure)
to struktura organizacyjna, w której liczne samodzielne jednostki w powiązanych ze sobą
dziedzinach działają w ramach szerszego kontekstu organizacyjnego.

Formy struktur organizacyjnych

2011-01-21

17

Struktura macierzowa / wielokrotnego podporządkowania
to struktura organizacyjna, w której podział wg wyrobu zostaje nałoŜony na istniejący
układ funkcjonalny;

to struktura organizacyjna, w której jednostka podlega jednocześnie zarówno
przełoŜonemu funkcjonalnemu jak teŜ jednemu lub kilku kierownikom projektów.

Struktura hybrydowa
to struktura organizacyjna, w której występuje połączenie dwóch lub większej liczby
rozpowszechnionych form struktury organizacyjnej.

Klasy
przedsi ębiorstw

Liczba
zatrudnionych

Roczny obrót
(lub/i) ->

Całkowity
bilans roczny

Mikro < 10 < 2 mln euro < 2 mln euro

Małe < 50 < 10 mln euro < 10 mln euro

Średnie < 250 < 50mln euro < 43 mln euro

Podział przedsiębiorstw

Cele planowania kadr

• identyfikacja przyszłych potrzeb kadrowych, czyli określenie, ilu pracowników
i o jakich kwalifikacjach firma będzie potrzebowała do realizacji załoŜonych celów,

• przygotowanie działań, które powinny zapewnić eliminacje róŜnic między stanem
poŜądanym a istniejącym.

Funkcje planowania kadr :

• redukcja kosztów personalnych i społecznych poprzez optymalizację zatrudnienia i
eliminację niedoboru lub nadmiaru pracowników,

• optymalizacja zasobu wiedzy, umiejętności i kompetencji poprzez identyfikację potrzeb
i lepsze wykorzystanie istniejącego potencjału,

• określenie szeroko rozumianych kompetencji ludzi niezbędnych do efektywnego
funkcjonowania organizacji teraz w przyszłości,

• równowaŜenie popytu i podaŜy na pracowników o określonych kwalifikacjach,
przeciwdziałanie masowym przyjęciom, grupowym zwolnieniom i znacznej fluktuacji,

• opracowywanie i stosowanie odpowiednich kryteriów oceny efektywności polityki
kadrowej i narzędzi pomiaru.

2011-01-21

18

Misja, cele,
strategia firmy

Prognoza popytu
i podaŜy kadr

Analiza zasobów
kadrowych firmy

Zapotrzebowanie
kadrowe

Strategia personalna

Plany kadrowe

Cechy dobrego planu

wykonalne

ambitne racjonalne

spójne

celowe

kompletne

elastyczne

2011-01-21

19

Pozyskiwanie pracowników

Dobór

to zbiór działań prowadzących do właściwej obsady wakujących stanowisk pracy w
celu zapewnienia ciągłego i sprawnego funkcjonowania organizacji.

Istota doboru
to doprowadzenie do konfrontacji dwóch zbiorów cech:

1. cech stanowiska
2. cech kandydata

Procedura doboru personelu

USTALANIE AKTUALNYCH/PRZYSZŁYCH POTRZEB KADROWYCH

Analiza stanowiska pracy
Opis stanowiska

Profil kwalifikacyjny
wymagań

ANALIZA ILO ŚCIOWO – JAKO ŚCIOWA ZATRUDNIENIA

OCENA PODAśY NA WEWNĘTRZNYM I ZEWN ĘTRZNYM RYNKU PRACY

OKREŚLENIE FORM I ŹRÓDEŁ REKRUTACJI

PROCES REKRUTACJI

WSTEPNA ANALIZA APLIKACJI

ETAP SELEKCJI, METODY I TECHNIKI SELEKCJI

DECYZJA ZATRUDNIENIA/OKRE ŚLENIE WARUNKÓW UMOWY

WPROWADZENIE DO PRACY

Procedury szkoleniowe

Ocena po okresie próbnym

PEŁNOPRAWNY UCZESTNIK ORGANIZACJIPEŁNOPRAWNY UCZESTNIK ORGANIZACJI

2011-01-21

20

Kierowanie
to sposób motywowania czynnika ludzkiego do wykonywania skutecznej pracy w interesie
organizacji.

Teoria „X” i „Y”

Teoria „X”

• Lenistwo.
• Brak inicjatywy.
• Brak brania na siebie odpowiedzialno ści.
• Praca to zło konieczne, które toleruje si ę po to,

by móc zaspokoi ć potrzeby najni Ŝszego rz ędu.

Teoria „Y”

• Chęć do pracy.
• Inteligencja.
• Branie na siebie odpowiedzialno ści.
• Szukanie nowych zada ń, jeśli widzi si ę w tym

sens – nie koniecznie ekonomiczny.

Przywództwo

to zdolność do nakłaniania ludzi do
robienia tego, czego wcale nie chcą,
i do polubienia tego.

Władza

to prawdopodobieństwo, Ŝe wszystkie lub pewne polecenia, pochodzące z danego
źródła, znajdą posłuch w danej grupie osób.

Formy władzy (French, Raven) : władza formalna, władza nagradzania,
władza karania, władza ekspercka, władza odniesienia.

Styl kierowania
to trwały i powtarzalny sposób oddziaływania przełoŜonych na podwładnych.

Style kierowania (II) :

• brak kierowania (1,1)
• styl dyrektywny (9,1)
• styl afiliatywny (1,9)
• styl negocjacyjny (5,5)
• styl zintegrowany (9,9)

Style kierowania (I):
autokratyczny, demokratyczny,
obojętny

T
R

O
S

K
A

 O
 L

U
D

Z
I

ni
sk

a

 w
ys

ok
a

niska wysoka
TROSKA O PRODUKCJ Ę

(1,1)

(1,9)

(9,1)

(5,5)

(9,9)

2011-01-21

21

Motywacja
to gotowość do zachowywania się w określony sposób.

Cel motywowania (materialnego):
kreowanie warunków finansowych umoŜliwiających pozyskanie i zatrzymanie
pracowników oraz ich zaangaŜowanie w osiąganiu celów organizacji.

Rodzaje
motywacji:

Autorzy koncepcji

Maslow Herzberg McClelland

Wewnętrzna Samorealizacja Twórcza, rozwijająca praca (1) Osiągnięcia

Osiągnięcia (2)

MoŜliwość rozwoju poprzez pracę (3)

Odpowiedzialność (4) Władza

PrestiŜ Awans (5)

Uznanie (6)

Stanowisko – status (7)

Zewnętrzna Afiliacja Stosunki międzyludzkie (8) Afiliacja

Bezpieczeństwo Filozofia zarządzania (9)

Rodzaj nadzoru (10)

Fizyczne warunki pracy (11)

Bezpieczeństwo pracy (12)

Psycho - fozjologia Płace (13)

Warunki Ŝycia (14)

Wynagrodzenie:
• całkowity dochód pracownika wynikający z podjęcia i wykonania określonej pracy;

• zbiór składników płacowych – gotówkowych oraz niegotówkowych.

Funkcje wynagrodze ń:

• motywacyjna,
• dochodowa,
• społeczna,
• kosztowa.

Forma wynagrodze ń
to sposób uzaleŜniania wypłaty kwoty i struktury wynagrodzenia w zaleŜności od
nakładu lub efektu pracy pracownika.

Formy płacowe:

• czasowa,
• czasowo – premiowa,
• akordowa,
• prowizyjna,
• zespołowa,
• systemy kafeteryjne.

Warto ściowanie pracy

to metoda oceny złoŜoności pracy oraz ustalania szczegółowych wymagań i
poziomu „trudności” poszczególnych stanowisk.

Metody warto ściowania :
• sumaryczna,
• analityczna (punktowa).

2011-01-21

22

Struktura wynagrodze ń:

I. wewnętrzna

• składniki wynagrodzenia wynikające z wykonywanej pracy, jej wymagań,
poziomu wyników, jakości pracy oraz potencjału kwalifikacyjnego pracownika;

• składniki wynagrodzenia wynikające z uregulowań prawnych, warunków
procesu pracy, mające charakter świadczeń socjalnych;

• wynikające z indywidualnej charakterystyki firmy oraz wewnętrznych
uwarunkowań firmy.

II. zewnętrzna

Rozwój pracowników

to działania mające na celu przygotowanie ich – w okresie zatrudnienia w firmie – do
wykonywania pracy oraz zajmowania stanowisk o większej odpowiedzialności.

Cele rozwoju zawodowego kadry:

• koncentrowanie uwagi na indywidualnym rozwoju poszczególnych członków
organizacji;

• prowadzenie systematycznego programu rozwoju całego potencjału społecznego
organizacji.

Elementy procesu rozwoju Elementy procesu rozwoju
pracownika firmypracownika firmy

Cechy i cele Cechy i cele
pracownikapracownika

OcenaOcena
moŜliwo ścimoŜliwo ści

Potrzeby Potrzeby
kadrowe firmykadrowe firmy

PlanPlan
rozwojurozwoju

OcenaOcena DoskonalenieDoskonalenie

IntegrowanieIntegrowanie

Przesuni ęciaPrzesuni ęcia

2011-01-21

23

Coaching –
partnerski sposób dzielenia się przez kierownika wiedzą z podległymi mu pracownikami,
moŜe mieć postać nieformalną lub sformalizowaną – świadomo inspirowaną i
organizowaną przez zarząd firmy.

Mentoring –
występuje, gdy doświadczony (zwykle starszy) kolega bierze na siebie odpowiedzialność
za wspieranie rozwoju młodszego (mniej doświadczonego) pracownika.

Sponsoring –
bardziej zaawansowana forma coachingu lub mentoringu, gdzie przydzielony opiekun
odgrywa bardziej aktywną rolę kreując wręcz karierę podopiecznego, działając jako jego
orędownik i promotor wewnątrz i na zewnątrz organizacji.

Kierunki przemieszczania pracowników:
• poziomym,
• pionowym („góra – dół”, „dół – góra”),
• na zewnątrz organizacji.

Przyczyny przemieszcze ń: restrukturyzacja firmy, rozbieŜność kwalifikacji
pracownika a wymagania stanowiska pracy, planowa rotacja, realizacja planu rozwoju
pracownika, zdarzenia losowe.

Odejścia/zwolnienia

Outsourcing – narzędzie do redukcji nadwyŜki zatrudnienia w firmie.

Outplacement – monitorowany program odejść pracowników.

Skutki odej ść / zwolnie ń:

• Negatywne konsekwencje dla firmy.
• Fazy psychologicznych i socjologicznych przeŜyć pracowników z powodu zwolnień.

Pracownik pełnoetatowy moŜe:
• odejść z pracy za porozumieniem stron,
• zostać zwolniony dyscyplinarnie lub
• z przyczyn leŜących po stronie pracodawcy.

2011-01-21

24

Ocenianie pracowników:
kaŜda procedura, zmierzająca do zebrania, sprawdzenia, porównania, przekazywania,
aktualizacji oraz wykorzystywania informacji uzyskanych od pracowników
i o pracownikach w celu określenia ich pracy oraz potencjalnych moŜliwości
przydatnych w organizacji.

Ocena mo Ŝe obejmowa ć:

• indywidualne oceny pracowników,
• oceny zespołowe i grupowe,
• oceny wyników działania określonych komórek organizacyjnych przedsiębiorstwa,
• oceny wyników działania przedsiębiorstwa jako całości.

Podmioty oceniania :
• podwładni;
• przełoŜeni;
• klienci wewnętrzni;
• klienci zewnętrzni;
• pracownik, który dokonuje samooceny.

Przedmiot oceny – co oceniamy ?

Techniki oceniania i bł ędy oceniania

Kontrolowanie
to regulacja działań organizacji w taki sposób, by ułatwić osiąganie jej celów

Cele kontrolo wania to:

• ocena osiąganych wyników z punktu widzenia stopnia realizacji wytyczonych celów,

• ocena pozycji organizacji w porównaniu z zamierzeniami, dokonywana w wybranym
momencie, z uŜyciem jednego lub kilku mierników.

Proces kontrolowania

1. Ustalanie
norm

2. Mierzenie
wyników

3. Porównanie
wyników z normami

4. Ocena wyników
działania (reakcja)

Utrzymanie
status quo

Korekta
odchyleń

Zmiana
norm

2011-01-21

25

Formy kontroli organizacyjnej

Element Kontrola biurokratyczna
Kontrola angaŜująca

pracowników

Cel podej ścia do
kontroli

Podporządkowanie
pracowników

ZaangaŜowanie pracowników

Stopie ń
sformalizowania

Ścisłe przepisy, formalne
narzędzia kontroli, sztywna
hierarchia

Normy grupowe, kultura,
samokontrola

Oczekiwania dotycz ące
wyników

Nastawienie na min poziom
moŜliwych do przyjęcia
wyników

Nastawienie na lepsze wyniki
przekraczające poziom min

Projekt organizacji
Wysmukla struktura, „odgórne”
oddziaływanie

Spłaszczona struktura,
rozłoŜone oddziaływanie

System nagradzania
Nastawiony na wyniki
indywidualne

Nastawiony na wyniki grupowe

Współuczestnictwo Ograniczone i formalne Szerokie i nieformalne

System kontrolny

zintegrowany

elastyczny

dokładny

terminowy

obiektywny

System kontrolny

