
Menadžment

- skripta –
1. Uvod u teoriju menadžmenta

· Menadžment predstavlja proces predviđanja, organizovanja, komandovanja, koodinacije i kontrole

· Menadžment je proces ili funkcija koja je najznačajnija za svako preduzeće i ona obuhvata poslove upravljanja preduzećem.

Menadžment se pojavljuje u 3 aspekta:

1) Proces upravljanja određenim poslovima, poduhvatima ili sistemima

2) Posebna grupa ljudi čiji je posao da upravlja izvršenjem zadataka koje obavljaju drugi ljudi

3) Naučna disciplina koja se bavi istraživanjem problema upravljanja određenim poslovima, poduhvatima i društvenim sistemima.

Menadžment se može posmatrati kao:

1) ekonomski resurs (kao proizvodni faktor – zemlja, rad i kapital)

2) sistem vlasti (ovlašćenja grupe ljudi u realizaciji poslova)

3) sistem elite (klasni i statusni simbol)

2. Razvoj teorije mendžmenta
Menadžment se razvijao kroz veći broj škola, među kojima se izdvajaju:

1) klasična teorija

2) behejvijoristička

3) sistemska
2.1 Klasična teorija
Taylor –
„Principi naučnog upravljanja“. Zalagao se za primenu naučnih metoda u istraživanju i planiranju proizvodnje. Osnivač je studije vremena (raščlanjivanje ukupnog rada na manje delove), plaćanje radnika po učinku i tvorac funkcionalnog sistema (podela rada između rukovodioca i radnika). Zalaže se i za uvođenje više posebnih službi za realizaciju usko specijalizovanih poslova.
Tejlorovi principi:

1) Razvijanje i primena naučnih metoda, umesto iskustvenih

2) Insistiranje na primeni naučno dobijenih metoda

3) Selekcija i obučavanje radnika za rad na određenim poslovima

4) Podela rada i specijalizacija u cilju povećanja efikasnosti.

Tejlorovi sledbenici:
· Gilbert: razvio studiju pokreta.
· Gantt: gantogram, tabelarni sistem za planiranje i praćenje proizvodnje
· Ford: pokretna traka, lančani sistem proizvodnje
Fayol –
„Teorija administrativnog upravljanja“. Celokupnu delatnost preduzeća predstavlja kao 6 funkcija: tehničku, komercijalnu, finansijsku, izveštavanje, bezbednost i upravljanje. Ističe važnost upravljačke funkcije koja se sastoji od predviđanja, organizovanja, komandovanja, koordinacije i kontrole. Zalagao se za hijerarhijsku organizaciju preduzeća.
Veber -
„Birokratski pristup“ . Zasniva se na racionalnom pristupu organizaciji. Precizna podela rada, zadaci i kompetencije su tačno utvrđeni, a rukovodioci se biraju na osnovu znanja i stručnosti.

2.2 Behejvioristička teorija

Mayo – „Hotorn eksperiment“. Zastupnik pravca menđuljudski odnosi. Hotornškim eksperimentom je utvrđeno da su psihološka priprema radnika i njihovo raspoloženje, odnosno ljudski odnosi, odlučujući faktor povećanja produktivnosti. Ovo istraživanje je donelo značajne zaključke o uticaju grupe na svakog pojedinca.
2.3 Teorija sistemskog pristupa
Ovaj pristup se bazira na teoriji sistema, i u njemu se preduzeće posmatra kao složeni dinamički sistem koji se sastoji od više međupovezanih i međuzavisnih podsistema i elemenata, i koji se nalazi u međuzavnisnosti sa okolinom u kojoj egzistira.
2.4 Kontigencijski pristup

· Prema ovom pristupu, mora se odabrati skup pristupa koji obuhvataju unutrašnje faktore i spoljašnje veze organizacije.

· Određivanje organizacione strukture zavisi od izbora najbolje kombinacije sledećih faktora: okoline, tehnologije, ljudskih veština i motivacije.

Lawrence i Lorsch – Sproveli su istraživanje vezano za stanje diferencijacije (specijalizacija zadataka i poslovna orjentacija preduzeća) i integracije (oblik i način povezivanja i saradnje pojedinih delova preduzeča).
Burns Stalker – Proučavali su načine i mogućnosti prilagođavanja firmi promenama. Istraživanja su pokazala da postoje 2 tipa menadžment sistema:

- mehanički sistemi (koriste principe i metode klasične teorije organizacije)

- organski sistemi (fleksibilniji su u korišćenju odgovarajućih principa i metoda)

Woodward – Istraživanje mogućnosti i načina primene principa klasične teorije organizacije.

3. osnovne vrste proizvodnje:

1) Pojedinačna i maloserijska proizvodnja

2) Velikoserijska i masovna proizvodnja

3) Prosečna proizvodnja

Aston group – Istraživanje različitih aspekata organizacoone strukture, tehnologije i okoline.

Istraživali su efekte strukturnih varijabli (specijalizacija, standardizacija, formalizacija, formalizacija, centralizacija i konfiguracija) koje se uzimaju u obzir u različitim organizacionim kontekstima (veličina org., tehničke osobine, lokacija, tržište...).

3. Menadžment procesi

Proces upravljanja poslovnim sistemom ima obeležja:

1) Upravljanje je proces koji nosi karakteristike poslovnog i društvenog sistema.

2) Upravljanje je proces imanentan svakom poslovnom sistemu

3) Upravljanje je dinamički proces koji se odvija kontinualno

4) Upravljanje je kompleksan proces koji obuhvata mnogo međupovezanih aktivnosti

5) Upravljanje se proučava sistemskim pristupom, koji poslovni sistem smatra složenim sis.

6) Upravljanje bi trebalo da bude celovito i da obuhvati sve funkcije poslovanja

7) U rešavanju problema se koristi veliki broj naučnih metoda

8) Upravljanje nije moguće bez računara i informacionih sistema.

Fajol definiše 17 osnovnih principa upravljanja:

	I – statički karakter:

01) Jedinstvo direkcije

02) Jedinstvo komandovanja

03) Kontinuitet u komandovanju

04) Hijerarhija

05) Centralizacija
	II – dinamički karakter:

06) Inicijativa i odgovornost

07) Autoritet

08) Disciplina

09) Jedinstvo osoblja

010) Red

011) Tačnost

012) Ekonomičnost

013) Budućnost

014) Pravičnost i predusetljivost

015) Stabilnost osoblja

016) Podređivanje pojedinca opštim interesima

017) Brzina realizacije

Massie definiše 7 funkcija upravljanja:
odlučivanje, organizovanje, kadrovanje, planiranje, kontrolisanje, komuniciranje i vođenje.

Cole definiše 4 procesa rukovođenja:
planiranje, organizovanje, motivisanje i kontrolisanje.

Osnovni procesi menadžmenta:

1) planiranje (definiše ciljeve preduzeća i određuje akcije za dostizanje ovih ciljeva i predviđa buduća stanja i događaje

2) organizovanje (obezbeđuje realizaciju planiranih ciljeva)

3) kadrovanje (pronalaženje, odabiranje i dovođenje kadrova; obuka)

4) vođenje (da se ljudski resursi iskoriste na najefikasniji način)

5) kontrolisanje

Upravljanje razvojem preduzeća:

 - predstavlja usmeravanje prelaska sistema iz postojećeg u novo, bolje stanje.

 - 3 osnovna podprocesa: planiranje, realizacija i kontrola.

4. Funkcionalne oblasti menadžmenta

(istraživanje i razvoj, marketing, upravljanje proizvodnjom, upravljanje kadrovima, upravljanje finansijama)

4.1 Upravljanje istraživanjem i razvojem
I/R funkcija obuhvata:
1) predviđanje, planiranje, i realizaciju razvoja preduzeća
2) istraživanje, razvoj i uvođenje proizvoda i proizvodnih programa (poboljšanja i noviteti)

3) istraživanje i razvoj tehnike, organizacije i kadrova

4.2 Marketing menadžment

· preduzeće je usmereno na potrebe potrošača (iznalaženje potreba, želja kupaca, pronalaženje našina da se to zadovolji)

· koncepcije za ostvarenje marketing aktivnosti: koncepcije proivodnje, proizvoda, prodaje, marketinga

· varijable marketing mix-a:

1) proizvod (karakteristike, kvalitet, ime marke, pakovanje)

2) cena (osnovna cena, popusti, uslovi kredita)

3) promocija (reklama i propaganda, lična prodaja, promocija prodaje, publicitet...)

4) distribucija (kanali, pokrivenost, transport...)

· obuhvata procese: planiranje, organizovanje, praćenje i kontrola

· zadatak: da utiče na formiranje nivoa i sastava potražnje.

4.3 Upravljanje proizvodnjom

Obuhvata sledeće podfunkcije:

1) tehnološka priprema (projektvanje i razrada tehnologije, proučavanje i poboljšavanje procesa proizvodnje, proučavanje i određivanje vremena rada)
2) operativna priprema (operativno planiranje i terminiranje proizvodnje, planiranje i obezbeđenje materijala i alata, razrada i lanisranje dokumentacije, reguliranje proizvodnje)
3) neposredna proizvodnja
4) kontrola kvaliteta

5) održavanje

6) unutrašnji transport (CAD (kompjutersko projektovanje), CAM (kompjutersko upravljanje proizvodnjom), CIM (kompjuterski integrisana proizvodnja)
4.4 Upravljanje kadrovima

Upravljanje kadrovima obuhvata sledeće poslove:

1) formulisanje, predlaganje i usvanjanje kadrovske politike i stretegije

2) savetovanje i vođenje menažera u sprovođenju kadrovske politike i strategije

3) stvaranje adekvatne kadrovske službe sposobne da motiviše i razvija sposobnosti zaposlenih

4) stvaranje svesti kod menadžera o važnosti razvoja zaposlenih

Pravilna i efikasna kadrovska politika treba da obuhvati sledeća najvažnija područja:

1) pribavljanje i slekciju kadrova
2) plaćanje i beneficije

3) povezivanje sa sindikatom i udrženjem zaposlenih

4) razvoj karijere

5) obuku kadrova

6) zdravstvenu zaštitu i sigurnost

7) prava zaposlenih

Kadrovska funkcija obuhvata sledeće osnovne zadatke:

1) planiranje potreba za kadrovima

2) prijem, selekciju, izbor i zapošljavanje kadrova

3) obuku kadrova

4) vrednovanje učinka

5) napredovanje i razvoj

6) zaštitu itd.

4.5 Upravljanje finansijama
Finansijska funkcija obuhvata sledeće globalne grupe poslova:

1) izrada potrebnih finansijskih sredstava u skladu sa planom predviđenim potrebama
2) obezbeđenje racionalnog korišćenja i cirkulacije finansijskih sredstava

3) prikazivanje i analiziranje rezultata poslovanja

4) vođenje potrebne dokumentacije

5) obezbeđenje stalne kontrole finansijskog poslovanja preduzeća

6) registrovanje i evidentiranje stanja i promena stanja imovine preduzeća

7) registrovanje i evidentiranje stanja sirovine, materijala i gotovih proizvoda

8) izradu godišnjih bilansa

Upravljanje finansijama obuhvata:

1) planiranje potrebnih novčanih sredstava

2) organizovanje prikupljanja potrebnih novčanih sredstava

3) donošenje odluka o raspoređivanju novčanih sredstava

4) kontrolu načina korišćenja novčanih sredstava

Finansijski menadžment sadrži tri osnovne funkcije

1) finansijsko predviđanje i planiranje potreba

2) prikupljanje potrebnih novčanih sredstava

3) pripramu i donošenje finansijskih odluka

Finansijsko predviđanje i planiranje potrebnih novčanih sredstava obuhvata:

1) finansijsku analizu potreba i mogućnosti

2) predviđanje potreba za kratkoročnim sredstvima

3) predviđanje potreba za dugoročnim sredstvima

5. Proces planiranja
5.3 Vrste planova

1) Dugoročni planovi (više od 10 godina, neprecizni i neizvesni)

sadrži: razvoj nauke, tehnike i tehnologije; prognoze razvoja okoline; razvojnu orjentaciju, pravce i ciljeve razvoja preduzeća; zadatke u oblasti priemnjivih i razvojnih istraživanja; programsku orjentaciju preduzeća; razvoj i obrazovanje kadrova; razvoj informatike....

2) Srednjoročni planovi (do 5 godina)

sadrži ciljeve i zadatke u vezi sa: razvojem i modernizacijom proizvodnje i tehnologije; poboljšanjem efikasnosti poslovanja; obezbeđenjem kadrova, obrazovanjem; stvaranjem uslova za realizaciju proizvodnje; unpređenjem zaštite i radne i životne sredine...
3) Kratkoročni planovi (do godinu dana)

sadži planove: prodaje; proizvodnje; nabavke materijalnih sredstava; plan istraživačko razvojnog rada; investicija; kadrova; troškova....

5.3 Sadržaj pojedinačnih planova
1) Plan prodaje

sadrži: naziv proizvoda ili usluge; jedinicu mere; planiranu količinu prodaje na domaćem i inostranom tržištu; dinamiku planirane prodaje; planiranu prodajnu cenu; uslove prodaje; vrednost planirane prodaje...

2) Plan proizvodnje

sadrži: naziv proizvoda, jedinicu mere, količine pojedinih vrsta proizvoda, normative materijala i energije, vrednost proizvodnje...

3) Plan istraživačko-razvojnog rada

4) Plan investicija

5) Plan nabavke materijalnih sredstava

6) Plan kadrova

7) Plan troškova

8) Plan prihoda, rashoda i dobiti

9) Plan pokazatelja rezultata prodaje

6. Proces organizovanja
Organizovanje znači definisanje i uspostavljanje optimalne kombinacije ljudskih i fizičkih resursa, koja će omogućiti efikasno funkcionisanje preduzeća (to je proces formiranja organizacione strukture preduzeća).
6.2 Principi organizovanja
Osnovni principi organizovanja:

1) specijalizacija

2) standardizacija

3) kooperacija

4) integracija (horizontalna i vertikalna)

5) centralizacija (sužavanje ovlašćenja)

6) decentralizacija (proširivanje ovlašćenja)

Prednosti decentralizacije:

1) oslobađa top menadžment donošenja velikog broja operativnih odluka

2) omogućava menadžmentu fleksibilnost

3) usmerava pažnju na važne profit centre i centre troškova

4) doprinosi motivaciji mlađih rukovodioca

Nedostaci decentralizacije:

1) Zahteva poseban sistem kontrole i sistem komunikacije

2) zahteva veću kordinaciju starijih menadžera

3) dovodi do situacije da pomoćne jedinice gledaju samo svoje potrebe

4) zahteva veći broj sposobnih menadžera

Tri tipa decentralizacije: centri troškova, profita i investiranja

6.3 Definisanje organizacione strukture
Osnovni tipovi organizacione strukture:

1) linijska
2) funkcionalno-linijska

3) linijsko-štabna

Savremeni pristupi definišu sledeće tipove organizacionih struktura:

	1) prema funkcijama

2) prema proizvodima

3) prema procesima

4) prema teritoriji

5) diviziona

6) projektna
	7) matrična

8) prema strateškim poslovnim jedinicama inovativna
9) inovativna
10) kontigencijska

11) reinženjering

6.4 Projektovanje i razvoj organizacije

Faze za projektovanje i uvođenje nove organizacije

01) Određivanje misije preduzeća

02) Određivanje ciljeva preduzeđa

03) Proučavanje predhodnih znanja i iskustava

04) Definisanje mogućih organizacionih rešenja

05) Izbor odgovarajućeg organizacionog modela

06) Podela ukupunog zadatka preduzeća na niz parcijalnih zadataka

07) Defininisanje organizacionih jedinica koje će obavljati pojedinačne, parcijalne zadatke

08) Definisanje veza između organizacionih jedinica

09) Određivanje menadžerske strukture

010) Kadrovska popuna

011) Projetkovanje kompletne organizacije preduzeća

012) Uvođenje nove organizacije

Faze za poboljšanje postojeće organizacije:

1) Definisanje ciljeva poboljšanja postojeće organizacije

2) Snimak i analiza postojećeg stanja

3) Dijagnoza i ocena postojećeg stanja

4) Predlaganje i izbor novih rešenja

5) Uvođenje novih rešenja
7. Proces kadrovanja
Osnovni zadaci procesa kadrovanja:

1) Utvrđivanje potreba za kadrovima (potrebe nastaju kada: se stvara nova organizaciona jedinica; se povećava obim poslovanja postojeće; se uvode novi poslovi i zadaci; kadrovi napreduju ili prelaze na druga radna mesta; kadrovi odlaze)
2) Pronalaženje kadrova (interni i eksterni izvori)
3) Odabiranje i prijem (metode: intervju, testiranje, ponderacije i višekriteijumske optimizacije)
4) Obuka

5) Ocena rada i nagrađivanje (elementi ocenjivanja: određivanje kriterijuma, praćenje obavljanja posla i davanje ocene)
6) Napredovanje i razvoj
8. Proces vođenja

Vođenje obuhvata sledeće aktivnosti:

1) Usmeravanje i koordinaciju

2) Komuniciranje

3) Motivaciju

4) Odlučivanje menadžera
Usmeravanje i kordinaciju izvršava menadžer tako što obavlja sledeće poslove:

1) vrši raspoređivanje poslova, dodeljuje zadatke

2) ukazuje na načine obavljanja poslova

3) prati obavljanje poslova

4) rešava probleme nastale u obavljanju poslova

5) menja načine i metode rada

6) prima sugestije radnika

7) ocenjuje da li radnici rade dobro itd

9. Proces kontrole

Elementi svakog sistema kontrole:

1) Unapred određeni ciljevi, planovi, politike, standardi, norme, pravila odlučivanja i kriterijumi

2) Načini merenja tekućih aktivnosti

3) Načini upoređivanja tekuće aktivnosti sa određenim kriterijumima

4) Korekcija tekućih aktivnosti, u ciju postizanja željenih razultata

	Principi kontrole:

1) Strateška tačka kontrole

2) Povratna veza

3) Fleksibilnost kontrole

4) Organizaciona prikladnost
5) Samokontrola

6) Direktna kontrola

7) Humani faktor

	Procesi kontrole:

1) kontrola kvaliteta proizvoda

2) kontrola zaliha

3) kontrola tehnoloških procesa

4) kontrola odvijanja procesa proizvodnje
5) kontrola budžeta

6) kontrola troškova

7) finansijska kontrola

8) kontrola izvođenja projekata

10. Proces odlučivanja

Definisanje procesa odlučivanja – 4 koraka (by I. Ansoff):
1) Opažanje potreba

2) Formulacija alternativa

3) Ocena alternativa

4) Izbor jedne alternative

U procesu upravljanja razvojem preduzeća vrši se donošenje odluke kod:

1) definisanja i izbora strategije razvoja preduzeća

2) definisanja i izbora razvojne politike preduzeća

3) definisanja i usvajanja dugoročnog i srenjoročnog plana razvoja preduzeća

4) definisanja i usvajanja pojedinačnih planova razvoja preduzeća

5) selekcije i izbora razvojnih projekata

6) izrade i ocene predinvesticionih projekata

7) izrade i ocene studije tržišta

8) izrade i ocene investicionih programa

9) izrade i usvajanja investiciono-tehničke dokumentacije

10) konačnog olučivanja o realizaciji određenog investicionog projekta itd.

Delfi metoda odlučivanja

· Jedna od osnovnih metoda odlučivanja; daje prognoze o neizvesnim situacijama za koje nismo u stanju da izvedemo objektivne statičke zakonitosti; koristi se u situacijama u kojima ne postoji dovoljno statičkih podataka.
· Postupak primene:

1) definisati problem

2) formirati tim ekperata (10-15 članova)

3) obezbediti horizont u kome će se vršiti predviđanja

4) u prvoj seriji upitnika, od svakog eksperta tražiti prognozu i argumente te prognoze

5) dobijene prognoze uraditi u rastući niz i odrediti medijanu i donji i gornji kvartil

6) u drugoj seriji upitnika, ekspertima proslediti informacije iz tačke 5 i od njih trađiti da eventualno koriguju prognozu, i da to argumentuju.

7) u poslednjoj seriji upitnika, tražiti od eksperata da daju svoju konačnu prognozu.

11. Informacioni sistemi za upravljanje preduzećem

· Osnovni zadatak upravljačkih informacionih sistema je da donosiovima odluka prezentuju informacije potrebne za odlučivanje i uopšte za odvijanje celokupnog upravljanja.

· Upravljački inf. sistemi mogu imati karatker obaveštavanjima o prošlim, budućim i sadašnjim stanjima.

· Struktuiranje upravljačkih informacionih sistema na informacine podsisteme se može uraditi na sledeći način:
1) podsistem proizvodnje

2) podsistem marketinga

3) podsistem istraživanja i razvoja

4) podsistem finansija

5) podsistem kadrova

· Skup potrebnih podataka sadrži eksterne i interne podatke

Skup eksternih podataka čine:

1) podaci o tržištu

2) podaci o naučno-tehničkom razvoju

3) podaci o društveno-ekonomskim uslovima
4) podaci o konkurenciji i povezanim preduzečima

Skup internih podataka čine:

1) podaci o proizvodima i proizvodnom programu

2) podaci o tehnici

3) podaci o tehnologiji

4) podaci o organizaciji

5) podaci o kadrovima

6) ekonomsko-finansijski podaci

12. Menadžer

· Tri osnovna nivoa menadžera: vrhovni(top), srednji i niži(operativni) nivo

· Uloge menadžera: integrator, kominikator, vođa, donosilac odluka, kreator atmosfere

· Uloga menadžera po Mintzberg-u:

1) interpersonalne uloge (čelnik, lider, povezivač)

2) informatičke uloge (savetodavac, distributer informacija, predstavnik)

3) uloge donosioca odluka (preduzetnik, rešavač problema, alokator resursa, pregovarač)
12.3 Znanja i sposobnosti menadžera

Znanja koja treba da poseduje (generalno):

1) tehnička znanja

2) znanja iz oblasti društvenih nauka

3) koncepcijska znanja

Znanja koja treba da poseduje (savremene teorije):

1) funkcionalna znanja
2) sistemska znanja
3) znanja iz situacione analize
Sposobnosti koje treba da poseduje:

1) upravljačke sposobnosti

2) organizacione sposobnosti

3) rukovodilačke sposobnosti

4) liderske sposobnosti
12.4 Selekcija i izbor menadžera

Slekcija i izbor (opšti postupak):

1) Određivanje skupa menadžera koje biramo

2) Određivanje skupa pojedinaca potencijalnih menadžera

3) Definisanje zahteva – kriterijuma za selekciju i izbor menadžera

4) Određivanje težinskih faktora za svaki kriterijum

5) Analiza kako pojedinci ispunjavaju pojedine zahteve

6) Definisanje šireg izbora na osnovu razultata analize

7) Formiranje užeg skupa specifičnih zahteva za određeno menadžersko mesto

8) Pravljenje nove analize

9) Rangiranje pojedinaca i izbor najboljih

10) Definisanje i organizovanje dodatne obuke za odabrane pojedince

Zahtevi za selekciju i izbor menadžera

1) zahtevi u pogledu osobina (vrednoća, inteligencija, ambicioznost, optimizam, stabilnost...)

2) zahtevi u pogledu znanja (znanja iz: tehnike, upravljanja, organizacije, finansija...)

3) zahtevi u pogledu sposobnosti (upravljačke, liderske, prdviđanje, analitičke...)

12.6 Menadžer i vođenje sastanka

Predlozi za efikasniji sastanak:

1) Unapred odrediti ili ograničiti trajanje sastajanja

2) Tačnost svih učesnika (da dođu tačno na vreme)

3) Kao vođa sastanka organizujte i usmeravajte diskusiju

4) Ogranišite vremensko trajanje diskusije, a preduge prekinite

5) Odredište da svako može o jednom pitanju da govori dva puta

6) Korišćenje audio i vizualnih sredstava (šeme, grafikoni...)

7) Tražite od saradnika da se dobro pripreme i izlažu kratko i jasno

8) Usmeravajte sastanak na ključne stvari

9) Kad postignete ciljeve radi kojih je sastanak organizovan, završite sastanak

12.7 Menadžer i pregovaranje

Tri osnovna tipa pregovaranja: poziciono, principijelno i situaciono.

Pregovaranje može biti: interno (sa ljudima iz preduzeća) i eksterno (sa subjektima iz okoline).
Dva ključna oblika pregovaranja: konkurentsko (pobeda-poraz) i dogovorno (pobeda-pobeda).
Osnovne faze pregovaranja:

1) Uvodni razgovori

2) Definisanje predmeta pregovaranja

3) Odvijanje procesa pregovaranja

4) Smanjenje razlika i pravljenje kompromisa

5) Postizanje dogovora

12.8 Liderstvo

Karakteristike liderstva:

1) Liderstvo je odnos između pojedinca i grupe ljudi

2) Liderstvo predpostavlja postojanje lidera, čoveka koji vodi grupu i ima posebne sposobnosti

3) Liderstvo predpostavlja postojanje grupe ljudi koju vodi lider

4) Lider postavlja viziju preduzeća prema kojoj vodi grupu ljudi

5) Zahtevanje da se utvrde promene koje treba izvršiti da bi se dostigla postavljena vizija

6) Vođenje se obavlja u okruženju u kome preduzeće egizistira

Tipovi lidera:

1) harizmatski lider

2) tradicionalni lider

3) situacioni lider

4) formalni ili birokratski lider

5) funkcionalni lider

Stilovi vođenja:

1) autokratski

2) participativni(demokratski)

3) „laisser fair“ (slobodni)

13. Menadžer i timski rad

Efikasan tim predstavlja:

1) grupu ljudi koji imaju iste ciljeve i želju da završe zajednički posao

2) grupu ljudi koja uživa u zajedničkom radu i pomoći koju jedni drugima pružaju

3) grupu ljudi koja je pristala na zajednički rad i dostizanje određenih ciljeva

4) grupu različitih specijalista koji su koncentrisani na ostvarenje zajedničkih ciljeva

5) grupu ljudi koja pokazuje lojalnost zajedničkom poslu i vođi tima

6) grupu ljudi koji ostvaruju timski duh i visok timski moral

Koristi timskog rada:

1) rezultat tima nadmašuje invidualne rezultate

2) složeni problemi mogu biti valjano rešeni

3) kreativne ideje se podstiču od strane drugih članova tima koji imaju isti fokus i način rada

4) podrška raste među članovima tima

5) timovi ulivaju znanje

6) timovi promovišu organizaciono učenje u postavljanju posla

7) timovi promovišu samo-otkazivanje i preispitivanje

8) timovi cene prednost diverzifikacije

Karakteristike efikasnog tima (by Hunsaker):

	1) mala veličina

2) komplementarne veštine

3) zajednički ciljevi
	4) specifični ciljevi

5) zajednički pristup

6) zajednička odgovornost

Glavni simptomi neefikasnog i lošeg funkcionisanja tima:

1) frustracija
2) konflikt i nezdrava konkurencija
3) neproduktivni sastanci

4) nedostatak poverenja u vođu tima
Vrste timova:

	1) funkcionalni timovi

2) multifunkcionalni timovi

3) samoupravni timovi
	4) samodefinišući timovi

5) timovi top menadžmenta

Faze u razvoju timova:

	1) faza formiranja

2) olujna faza

3) faza normiranja
	4) faza funkcionisanja

5) faza rasformiranja

Formiranje tima (by Woodcock):

	1) jasno defisnisani zajednički ciljevi

2) otvorenost i izglađivanje stavova

3) podrška i vera u zadatak

4) saradnja i rešenje konflikta

5) procedure
	6) adekvatno vođstvo

7) regulisanje kontrole

8) invidualni razvoj

9) dobri unutrašnji odnosi

Formiranje tima (by Wilemon i Thomhain):

	1) sakupljanje članova tima

2) stvaranje klime za razvoj tima

3) definisanje ciljeva

4) dodela uloga
	5) razvoj procedura

6) donošenje odluka

7) kontrola

Formiranje tima (by Stuckenbruck i Marchall):

	1) plan za formiranje tima

2) pregovori sa članovima tima

3) organizovanje tima

4) održavanje prvog sastanka
	5) postizanje lojalnosti članova tima

6) izgradnja kanala komunikacije

7) usmeravanje aktivnosti

8) kontinuirani razvoj tima

Poboljšanje efikasnosti tima:

	1) smanjenje straha i zabrinutosti članova tima

2) poboljšanje klime u timu

3) postizanje lojalnosti tima

4) motivacija članova
	5) timska komunikacija

6) timsko rešavanje problema

7) rešavanje konflikta

8) sistem nagrađivanja

14. Specijalozovane menadžment discipline

	1) upravljanje projektom

2) strateški menadžment

3) upravljanje promenama

4) upravljanje inovacijama

5) upravljanje rizikom
	6) totalno upravljanje kvalitetom

7) kros kulturni (interkulturni) menadžment

8) upravljanje znanjem

14.1 Upravljanje projektom

Faze upravljanja projektima

01) Određivanje ciljeva upravljanja projektima

02) Definisanje organizacije za upravljanje projektom

03) Definisanje strukture projekta

04) Definisanje sistema planiranja i praćenje projekta

05) Planiranje vremena realizacije projekta

06) Planiranje i nivelisanje resursa za realizaciju projekta

07) Planiranje troškova realizacije projekata

08) Praćenje i kontrola vremena realizacije projekta

09) Praćenje i kontrola utrošenih resursa

010) Praćenje i kontrola troškova realizacije projekta

011) Izveštavanje o toku raalizacije projekta

012) Izveštavanje o zastojima i definisanje mera

013) Aktualizacija planova

014) Sumiranje rezultata i zatvaranje projekta

Osnovne funkcionalne oblasti upravljanja projektom:
	1) upravljanje integrisanjem projekta
2) upravljanje obimom projekta

3) upravljanje troškovima

4) upravljanje vremenom

5) upravljanje kvalitetom
	6) upravljanje ljudskim resursima
7) upravljanje komunikacijama

8) upravljanje ugovaranjem

9) upravljanje rizikom

Za projektovanje organizacije se koriste dva osnovna pristupa:

1) klasičan pristup (organizacione forme: funkcionalna, projektna i matrična)

2) modeni (pet mogućih organizacionih formi)

Planiranje realizacije projekta može biti:

1) globalno (gruba razrada realizacije)

2) detaljno (operativno)

14.2 Strateški menadžment

Faze strateškog menadžmenta:
	1) strateška analiza

2) predviđanje budućnosti

3) definisanje misije i strateških ciljeva
	4) formulisanje i izbor strategije

5) primena strategije

6) kontrola primene strategije

Dva osnovna strateška cilja:

1) obezbeđenje kontinuiteta funkcionisanja (egzistencija preduzeća)

2) obezbeđenje kontinualnog nastavka efikasnog funkcionisanja (željeni razvoj preduzeća)

Tri osnovne strategije (by I. Ansoff):

1) poslovna ili proizvodno-tržišna strategija

2) administrativna strategija

3) operativna strategija

Osnovne poslovne strategije (najznačajnije za svako preduzeće):

	1) konsolidacije i manjih poboljšanja

2) tržišnog razvoja

3) razvoja proizvoda

4) razvoja diversifikacije
	5) rasta

6) ekspanzije

7) sužavanja posla

14.3 Upravljanje promenama

Osnovni podprocesi upravljanja promenama:
1) planiranje promena

2) uvođenje promena

3) praćenje i kontrola uvođenja i odvijanja promena

Faze procesa upravljanja promenama

	1) predviđanje promena

2) utvrđivanje nastalih promena

3) praćenje nastalih promena

4) planiranje promena u preduzeću
	5) uvođenje promena u preduzeću

6) kontrola uvođenja i ovijanja promena u preduzeću

Osnovni razlozi za odbojnost prema promenama:

tradicija, strah, uloženi novac, prikriveni lični interesi

Procedura uvođenja promena (osnovne faze):

1) jasno definisanje promena koje se uvode

2) lociranje mesta gde se uvode

3) planiranje razultata koji se od promena očekuju

4) objašnjavanje promena i posledica prema zaposlenima

5) termin plan uvođenja promena

14.4 Upravljanje inovacijama

Osnovni izvori inovativnih mogućnosti:

1) neočekivano
2) nepodudarnosti

3) inovacije zasnovane na potrebi nekog procesa

4) promene u strukturi privrede ili tržišta

5) demografska kretanja i promene

6) promene u opažanjima, raspoloženjima i značenju

7) nova saznanja, naučna i nenaučna
Neočekivano – neočekivan uspeh, promašaj ili spoljni događaj
Nepodudarnosti:

1) između ekonomskih realnosti jedne privredne delatnosti

2) između realnosti jedne privredne delatnosti i pretpostavke o njoj

3) između napora jedne privredne delatnosti i vrednosti i očekivanja njenih korisnika
4) nepodudarnost u okviru ritma ili logike samog procesa
Promene u strukturi privrede:

1) brzi rast određene grane privrede

2) kada jedna grana ostvaruje brži rast i udvostručuje obim poslovanja

3) stanje tehnologija

4) brze promene obavljanja poslova u određenoj delatnosti
14.5 Upravljanje rizikom
Ključni faktori: rizični događaj, verovatnoća rizika i veličina uloga

Podprocesi upravljanja rizikom:

1) identifikacija rizika

2) analiza i procena rizika

3) planiranje reakcija (odgovora) na rizik

4) kontrola primene reakcija na rizik
Planiranje reakcije na rizik obuhvata nekoliko mogućih strategija:

1) ignorisanje rizika

2) podnošenje rizika

3) smanjivanje rizika

4) prebacivanje rizika

5) podela rizika
14.6 Upravljanje totalnim kvalitetom

Elementi TQM koncepta:

1) upravljački pristup

2) učešće svih zaposlenih

3) kontinuirana poboljšanja

4) usmerenost na zadovoljstvo kupaca

5) poboljšanje kvaliteta

6) povezanost kvaliteta i efikasnog poslovanja

Model upravljanja kvalitetom (by Oakland):

1) tvrde komponente TQM-a

· dokumentovani sistem upravljanja kvalitetom

· alati i tehnike za upravljanje

· timski rad

2) meke komponente TQM-a

· obavezivanje menadžmenta na kvalitet

· komunikacije

· organizaciona kultura

TQM donosi prednosti u sledećim situacijama:

1) da se jasno fokusiraju na potrebe tržišta

2) da se dostignu vrhunski kvalitet u svim oblastima

3) da koriste jednostavne procedure za postizanje kvaliteta

4) da kritički i neprekidno proučavaju sve procese kako bi otklonili neproduktivne aktivnosti

5) da uoče potrebna poboljšanja

6) da razviju konkurentsku strategiju

7) da razvijaju i koriste timski rad u rešavanju problema i uvođenju poboljšanja

8) da stalno analiziraju procese i uvod strategiju kontinualnog poboljšanja

14.7 Kros kulturni menadžment

Kod kros kulturnog menadžmenta možemo razlikovati:

1) opšta kulturna znanja

2) posebna kulturna znanja

3) kros kulturni know how

Dimenzije interkulturne sposobnosti

1) izgradnja i održavanje odnosa

2) prenošenje informacija

3) pridobijanje naklonosti

Kros kulturne veštine i sposobnosti

1) sposobnost ukazivanja poštovanja

2) sposobnost da se ne sudi

3) sposobnost prihvatanja realnosti nečijeg znanja i percepcije

4) sposobnost izražavanja i razumevanja

5) sposobnost dozboljavanja svakome da ti se obrati i odgovori u diskusijama

6) tolerisanje neizvesnosti

Veštine za upravljanje u kulturnim razlikama:
	1) poznavanje sebe

2) globalno razmišljanje

3) kulturna radoznalost

4) fleksibilnost

5) uvažavanje
	6) upravljanje raznolikošću

7) međuljudska komunikacija

8) motivaciono liderstvo

9) verodostojnost

10) strpljenje

14.8 Upravljanje znanjem

Kod upravljanja znanjem možemo razlikovati:

1) eksplicitno znanje (dokumenta i procedure)

2) znanje koje se podrazumeva (lična baza znanja, iskustvo i intuicija)

PAGE
- 16 -

