Menadžment se definiše kao proces upravljanja određenim poslovima, poduhvatima ili sistemima, radi efikasnijeg postizanja zajedničkih ciljeva.
Menadžment se definiše i kao posebna grupa ljudi čiji je posao da upravljaju izvršavanjem poslova i zadataka koje obavljaju drugi ljudi, radi efikasnijeg postizanja predviđenih, zajedničkih ciljeva.

Menadžment se definiše i kao posebna naučna oblast koja se bavi istraživanjem problema upravljanja određenim poslovima, poduhvatima i sistemima.
1.1. ORGANIZACIJA
- Sa razvojem proizvodnih snaga se razvija i organizacija rada koja postaje sve složenija.

- Problem organizacije se javlja kao najvažniji posle industrijske revolucije- pojavom akumulacije kapitala. Zbog sve složenijih proizvoda, koncentrišu se i nova sredstva za rad, a srazmerno tome i broj radnika, čiji rad mora biti potpuno organizovan. Prioritet postaje potpuno iskorišćenje svih činilaca u procesu rada, pa zato i problem utvrđivanja, usklađivanja i vođenja sveukupnih odnosa u procesu rada dobija sve više na značaju.
- I industrijska revolucija (1775-1848) – uvođenje parne mašine. Uticaj industrijske proizvodnje na društvo: masovna proizvodnja (fabrike); podela rada (specijalizacija); upotreba mašina umesto ljudi; velika količina proizvoda (niže cene); pojava kapitalizma (klasni konflikti)...

- Fabrika je organizacija tipična za industrijsku proizvodnju dobara; ona je zamenila zanatsku radionicu i manufakturu u ulozi glavnog proizvodnog sistema. Sa tehničke strane, ona je kompleks mašina sa zajedničkim energetskim centrom, gde sve sve mašine mogu da obrađuju različite delove.
- II industrijska revolucija (1848-) – pronalaskom električnog generatora i elektromotora. Novi izvori energije, nafta i električna energija. Sve mašine dobijaju vlastiti pogonski motor, i sve se više specijalizuju. Masovna potrošnja, rast standarda sa smanjenjem cena proizvoda. Rast obrazovanja.
- Standardizacija dimenzija i oblika, čime se odvaja proizvođač od potrošača.

- Potreba za sistemskim rešenjima:

 - Veliki broj učesnika u izvođenju operacija u fabrikama
 - Nedostatak znanja za obavljanje složenih postupaka

 - Složene mašine i uređaji

 - Sve veći obim kapitala uložen u osnovna sredstva

 - Masovna tražnja

 - Pojava konkurencije u svim oblastima

- Organizacione nauke svoj brzi razvoj doživljavaju u XX veku. Razvoj je bio najveći u najrazvijenijim zemljama, srazmerno razvoju proizvodnih snaga.

- Kod nas, ubrzan razvoj proizvodnih snaga počinje posle II Svetskog rata. Stiglo se dotle, da nam je u proizvodnji stepen tehničke opremljenosti približan razvijenijim zemljama, ali nam rezultati nisu na istom nivou.

1.2 CILJEVI I RAZLIKE U PRISTUPU ORGANIZACIJI

- Organizacija podrazumeva utvrđivanje, uskljađivanje i vođenje sveukupnih odnosa u procesu rada, radi najuspešnijeg ostvarivanja cilja. Pod organizacijom se podrazumeva i sistem sastavljen od različitih resursa, koji obavljanjem nekih aktivnosti stvara neku vrednost za pojedince ili grupe. Potreba društva za uređivanjem sveukupnih odnosa u radu, dovodi do institucionalnog organizovanja, obično kroz zakonske mere i osnovna dokumenta društva. Normalno je da se moraju utvrditi osnovni principi i načela organizacije, ali preterivanje u normativnom određivanju kriterijuma dovodi do suprotnosti: nezadovoljstvo radnika, gubici...

- Organizacija podrazumeva i postavljanje formalne organizacije: pojedinac se javlja kao izvršilac koji se mora strogo pridržavati svega što je organizacijom određeno. A na neki način se javlja i kao objekat organizacije, pa doživljava organizaciju kao obavezu, koja ga tera na rad van njegove volje, što je u suprotnosti sa osnovnim ciljem organizacije. Tada se javlja otpor prema organizaciji.

- U savremenom društvu organizacije se brzo šire i umnožavaju. Tamo gde ne postoji dobra organizovanost dolazi do dezorganizacije. Za rešavanje ovih društvenih problema nastala je nauka o organizaciji, čije se tekovine koriste za organizovanje svake organizacije i usklađivanje njenih odnosa i interakcija (interno i eksterno).
- Postoji veliki broj različitih definicija organizacije. Može se reći da su organizacije:

1) ciljno orijentisane – ljudi sa svojim ciljevima; 2) psihosocijalni sistem – ljudi rade u grupama; 3) tehnološki sistem – ljudi koriste tehnološka znanja i tehniku; 4) integrisana struktura aktivnosti - ljudi rade zajednički.
- Upravljanje u organizaciji je usmereno na koordinaciju ljudskih i materijalnih resursa ka izvršenju postavljenih ciljeva.

1.3. PRIRODA ORGANIZACIJE I UPRAVLJANJA

- Na bazi brojnih teorijskih koncepata o organizaciji i upravljanju, konstituisana je nauka o organizaciji.
- Pol Farfej ukazuje na predmet kojim se bavi nauka o organizaciji: ''Organizaciona nauka ima predmetnu materiju u nekom specifičnom području realnosti, istraživanja u tom području vode se na specifičan način koji je označen kao naučan''.
- Maršal Robinson ''Studija organizacije je primenjena nauka jer su rezultujuća znanja relevantna za rešavanje problema i donošenje odluka u preduzećima i institucijama. Opis toga imlicira dve stvari: prvo, postoji formulisan skup metoda i baznih znanja; drugo, tu je grupa specifičnih problema na koje se taj korpus metoda i znanja primenjuje sa uočljivim rezultatima.''
- Kast i Rozencvajg: ''Teorija organizacije je kompleks propozicija (telo znanja) koje potiče iz definisanog polja studija i koje se može nazvati organizaciona nauka.'' Nauka o organizaciji je društvena nauka multidicplinarnog sastava, uključujući tu i brojne tehnične aspekte i materijala sredstava koje se u organizacijama koriste. Kast i Rozencvajg ukazuju da je od posebnog interesa za organizaciona izučavanja sledeća materija:

1. ciljevi i vrednosti sistema;

2. znanja o tehnologiji u organizaciji;

3. struktuiranje organizacije;

4. odnosi između formalnih i neformalnih struktura u organizaciji;

5. diferencijacija i integracija aktivnosti u organizaciji;

6. motivacija učesnika u organizaciji;

7. grupna dinamika u organizaciji;

8. sistem statusa i uloga u organizaciji;

9. moć, autoritet i uticaj u organizaciji;

10. upravljajući procesi u organizaciji;

11. informacioni sistem i sistem odlučivanja u organizaciji;

12. stabilnost u organizaciji;

13. granice i područje organizacije;

14. odnosi među organizacijama.
- U Evropi su brojni naučnici doprineli razvoju nauke o organizaciji. Jedni se zalažu za ''nauku o organizaciji'', a drugi za ''nauku o radu''.

- O. Lipman definiše nauku o radu kao: ''Nauka o uslovima i učinku ljudskog rada''

- F. Giese je objavio ''Rečnik o nauci o radu'' i koncipirao sistem nauke o radu.

- Naziv ''nauka o radu'' se upotrebljavao u Engleskoj, Francuskoj i Japanu (negde se nazivala ergologija). Na Američkom području je dominirao izraz ''studija rada'' (Work Study). Na internacionalnom kongresu u Rimu 1953. prihvaćen je naziv ''nauka o radu'' (Work Science). Nauka o radu istražuje i rešava probleme rada sa stanovišta čoveka, sredstava za rad predmeta, uslova i učinka rada. Nauka o organizaciji obuhvata nauku o radu i sve sisteme u kojima se rad obavlja, uslove njihove egzistencije i rasta, njihove međuodnose, od najmanih grupa do širokih društvenih zajednica.
- Nemački naučnik Erik Kosiol ukazuje na širinu i značaj organizacije i nauke o organizaciji: ''biće organizacije se opisuje u kratkoj formulaciji kao integrativno struktuiranje celina'', ''uz organizaciju treba kao varijantu ili prethodni stupanj razlikovati improvizaciju, koja takođe znači integrativno struktuiranje''
- Na konferenciji o projektovanju organizacije, (oktobar 1974. u Pitsburgu) ukazano je na prirodu nauke o organuizaciji i njene promene tokom vremena: ''U organizacionim naukama, ravnoteža između deskriptivnog i perskriptivnog prilaza se menjala vremenom. U toku 30-ih i 40-ih godina se naginjalo perskriptivnom pristupu, bez visoko razvijene empirijske baze. Poslednje dve decenije je ravnoteža pomerena na deskriptivnan pristup''
- Kod nas Stjepan Han smatra da se ne radi o kvazi-problemu, nego o pitanju koje zaslužuje pažnju zbog: 1.delotvornost organizovanja rada u jednakim uslovima je odlučujuća komponenta produktivnosti i humanosti radnih uslova i odnosa; 2. svi problemi su potekli iz diletantskog načina organizovanja; 3. nauka u svim oblastima praktičnog rada multiplikuje efikasnost intuitivno otaljavanih poslova.
- Zaključci su:

1) Postoji skup naučnih saznanja i metoda istraživanja koje čine nauku o organizaciji, koja obuhvata nauku o radu

2) Nauka o organizaciji obuhvata delove naučnih disciplina iz: ekonomije, matematike, psihologije, sociologije...

3) Nauka o organizaciji je društvena nauka koja obuhvata i discipline iz tehničkih nauka

4) Nauka o organizaciji ima primenu u organizovanju rada i poslovanja u svim preduzećima, u društvenim i državnim organizacijama
5) Organizacija zasnovana na nauci je uslov pomoću koje se raspoloživi potencijali ljudi i sredstava racionalno koriste i usmeravaju ka ciljevima

6) Osnovni ciljevi nauke o organizaciji treba da budu:

 - rast parcijalne i ukupne produktivnosti rada na nivou države
 - uređivanja odgovarajućih odnosa u preduzećima i drugim organizacijama
 - humanizacija rada

 - stvaranje organizacionih uslova za racionalno iskorišćavanje materijalnih i društvenih resursa

 - stvaranje organizacionih uslova za postizanje maksimalne efikasnosti i optimalnih rezultata rada.

- Predmet nauke o organizaciji u širem smislu je struktura, funkcionisanje i efikasnost preduzeća, interno i eksterno u okviru šire društvene zajednice. Predmet nauke o organizaciji se u širem smislu sastoji iz sledećih kategorija:

1) čovek i njegov rad

2) sredstva za rad i predmeti rada

3) organizacija rada

4) organizaciono-ekonomska struktura

5) struktura organizacije

6) vođenje poslova u organizaciji

7) organizacija upravljanja

8) produktivnost i efikasnost poslovanja
9) pojave u organizaciji

- Nauka o organizaciji u istraživanju i rešavanju problema koristi opšte metode koje se koriste i u drugim naukama, ali formira i svoje specifične metode. Opšte i šire metode su sledeće:
1) naučno posmatranje i prikupljanje činjenica

2) naučna analiza i zaključivanje

3) eksperiment i merenje rezultata

4) inovacija i racionalizacija
- U zavisnosti od pristupa i metoda koji su se kao dominantni ispoljili u nekom vremenu formirani su različiti teorijski pravci, ili teorije organizacije.
- Kao osnovni teorijski pravci u organizaciji se mogu uzeti sledeći:

1) Klasične teorije
2) Međuljudski odnosi

3) Teorije o ponašanju
4) Nauka o upravljanju
5) Sistematski pristup
6) Situacioni pristup
- Kraj XIX veka se odlikuje razvijenom industrijskom proizvodnjom. Uvođenje novih mašina, je uticalo na rast produktivnosti. Manufakturne radionice su prerastale u velike fabrike u kojima su zaposlene hiljade radnika. Tada su se pojavili problemi organizovanja i upravljanja. Primenjivanja je vojnička forma organizacije i upravljanja, poznati linijski sistem prenet iz vojne organizacije u manufakturnu, a zatim i u industrijsku proizvodnju.

- Problemi organizovanja su se u industrijskoj proizvodnji javili usled:

1) složenosti proizvoda
2) složenosti radnih procesa, mašina i alata
3) zahteva za novom znanjima učesnika u proizvodnji
4) povećanja broja ljudi koji učestvuju u proizvodnji
- U klasičnim teorijama organizacije mogu se uočiti tri glavna pravca:

1) Naučno upravljanje - Frederik Tejlor

2) Administrativna teorija upravljanja - Anri Fajol

3) Model birokratske organizacije - Maks Weber
1.4. NAUČNO UPRAVLJANJE (SCIENTIFIC MANAGEMENT)

- Metod je svaki postupak - teorijski, misaoni ili praktični, čija primena omogućava ostvarivanje određenog cilja. Podrazumeva se jasna definisanost cilja, kriterijuma, ograničenja i primena određenog algoritma za rad.

- Tehnika je nauka, znanje ili veština o pravilima kojih se treba pridržavati u radu sa sredstvima koja se primenjuju.
- Frederik Tejlor se pojavio u uslovima burnog razvoja američke industrije, u kojoj su se ispoljavali problemi iskorišćenja radnika i mašina. Postavio je sebi zadatak da široko obradi organizaciono-upravljačke probleme preduzeća i da postavi naučnu teoriju organizacije i upravljanja. Međutim, njegovi radovi su svedeni na daleko uže polje, i to uglavnom na organizaciju i upravljanje rada u neposrednoj proizvodnji.
- F. Tejlor je rođen 1856. u SAD, i živeo je do 1915. Bio je zaposlio se u čeličani Midvejl radeći na poslovima raznih kvalifikacija, gde je uočio brojne nedostatke u organizaciji i upravljanju proizvodnjom. Osnovni nedostaci ogledali su se u veoma slaboj efikasnosti rada u proizvodnji Kao glavne nedostatke navodi: 1. plaćanje radnika na nadnicu, 2. slaba organizacija rada i definisanje radnih zadataka, 3. zastareo način upravljanja u pogonima
- Tejlor je uočio da se svaki radni zadatak može izvršiti na više različitih načina. Zbog plaćanja radnika po nadnici a ne po efektima rada, oni nisu zainteresovani za bolje metode rada, usled čega su u pogonima niski efekti rada. Povećanjem tih efekata, Tejlor vidi velike mogućnosti za povećanjem produktivnosti rada.
- Studija vremena:

 - Određivanje najboljeg metoda za obavljanje zadataka
 - Utvrđivanje potrebnog vremena za obavljanje zadataka
- Plaćanje radnika na nadnicu:

 - Plaćanje radnika po komadu (učinku)
 - Pravilno postavljanje normi
- 1885. godine postaje član Američkog društva mašinskih inženjera. 1895. podneo je studiju ''Sistem plaćanja po komadu'', 1903. ''Upravljanje pogonom'' i 1911. ''Principi naučnog upravljanja''
- Tejlor navodi da je studija ''Principi naučnog upravljanja'' napisana u cilju:
 Prvo: Da bi u nizu primera ukazali na gubitke koje cela zemlja trpi zbog neefikasnosti

 Drugo: Da bi ubedili čitaoca da lek za ovu neefikasnost leži u sistematskom upravljanju

 Treće: Da bismo dokazali da je najbolji sistem upravljanja prava nauka koja počiva na jasno definisanim zakonima, pravilima i principima.
Eksperiment sa lopatama
-Krajem 1890-ih, Tejlor je primenio studiju vremena za povećanje efikasnosti u čeličani gde je bio zaposlen. Predmet racionalizacije je bio rad ljudi na pretovaru različitog tereta lopatama (gvozdene rude, uglja i pepela). Između 400 i 600 ljudi je bilo plaćeno 1,15$ na dan, za rad u dvorištu 2,5x0,5 milja. Svaki radnik je donosi svju lopatu, pa se težina tereta razlikovala, od 3,5 do 38 funti (1,3 – 17kg).
- Izvršio je eksperimetn u kome su učestvovala dva dobra radnika, koja su radila po njegovim instrukcijama na dva kraja dvorišta i bili su stimulisani sa 1,85$. Sve su snimala dva stručnjaka, a menjana je veličina lopate, trajanje i frekvencija pauze, vreme rada. Zaključci su: najefikasnja težina tereta u lopati je 21 funta (9,5kg) i da se koriste tri različite lopate u zavisnosti od tereta.
- Izvršene su sledeće promene: Formirana je alatniza za izdavanje i održavanje lopata; Nabavljene su tri vrste lopata; Formirana je služba za planiranje pretovara; Određena je količina koju radnik treba da prebaci svakog dana, a svi koji je prebace dobijali bi 1,85$. Uveden je instruktor da obuči ljude da primenjuju najbolju metodu rada.
- Nakon izvršenih promena, isti posao je obavljalo 140 ljudi (75% manje), koji su bili plaćeni po 1,85$ (6o% više), dok su troškovi pretovare smanjeni sa 8 na 4 centa (50% manje). Nakon tri i po godine su postizane uštede od 75000$, ili više od 42000 dnevnica, ili više od 115 godišnjih plata.
1.4.1. CILJEVI UPRAVLJANJA POGONOM
- U studiji ''Upravljanje pogonom'' Tejlor navodi šta bi trebalo da bude glavni cilj:
a) da se svaki radnik zaposli na što kvalifikovanijem poslu u skladu sa njegovim mogućnostima i fizičkim sposobnostima

b) da svaki radnik treba da da maksimalnu količinu rada koju daje najbolji radnik njegove kategorije odnosno klase

c) svaki radnik koji radi kao prvoklasan radnik treba da bude plaćen 30-100% više u odnosu na prosek svoje klase. To za preduzeće znači visoke plate i niske troškove za radnu snagu.

- Stav da svi radnici treba da daju efekte najboljeg radnika izazvao je proteste radničkih sindikata.
- Da bi se postigao cilj visokih plata i niskih troškova za radnu snagu Tejlor predlaže proučavanje i nove metode u organizaciji procesa rada, kao i tačno određivanje vremena rada za svaku operaciju. Onaj ko vrši određivanje vremena trebe da je dovoljno obrazovan i upućen u metode razlaganja posla. Za utvrđivanje standardnog vremena se posmatra rad najboljih radnika.

- Tejlor ukazuje da je glavni cilj upravljanja pogonom visoke plate i niski troškovi, i da se postiže primenom sledećih principa:
a) veliki dnevni i jasan zadatak za svakog radnika

b) standardna oprema i uslovi za rad

c) velika plata za uspeh

d) gubitak u slučaju neuspeha

Posebnu pažnju treba posvetiti kontroli izvršenja zadataka jednom ili dva puta dnevno za svakog radnika.

- Za postizanje boljih efekata rada na mašinama Tejlor je posebnu pažnju posvetio tehničkim mogućnostima mašina. Rezultate je prikazao u matematičkim formama, dijagramima i tabelama. Za rad radnika na mašinama je napravio operacione liste, u koje se unose svi važni podaci za rad na mašinama: režim rada, potrebni alati i uređaji...
1.4.2. ZNAČAJ ORGANIZACIJE RADA
- Tejlor navodi da je sistem za organizaciju industrijskih pogona linijski sistem organizacije. Slično vojničkom sistem organizacije, gde se naređenja prenose od direktora do radnika linijski preko hijerarhijske strukture. Međutim, dnevni zadaci idustrijskog poslovođe su raznovrsniji i daleko složeniji.
- Zadaci industrijskog poslovođe u sistemu linijske organizacije su sledeći:
1. Mora da bude dobar majstor za poslove iz svog domena
2. Mora da zna da čita planove i da sagleda posao u konačnom obliku
3. Mora da planira rad, alate, uređaje i osralo
4. Stara se o čistoći i održavanju mašina
5. Stara se i odgovara za kvalitet rada radnika
6. Stara se da mu ljudi izvršavaju postavljene zadatke
7. Stara se o kretanju materijala u procesu rada
8. Ocenjuje potrebno vreme rada
9. Brine o disciplini i platama svojih radnika
- Tejlor navodi da je teško naći takve ljude koji bi imali sve potrebne osobine za vršenje navedenih zadataka. Za uspešno rad poslovođa u proizvodnji on predlaže sledeće:

a) poslovođe treba da budu oslobođene rada na planiranju i kancelarijskih poslova

b) napustiti linijski tip organizacije i uvesti funkcionalan tip
- Funkcionalno upravljanje sastoji se u podeli rada i specijalizaciji, kao i u tome da svaki ćovek od direktora pa nadole vrši što manje, po mogućstvu, samo jednu funkciju.

- Na bazi ovoga uvodi nove funkcije u organizaciji vezane za proizvodna radna mesta:
1) rukovodilac grupe
2) rukovodilac za brzinu
3) inspektor kvaliteta
4) rukovodilac za održavanje mašina
- Uvodi i još četiri funkcije u planskom odeljenju:

1) za raspodelu rada
2) za instrukcionu kartu
3) za vreme i troškove
4) za disciplinu
- Tako je Tejlor formulisao funkcionalni tip organizacije u pogonima i uveo umesto jedne funkcije osam različitih funkcija koji opslužuju proizvodna radna mesta
1.4.3. KAKO NAUČNO UPRAVLJATI
- Naučno upravljanje traži od radnika više inicijative u radu ali i još više od rukovodećeg osoblja. Dužnost rukovodioca je da sva dostignuća nauke prikupi i sredi u priručnike, da bi se to u praksi lakše koristilo. Pored toga rukovodstvo ima i nove dužnosti:

1) razvijati nauku za svaki segment čovekovog rada

2) naučno odabiranje, obučavanje i izgradnja radnika

3) iskrena saradnja sa ljudima

4) rad i odgovornost su skoro podjednako podeljeni između rukovodilaca i radnika

- Tejlor je insistirao i na uvođenju drugih kategorija i veličina: standardizacija, planiranje, vođenje troškova...

1.4.4. SINTEZA I ZAKLJUČCI
- Proučavanjem Tejlorovog rada može se zaključiti da on nije proučavao kompleksno upravljanje organizacijom, nego samo upravljanjem rada i radnicima u proizvodnji. Primenjivao je naučne metode, sistemske analize, eksperimentisanja i sinteze u cilju pronalska najboljeg načina rada.
- Tejlorov doprinos organizaciji rada je veliki, jer se i dan danas veliki broj metoda i tehnika koje je on postavio, koristi u praksi.

- Tejlorov sistem organizacije ima primenu u industrijskim preduzećima Amerike i Evrope, i taj sistem je znatno doprineo porastu produktivnosti rada, od čega su, u prvom redu, koristi imali vlasnici kapitala. I radnicima se pružala prilika da uvećaju svoju zaradu uz uslov da proizvode više nego što su to činili do tada.
- Sa aspekta modernih teorija, Tejlorov sistem se tretira kao mehanički, u kome je radnik dodatak mašini. Smatrao je da radnik ima samo ekonomske potrebe, potrebu za zaradom.

1.4.5. FORD MOTOR COMPANY
- Tejlorov sistem upravljanja pogonom, rastavljanja radnog zadatka ne jednostavnije elemente i pokrete, omogućio je uvođenje automatizacije u proizvodnju i izgradnju pokretnih linija.
- Henri Ford je pronašao način da prevaziđe probleme karakteristične za zanatski način proizvodnje. Do pojave prvih prvih prizvodnih linija, automobili su se proizvodili prema zahtevima kupaca u radionicama u kojima radnici imaju visok nivo zanatskih znanja uz primenu univerzalnog alata. Takvi automobili su imali visoku cenu, dostupni malom broju ljudi.
- H. Ford je sonovao FMC 1903. godine sa uloženih 28000$ i sa 12 investitora, to je bila njegova treća kompanija.

- Uvođenjem proizvodnih linija troškovi proizvodnje su se drastično smanjili i povećao se kvalitet proizvoda. Posao radnika se sastojao od samo nekoliko jednostavnih pokreta, odnosno postojala je visoka specijalizacija radnika. Od 1908. do 1920. cena Fordovog automobila je pala sa $850 na $300, a njegovi radnici su zarađivali duplo više od konkurencije, sa dotadašnjih $2,34, 1914. minimalna dnevnica je povećana na $5. Rekordna godišnja proizvodnja modela T iznosila je preko dva miliona komada u 1923. godini.

- Značajne promene u proizvodnji koje je Ford primenio:

1) Kompletna zamenljivost delova;
2) Podela rada na jednostavne zadatke i specijalizacija rada;

3) Specijalizovane mašine;

4) Pokretna linija za montažu;

5) Integracija proizvodnje od sirovine do automobila.
1.4.6. DALJI RAZVOJ TEJLOROVOG SISTEMA
- Frenk Gilbert je bio Tejlorov savremenik i saradnik, prihvatio je njegov sistem i radio na daljoj razradi i primeni tog sistema. Sistem proučavanja rada je primenio u zidarskim radovima, smanjio broj pokreta sa 18 na 5, čime je povećao produktivnost za oko tri puta. Uveo je precizan časovnik i filmsku kameru, što je omogućilo precizno proučavanje rada i eliminisanje nepotrebnih pokreta. Sačinio je tabelu standardnih pokreta, koja sadrži 18 osnovnih pokreta. Gilbert je učinio Tejlorove teorije humanijim, nije birao najboljeg radnika za posao već je nastojao da se posao prilagodi i olakša radniku.

- Henri Gant je bio Tejlorov saradnik u kompaniji Midvejl, uočio je da Tejlorov sistem treba demokratizovati i humanizovati, predložio je humaniji sistem plaćanja radnika, pa se radnici nisu morali izlagati prevelikim naporima. Gantov sistem plaćanja se pokazao kao stimulativan, proizvodnja se često dvostruko povećala. Za planiranje i kontrolu izvršenja dnevnih zadataka, Gant je uveo grafikon - Gantogram.

- Harington Emerson je prihvatio Tejlorov sistem ali je ipak radio samostalno. Kao inženjer, bio je jedan od prvih konsultanata SAD. Uveo je termin ''efikasan inženjer'' i podržavao je linijsko-štabnu strukturu organizacije. Razlika između štabnih i funkcionalnih organa, koje je uveo Tejlor, je u tome što su štabni organi savetodavni. Prvi je odredio 12 principa koji bi trebalo da budu baza za usmeravanje procesa.
- Parkinsonovi zakoni – ironični pogled na Tejlorove principe:
 - Posao se uvećava tako da ispuni predviđeno vreme za njegovo obavljanje

 - Organizacije imaju tendencije rasta bez obzira na kretanje izlaza

 - Svako napreduje do nivoa kada njegove sposobnosti više ne ispunjavaju zahteve posla koji obavlja

 - Broj zaposlenih stalno raste, tako da se stavara dodatni nepotrebni posao

 - Izdaci rastu toliko da na kraju prevazilaze prihode

1.5. TEORIJA ADMINISTRATIVNOG UPRAVLJANJA

- Anri Fajol je tvorac administrativne doktrine o upravljanju preduzećima. Počeo je kao mlađi inženjer sa radom u rudniku Commentry. Kroz dugogodišnju praksu, napredovao je do direktora rudnika i direktora udruženja rudničkih preduzeća. Kada se zaposlio, preduzeće je bilo na ivici bankrotstva, a kada ga je napustio 1918. bilo je finansijski veoma jako i bez konkurencije.
- U proučavanju organizacije Fajol je preduzeće gledao sa najviših nivoa upravljanja na dole, ka proizvodnji. Gledao je na upravljanje kao na materiju koju treba izučavati, a vezano za planiranje, organizovanje, komandovanje, koordinaciju i kontrolu. Smatrao je da je upravljanje jedna od glavnih aktivnosti u svim delatnostima preduzeća i u državnoj upravi.
1.5.1. FUNKCIJE PREDUZEĆA
- Celokupnu delatnost preduzeća, Fajol je podelio na 6 funkcija:

1) tehnička (proizvodnja i tehnologija)

2) komercijalna (nabavka, prodaja i razmena)

3) finansijska (upotreba kapitala)

4) zaštita (imovine i osoblja)

5) računovodstvena (troškovi i statistika)

6) administrativna (planiranje, organizovanje, komandovanje, koordinacija i kontrola)

- Posebno ukazuje na značaj administrativne funkcije i smatra da je ona najvažnija u preduzeću.
- Fajol kaže da upravljanje znači gledanje unapred.
- Planiranje se sastoji od istraživanja budućnosti (godišnja i desetogodišnja predviđanja) i izrade plana aktivnosti. Plan aktivnosti se oslanja na:

1. Izvore sa kojima firma raspolaže (mašine, alati, zgrade, sirovine i personal)

2. Prirodu i značaj poslova koji su u toku
3. Budući rast koji delimično zavisi od tehničkih, komercijalnih i finansijskih poslova
- Organizovanje se sastoji iz izgradnje dualne strukture (ljudi i sredstava), da se dostignu postavljeni ciljevi. Organizatoru postavlja 16 različitih dužnosti koje treba da vrši. Među tim dužnostima se nalaze stavovi i pravila kojih se treba pridržavati.
- Komandovanje se sastoji od održavanja personala u organizaciji, onaj ko komanduje treba da potpuno poznaje svoj personal, da eliminiše nesposobne, da bude dobar primer svom personalu...
- Koordinacija se sastoji od međusobnog povezivanja, usklađivanja svih aktivnosti i napora u preduzeću
- Kontrola se sastoji iz uvida u stanje i stalnog nadzora da se sve izvršava u skladu sa postavljenim planom i naređenjima.

1.5.2. PRINCIPI UPRAVLJANJA
- Princip je osnovni lement znanja po tome što objašnjava odnose i što nam pomaže da predvidimo šta će se desiti ako taj princip primenimo. Principi u menadžmentu: 1. Deskriptivni; 2. Normativni; 3. Kauzalni; 4. Situacioni.
- Efikasno organizovanje i upravljanje, po Fajolu, treba da se zasniva na kodeksu principa:
1. Podela rada – omogućava specijalizaciju ljudi
2. Autoritet – pravo davanja naloga i pravo da se traži poslušnost
3. Displina – suština poslušnosti
4. Jedinstvo komande – za svaku aktivnost radnik može dobiti nalog samo jednog rukovodioca

5. Jedinstvo upravljanja – jedan rukovodilac i jedan plan za isti cilj
6. Potčinjavanje pojedinačnih interesa interesu preduzeća – interesi pojedinca ili grupa ne mogu biti važniji od interesa preduzeća
7. Nagrađivanje personala – cena usluga koje oni pružaju preduzeću (treba da bude odgovarajuća i za personal i za preduzeće)
8. Centralizacija – odnos centralizacije i decentralizacije (horizontalna i vertikalna)
9. Hijerarhijski lanac – rangiranje od krajnjeg autoriteta rukovođenja do najvišeg nivoa uprave. Fajol podržava linijski tip organizacije: ako F želi da stupi u vezu sa P, komunikacija se vrši po lancu hijerarhije, od F do A, pa od A do P. Međutim F i P mogu diraktno komunicirati uz odobrenje njihovih pretpostavljenih E i O. Ovaj način komunikacije je nazvan Fajolov most
10. Materijalni i socijalni red – svaka stvar i svaki čovek na odgovarajućem mestu
11. Pravičnost i jednakost – tretiranje zaposlenih u skladu sa interesima preduzeća
12. Stalnost uposlenog osoblja – za novo osoblje treba vremena, a to čini troškove
13. Inicijativa – smišljanje i uspešna primena nečeg novog
14. Harmonija i jedinstvo u preduzeću – čini veliku snagu preduzeća
- Fajol smatra da svo osoblje mora imati određena znanja iz raznih operacija (funkcija) u preduzeću: administrativne, tehničke,komercijalne, finansijske, zaštitne i računovodstvene. Za svakog rukovodioca je potreban najviši nivo znanja iz funkcije koju obavlja, a manje znanja iz drugih funkcija.

- Za najviša rukovodeća mesta u preduzeću su potrebna šira znanja, a vrste i nivoi znanja se razlikuju prema veličini preduzeća. Pod znanjem se podrazumevaju egzaktna, naučna znanja i umešnost.
- Fajolovo delo ''Administration idustrielle et generale'' iz 1916. je bilo značajno u razvoju upravljanja sa 3 aspekta:

1. koncept po kome je upravljanje poseban deo znanja, koji je primenljiv na sve forme grupnih aktivnosti - univerzalnost aktivnosti upravljanja

2. prava kompletna i sveobuhvatna teorija upravljanja

3. koncept o učenju i razvoju upravljanja koji može biti osnova za koledže i univerzitete

1.5.3. DALJI RAZVOJ TEORIJE
- Lindal Arvik sa Luterom Galikom se bavio problemima podele rada i njegovog grupisanja po sektorima. Podela i grupisanje rada po sektorima i odeljenjima se može izvršiti na više načina:
1. prema svrsi (proizvodi i usluge)

2. prema procesima rada (tehničko-tehnološki)

3. prema klijenteli

4. prema mestu i vremenu (radno vreme i sezone)

- Ako je neki kompleks radnih aktivnosti podeljen na više delova, moguća je veća specijalizacija radnika i niži troškovi rada. Ali, u tom slučaju se povećavaju aktivnosti koordinacije, pa rastu i troškovi tih aktivnosti, pa je potrebno naći optimalan nivo podele rada.. Zaključak: pri manjem obimu organizacije, prednost pripada organizaciji po osnovi procesa, dok sa rastom obima organizacije prednost pripada organizaciji po osnovi svrhe.
- Selekcijom već datih principa Arvik je dao sledeću strukturu principa:

1. Princip ciljeva – svaka organizacija i njen deo mora biti izraz postavljenih ciljeva
2. Princip specijalizacije – aktivnost svakog člana i svake grupe treba da bude ograničena na vršenje što jednostavnije funkcije
3. Princip koordinacije – svrha organizovanja je da se omoguči koordinacija delova i napora
4. Princip autoriteta – u svakoj grupi mora postojati najviši autoritet, a linija autoriteta mora biti jasna
5. Princip odgovornosti – odgovornost pretpostavljenog za rad podređenog je potpuna
6. Princip definicije – sadržaj svačije pozicije moraju biti jasno definisani i dati kao pisana upustva
7. Princip korespondentnosti – odgovornost i autoritet moraju biti usklađeni
8. Princip raspona kontrole – nijedan čovek ne treba da vodi više od šest ljudi koji rade na zdurženom poslu
9. Princip ravnoteže – važno je da svaki deo organizacije bude održan u ravnoteži sa drugim delovima
10. Princip kontinuiteta – reorganizacija je kontinualan proces
- Džejms Muni i Alan Rajli su dali veliki doprinos razvoju administrativne teorije u SAD. Postavili su sledeće principe:
1. Principi koordinacije radnih aktivnosti, i to:
 a) vertikalna koordinacija (po liniji hijerarhije)

 b) horizontalna koordinacija (po liniji sektora rada)

2. Princip hijerarhije u organizaciji i delegiranja autoriteta

3. Funkcionalni princip po kome se zadaci grupišu u sektore i odeljenja

4. Princip štabnih organa koji pružaju stručne savete i informacije upravljajućim organima
1.6. TEORIJA BIROKRATSKE ORGANIZACIJE

Pojam birokratske organizacije najčešće se vezuje za nefleksibilne strukture koje gube na efikasnosti u ostvarivanju ciljeva. Pojam birokratije je nastao od francuske reči ''biro'' i grčkog sufiksa ''kratija'' koji označavaju vladavinu sistema kancelarija (činovnika). I dan danas je dominantan oblik organizovanja u državnoj administraciji, vojsci, korporacijama, bolnicama, sudstvu i školstvu.
1.6.1 Rani istorijski razvoj

- Istorija razvoja birokratske organizacije prati dve paralelne struje, istočnu i zapadnu. Vremenom je uočeno da je neophodno obezbediti objektivan sistem koji bi upravljao državom. Neopotizam kao favorizovanje rođaka ili princip negativne selekcije su imali svoje loše strane.
- Egipat je tokom najvećeg dela vladavine faraona bio podeljen na 42 okruga (nome), kojima su upravljali nomarhsi. Takav sistem je prenet u rimsku imperiju, gde je usavršen. Imperator Avgust Oktavijan je stvorio nepristrasan sistem administracije carstva zasnovan na jasno određenim pravilima oporezivanja.

- Za vreme imperatora Vu iz dinastije Han, konfučijanizam je usvojen kao filozofija razvoja države i njene administracije. Sistem je kasnije razvijen, da bi tokom Ćing dinastije, shodno potrebama propisvane restriktivne kvote za maksimalan godišnji broj kandidata (300) u državnoj administraciji. Studenti bi bili zatvarani u sobe opremljene krevetom, stolom i klupom, gde bi tokom tri dana i dve noći pisali esej iz osam različitih propisanih oblasti. Kako sistem ispitivanja nije imao nikakva sovcijalna ogrničenja, stvorio je meritokratsku državu koju su vodili najinteligentniji i najsposobniji pojedinci.
1.6.2 DOPRINOS MAKS VEBERA
- Maks Veber (1864-1920) je jedan od najvećih naučnika na polju društvenih nauka a naročito sociologije. Veber je organizaciju proučavao sa stanovišta vlasti, moći, funkcionisanja i racionalnosti. U proučavanju privrednih organizacija uvodi dobijeni kapital kao kriterijume racionalnosti. Racionalnost zasniva na poređenju sa vrednosnim kriterijumom, i uočava razliku između formalne i suštinske racionalnosti. Formalna racionalnost se zasniva na tehnikama proračuna, dok se suštinska racionalnost zasniva na željenom izlazu akcije koji usmerava korišćenje tehnika izračunavanja.
- Pošto se organizacije šire i umnožavaju, upravljanje postaje složenije, pa se angažuje sve veći broj judi, koji vrše određene funkcije u upravnom aparatu.
1.6.3. VLAST, MOĆ I DISCIPLINA
- Vlast predstavlja izglede da će se određene osobe pokoriti naredbi određenog sadržaja. Moć predstavlja izglede da se u okviru društvenog odnosa sprovede sopstvena volja uprkos otporu, bez obzira na čemu se zasnivaju ti izgledi. Disciplina predstavlja izglede da će se veliki broj ljudi, zahvaljujući navici, brzo, automatski i šematski pokoriti naredbi.
- Veber navodi tri osnovna tipa legitimne vlasti:
1. Vlast racionalnog karaktera – legitimna vlast, zasniva se na legalnosti zasnovanih poredaka.
2. Vlast tradicionalnog karaktera – tradicionalna vlast, zasniva se na verovanju u tradicije i legitimnost osoba koje na bazi njih imaju autoritet.
3. Vlast harizmatskog karaktera – harizmatska vlast, zasniva se na ličnim osobinama i harizmi koju poseduje određena ličnost.
 - Karakteristike (katergorije) racionalne vlasti:

1. Neprekidno, pravilima regulisano obavljanje službenih poslova, u okviru kompentencija koje određuju:
 - Sfera obaveza vršenja službenih funkcija određena na bazi podele rada

 - Data naredbodavna vaslt koja je potrebna da bi se posao delegirao

 - Jasno određena sredstva i uslovi primene eventualne prinude

 - Kvalifikacije koje poseduje izvršilac racionalne vlasti

2. Princip hijerarhije u službi zasnovan na strogo određenom poretku kontrolnih i nadzornih organa vlasti

3. Postupa se po pravilima koja mogu biti

 a) Tehnička pravila, b) Norme ili a) Generalna (univerzalna i dugoročna; oslobađaju mendžera posla ali smanjuju kreativnost), b) Specifična (za posebne zahtebe, kratkoročna).
4. Zaposleni u biorkratskoj organizaciji ne poseduju sredstva za njeno funkcionisanje, ali imaju odgovornost za racionalno korišćenje sredstava

5. Razdvojenost ličnih i službenih poslova
6. Položaj se ne može prisvojiti ni na koji način (kupovina, nasledstvo, itd.)
7. Princip saobraznosti važi i usmeno
- Pozitivna strana unapred određivanja propisa i procedura kod racionalne vlasti je eliminacija samovolje, a negativna to što organizacija postaje mehanička, jer je neelastična, stalna i unapred određena, pa se ne može prilagoditi promenama okoline bez promena procedura.
- Uticaj racionalne vlasti: Nepotizam i negativna selekcija; Niži i viši slojevi se međusobno zavaravaju; Eliminacija samovolje; Organizacija postaje mehanička, neelastična, stalna i unapred određena.
- Najčistiji tip legalne vlasti je vlast koja se vrši posredstvom birokratskog upravljanja aparata, koji se sastoji od individualnih činovnika. Rukovodilac grupe svoje mesto zauzima kao gospodar na osnovu aproprijacije, izbora ili nasledstva.
- Veber je utvrdio sledeće osobine činovnika:
1. Lično su slobodni i pokoravaju se samo objektivnim službenim dužnostima

2. Postavljaju se (ne biraju) po strogo utvrđenoj hijerarhiji u službi

3. Imaju strogo određene kompetencije u službi
4. Nepristrasno primenjuju autoritet koji im je dodeljen od strane bezličnog poretka, na osnovu čega se određuje njihov uspeh
5. Dobijaju utvrđene plate u novcu, većinom sa pravom na penziju
6. Činovnici se odnose prema službi kao prema svom jedinom ili glavnom zanimanju
7. Vide mogućnost za napredovanje i karijeru

8. U svom radu su potpuno odvojeni od vlasništva nad službenim sredstvima
9. Podvrgnuti su jedinstvenoj strogoj disciplini i kontroli u vršenju službe
- Veber navodi da se ovaj poredak može primeniti i u preduzećima čiji je cilj sticanje profita. Sa čisto tehničkog stanovišta. birokratsko-monokratska uprava može postići najveću efikasnost. Birokratska uprava predstavlja vlast na osnovu znanja.
- Dužnost je imati operativni nalog za obavljanje nekog posla (spremiti vežbe). Odgovornost je biti zadužen za dostizanje učinka nekih merljivih veličina (visina profita).
1.6.4. PRIVREĐIVANJE I ORGANIZACIJA
- Račun kapitala je procena i provera izgleda i rezultata u ekonomskom sticanju dobiti. Privredno preduzeće se autonomno orijentiše prema računu kapitala. Rentabilnost je pokazatelj dobitka u slučaju racionalnog poslovanja, i Veber ukazuje da se racionalno preduzeće putem predviđanja, orijentiše prema procenjenoj rentabilnosti.

- Da bi učinci rada bili optimalni, postavljaju se sledeći uslovi:
1) optimum prilagođenosti funkciji

2) optimum prakse stečene radom

3) optimum sklonosti za taj rad

- Prilagođenost funkciji se utvrđuje proverom (pripravnički staž i probni rad). Praksa u radu se optimalno postiže racionalnom specijalizacijom. Spremnost za rad se razlikuje: da li se izvršava sopstvena misao (dodatno motiviše), ili se izvršava tuđa zapovest (zasniva se na neposrednoj ili posrednoj prinudi). Prinuda se može izraziti: 1) neposredna pretnja fizičkim nasiljem, ili 2) u vidu da radnik izgubi zaposlenje. Drugi vid je ekonomske prinude i smatra se racionalnim.
- Prednost birokratske organizacije prema drugim formama organizacije upoređuje se kao prednost rada sa mašinom u odnosu na ručne alate.
1.6.5. Karakteristike i kritika modela birokratske organizacije
- Karakteristike modela birokratske organizacije su:

1) specijalizacija
2) racionalnost
3) profesionalizam
4) depersonalizacija službe
5) autonomija u nadležnosti službe
6) stalnost službe
7) rast i širenje birokratskog aparata
- Merton, Guldner, Selznik i drugi autori su utvrdili brojne disfunkcionalnosti u Veberovom modelu organizacije, koje dolaze pre svega od krutosti modela u odnosu na okolinu, a zatim u zanemarivanju čovekovih potreba.

- Svaki od principa na kojima se zasniva Veberova birokratska organizacija može se u praksi iskvariti:

 - Hijerarhijska nadređenost može postati nejasna
 - Kompentencije činovnika mogu biti nejasne
 - Nepotizam, korupcija i politički sukobi mogu se sukobiti sa vladavinom bezličnih pravila
 - Činovnici mogu pokušati da izbegnu odgovornost i ostanu anonimni
- Mane biroktaske organizacije:

 - Smanjena svest o širim posledicama individualnog delovanja
 - Usporen ili potpuno onemogućen proces donošenja odluka
 - Nesvesnost o manama organizacije
 - Neslaganje sa misljenjima koja su konfrontirana sa propisima
 - Tendencija da birokratija kreira sve više pravila i procedura, pa kompleksnost raste a koordinacija
 se gubi

 - Činovnici izveštajima lažno opisuju poštovanje pravila
 - Nedozvoljavanje da članovi organizacije koriste zdrav razum
- Prema savremenim shvatanjima, Veberov model organizacije odgovara tamo gde se vrše rutinski poslovi, a nepogodan je za visokoelastične organizacije u kojima se vrše više kreativne aktivnosti, kao ni za inovativne i dinamičke organizacije.
1.7. PRAVAC MEĐULJUDSKI ODNOSI (HUMAN RELATIONS)
- U ovom pravcu pažnja je usmerena na čoveka u organizaciji. Na pojavu ovog pravca uticale su društveno-ekonomske okolnosti Tu spadaju sve brži rast organizacija po veličini i složenosti, a jačala je i svest radnika o svom mestu u procesu proizvodnje, a sa tim i borbe radnika za svoja prava, što je sve više skretalo pažnju na radnika u proizvodnji.

1.7.1. PRELAZNI PERIOD
- Oliver Šeldon je među prvim autorima skrenuo pažnju sa tehničko-ekonomskog ka socijalnom pravcu u organizaciji. On kaže: ''industrija nije masa mašina i tehničkih procesa, to je telo od ljudi. To nije kompleks predmeta već ljudski kompleks.''

- Svoje stavove je izneo u knjizi ''The phylosophy of management'' 1923. godine u Londonu.
- U svom radu je ukazivao da uprava preduzeća mora biti razdvojena od vlasništva i da njena najvažnija uloga mota biti služenje društvenoj zajednici od koje je zavisna.

- U odnosu na radnika treba da budu prihvaćena sledeća pravila:
1) Radnici treba da učestvuju u određivanju uslova rada

2) Radniku treba da bude dostupan životni standard koji odgovara standardu savremene društvene zajednice

3) Radnik mora imati slobodno vreme za svoj lični razvoj

4) Radnik mora biti siguran u slučaju besposlice

5) Radnik treba da učestvuje u industrijskom prosperitetu saglasno svom doprinosu

6) Mora postojati odnos jednakosti u svim relacijama između rada i upravljanja

- Meri Folet je dala veliki doprinos socijalnom i psihološkom tretiranju organizacije i upravljanja. Glavno polje njenog interesovanja je bila psihološka osnova svih ljudskih aktivnosti, i emocijalne reakcije koje se javljaju u radnim grupama.

 - Član grupe je zavistan u procesu uzajamnih ''recipročnih odnosa'' sa ostalim članovima. On postaje podložan uticajima koje na njega vrši grupa, koja ima svoj život koji je više od zbira individualnih života ljudi koji je čine.

- Meri Folet je došla do nove koncepcije konflikata i autoriteta. Konflikt nije razlika među individuama, nego izrazi neuspeha pojedinaca da daju svoje različite doprinose zajedničkom cilju. Konflikti nastaju među pojedincima u grupi i među grupama. Takođe, konflikt može biti progresivan, jer može razviti novi pravac mišljenja. Ona ukazuje na 3 osnovna rešenja konflikta:
a) dominacija – u kojoj jedna strana ispunjava svoje interese a druga odstupa od svojih

b) kompromis – u kojoj obe strane odstupaju od jednog dela svoji interesa ali ispunjavaju drugi deo

c) integracija – u kojoj su svi interesi integrisani i u kome su sve strane potpuno zadovoljene
- Po njenom mišljenju koordinacija je suština upravljanja i uočila je 4 vrste koordinacije:
1. Koordinacija direktnim kontaktom među ljudima (između rukovodilaca i podređenih)
2. Koordinacija u inicijalnim fazama napora (prilikom planiranja novih poduhvata)
3. Koordinacija kao recipročan odnos svih faktora u organizaciji (razmena informacija između sektora)
4. Koordinacija kao kontinualan proces (kontinuitet u razmeni internih i eksternih informacija)
- Ukazivala je na neophodnost da se menja odnos između rukovodilaca i podređenih, u smislu da se svakom zaposlenom pruži mogućnost doprinosa administraciji i upravljanju. Takođe je insistirala da moć ne sme biti moć nad čovekom, već moć u smislu usmeravanja aktivnosti u procesima organizacije.
- M. Folet uočava da upravljanje u preduzećima nije dovoljno naučno i da su potrebne dopune. Upravljanje preduzećem uključuje:
1) sa tehničke strane znanje o proizvodnji i plasmanu

2) sa personalne strane, znanja kako valjano i korisno delovati sa ljudima.
- Njeni sabrani članci o menadžmentu i organizaciji su posthumno objavljeni u Londonu 1941. godina kao knjiga ''Dynamic Administration''.
1.7.2. POJAVA PRAVCA MEĐULJUDSKIH ODNOSA
- Revolucionaran doprinos školi međuljudskih odnosa i veliki uticaj na kasniji razvoj teorija o ponašanju ostavio je Elton Majo i njegovi saradnici Rotlizberger i Vajthed.

- Osnova za postavku ovog pristupa su bili rezultati iz eksperimenata u preduzeću Vestern Elektrik, u pogonu Hotorn u Čikagu od 1927-1932 godine. Eksperimeti su vršeni u nekoliko faza:
1. Eksperiment sa osvetljenjem

2. Eksperiment sa promenom radnih uslova

3. Intervjuisanje

4. Istraživanje ponašanja

1.7.2.1. Eksperiment sa osvetljenjem
- U eksperimentu su učestvovale dve grupe radnika, eksperimentalna i kontrolna grupa radnika. Očekivalo se da će proizvodnja po radniku biti veća ako se svetlost pojačava, što se u eksperimentalnoj grupi i ostvarilo. Međitim, proizvodnja je porasla i u kontrolnoj grupi. Tada su rešili da obrnu eksperiment: U kontrolnoj grupi su smanjivali jačinu svetlosti. Pad produktivnosti je bio očekivan u obe grupe, ali je ona i dalje lagano rasla. Tak kada je osvetljenje palo na veoma nizak nivo, da se teško moglo raditi, radnici su protestvovali i proizvodnja je tek tada opala. Eksperiment je imao četiri podfaze, trajao je od 1924-1927. i smatrao se neuspelim.
1.7.2.2. Eksperiment sa promenom radnih uslova
- Eksperiment je vršio Mejo sa svojim saradnicima. Odabrane su 2 radnice, koje su kasnije odabrale još 4 svoje koleginice. Za posao je uzeto sklapanje telefonskog releja od 40 delova koje traje 1 minut, tako da se lako mogao meriti učinak u svakom željenom vremenu. Svaka radnica imala je metod sklapanja releja, koji je s vremena na vreme menjala da bi smanjila monotonost.
- Za promenljive veličine su uzete: promena uslova plaćanja, uvođenje odmora, povećanje i smanjenje radnog vremena, uvođenje i ukidanje toplog obroka, i slično.
- Od početka eksperimenta su davani bolji uslovi, i produktivnost je rasla. Kasnije su postepeno ukidani uslovi, ali je produktivnost i dalje rasla. U izveštaju se kaže da učinak raste nezavisno od promene odmora, i da je došlo do zadovoljstva među radnicama. Za zadovoljstvo su bitni sledeći faktori: veća sloboda, manje strogo nadgledanje i mogućnost promene tempa bez prigovora.
- E. Mejo zaključuje da je do izražaja došlo grupno ponašanje radnica. Ljudi žive u grupama (porodica, društvo), i u svakoj od njih postoje brojne specifične međusobne veze.
1.7.2.3. Intervjuisanje
- Prva faza intervjua je imala karakter direktnog intervjua sa direktnim pitanjima. Intervjuista je imao unapred pripremljena pitanja (npr. kako šef postupa sa vama, da li viče, ima li miljenika, itd.). Uočeno je da je teško održati temu intervjua jer radnici skreću na druge teme, na ono što je njihov problem, pa se prešlo sa direktnog na indirektan intervju.

- Za 3 godine je intervjuisano više od 21 000 radnika, otkriveno je da se nezadovoljstvo retko može tumačiti uticajem fizičke okoline. Zaključak je da su socijalne potrebe radnika pod uticajem socijalnih iskustava u grupama unutar i van preduzeća.
1.7.2.4. Istraživanje ponašanja
- Za eksperiment je uzeta grupa od 14 muških radnika. Eksperimentalni posao je bio sklapanje prekidača. Eksperiment je vršen posmatranjem ponašanja za šta je bio određen po jedan istraživač na radnika. Iz izveštaja istraživača došlo se do zaključaka o ponašanju ljudi u neformalnim grupama::

1. Svaki radnik ograničava proizvodnju iako je ona novčano visoko stimulisana.
2. Grupa je sama ograničavala dnevnu proizvodnju po svojoj proceni dnevne količine rada.
3. Grupa je svojim članovima postavlja razne druge norme. Radnici se se udružuju u jake socijalne grupe, u kojima postoje određena pravila.
4. U ponašanju radnika prednost imaju grupne norme u odnosu na norme preduzeća.
5. Snaga grupnog uticaja vidi se i iz poređenja testova inteligencije i sposobnosti (na jednoj strani) i učinka (na drugoj strani). Vrlo često oni koji na testu imaju visoke rezultate imaju niske radne učinke..

1.7.3. ZAKLJUČCI
- Pravac međuljudski odnosi je orijentisan ka ljudima u organizaciji, definisan je kao nauka o aktivnostima, o stavu i međusobnim odnosima na radu. Ukazuje se na komunikacije sa radnicima, odozdo na gore, kao i na to da im treba omogućiti da učestvuju u rešavanju problema vezanih za njihove zedatke, u određivanju uslova rada itd.
1.8. TEORIJE O PONAŠANJU U ORGANIZACIJI

- Nauka o ponašanju u organizaciji je disciplina koja se bavi sistematskim proučavanjem pojedinaca, grupa i organizacionih procesa da bi utvrdila specifičnosti ljudskog ponašanja u organizacijama.

- Čester Bernard definiše organizaciju kao integralnu celinu u akciji i interakciji, koje se vrše kontinualno u vremenu, ili kao grupu ljudi čije je ponašanje koordinirano i usmereno ka jasno određenim ciljevima. On ističe psiho-socijalni aspekt organizacije kao veoma značajan.

- Za Čestera Bernarda organizacija je sredstvo za akciju u rukama rukovodilaca, i to onoliko jako koliko oni to znaju ili koliko su zainteresovani. Podvlači značaj rukovođenja i navodi 4 glavna sektora (zadaci) u kojima deluju rukovodioci:
1. Postavljanje ciljeva
2. Manipulisanje ljudima
3. Kontrola aktivnosti
4. Stimulacija koordiniranih aktivnosti
- Ukazuje da je za uspešno rukovođenje potrebno tehničko znanje, ali ono nije dovoljno, već je potrebno i prošireno znanje o ljudima, o organizaciji i o socijalnoj situaciji. Potreban je i autoritet, i to ne samo autoritet pozicije, nego i autoritet ličnosti. Autoritet ima značaja za komunikacije u organizaciji.
- Kada se govori o ponašanju, misli se na ponašanje pojedinca u organizaciji. Dok su grupna ponašanja, ponašanja pojedinca u asocijaciji sa drugim pojedincima u grupi i organizaciji.
- Najvažniji koncepti teorije o ponašanju su:
1) Opažanje

2) Znanje

3) Motivacija

4) Status

5) Moć

6) Grupa

7) Rukovođenje

8) Konflikti

9) Participacija radnika

1.8.1. OPAŽANJE
- U organizaciji na čoveka stalno deluje veliki broj raznih draži i informacija, ali čovek opaža samo neke od njih. Koje će informacije opaziti, zavisi od subjektivnih i objektivnih faktora (usmerenost organizma, iskustvo, motivi, emocije, stavovi, socijalna sredina i uslovi).

- Za opažanje ljudi je potrebno opažanje njihovih emocija, motiva, akcija, osobina ličnosti, pa na bazi toga vršiti ocenjivanje i zaključivanje. Pravilno opažanje je vrlo značajno u organizaciji, jer zbog lošeg opažanja i razumevanja dolazi do nesporazuma, do grešaka na radu, i do konflikata.
- Halo efekat: pametan – vredan; lep – dobar. Stereotipi.
1.8.2. ZNANJE
- Osnovna definicija predstavlja znanje kao iskorišćenu informaciju, dok se informacija može definisati kao sve što smanjuje neodređenost. Informacija potpomaže znanje, ali može postojati i bez postojanja znanja, dok obrnuto nije moguće.
- Pod znanjem se u organizaciji podrazumevaju teorijska znanja i radna iskustva pojedinaca. Veoma prihvaćena podela je na:

1. Eksplicitna znanja – znanje koje se lako prenosi, može se dobro struktuirati jasno formalizovati
2. Tacitna znanja – znanje koje se teško struktuira ili formalizuje, i teško se može preneti
- Ako su znanja veća bolje je razumevanje među pojedincima i razumevanje svih procesa u organizaciji. Znanje svakog pojedinca čini njegov saznajni sistem, koji reprezentuje znanje o sebi i o svetu koji ga okružuje. Taj sistem je razvijen saznajnim procesom koji u sebe uključuje opažanje, razmišljanje i donošenje odluka.
- Saznajni sistem uključuje i saznajni proces za sticanje znanja. U savremenim uslovima pored znanja o radu, potrebna su i znanja o ljudima i organizaciji. To se posebno naglašava kod rukovodećih ljudi u organizaciji, koja se moraju usvojiti putem obrazovanja i obučavanja.
1.8.3. MOTIVACIJA
- Motivacija su faktori koji utiču na usmerenje, nivo i trajnost napora koje pojedinac ulaže u obavljanje posla.
- Savremene teorije motivacije se mogu svrstati u pet kategorija: teorija potreba, teorija pravičnosti, teorija očekivanja, teorija potkrepljenja i teorija određivanja ciljeva.

- Prema teoriji potreba, dominirajući činioci motivacije su ljudske potrebe. Abraham Maslov je ljudsku motivaciju posmatrao kao hijerarhiju pet potreba:

1. Fiziološke potrebe – najelementarnije potrebe, ističu se potrebe za hranom i vodom
2. Potrebe za sigurnošću – potrebe za sigurnom sredinom, bez fizičkih i psiholoških pretnji
3. Potrebe za druženjem i ljubavlju – postoje od detinjstva do kraja života (prema roditeljima, porodici, prijateljima...)

4. Potrebe za cenjenjem – pre svega čovek ceni samog sebe, jer ako to ne čini onda je inferioran. Čovek ima potrebu i da ga drugi cene i uvažavaju (želje za ugledom, reputacijom, poverenjem...)
5. Potrebe za samoaktualizacijom – odnosi se na želju za samoostvarivanjem, tendenciju da se čovek aktualizuje u onome što radi. Može se postići samo radom, pozitivnom društvenim delovanjem čoveka.

Hijerarhija nastajanja potreba: fiziološke potrebe su na prvom mestu, dok se potreba za samoaktualizacijom javlja kada su delimično zadovoljene prethodne 4 potrebe. Viša potreba se javlja pre potpunog zadovoljenja niže potrebe.

- Frederik Herzbergova teorija se zasniva na dve grupe faktora: ''Teorija dva faktora'' ili ''Motivaciona higijena''

1) Unutrašnji faktori ili motivatori:

 1. Uspešno postizanje nekog važnog zadatka
 2. Priznanja i pohvale
 3. Lični rad
 4. Odgovornost za svoje poslove i poslove drugih
 5. Napredovanje
2) Spoljašnji faktori ili higijenski faktori:

 1. Politika i uprava preduzeća
 2. Nadzor, kontrola
 3. Kvalitet međuljudskih odnosa sa nadređenim
 4. Radni uslovi
 5. Plata
 6. Sigurnost na poslu

Faktori iz prve grupe direktno utiču na zadovoljstvo u radu i oni su jaki motivatori za rad. Dok faktori druge grupe mogu delovati destimulativno na radnike, ako dostignu neki viši nivo tada deluju tako da radnici postaju nezadovoljni i nisu motivisani na rad.
- Prema teoriji pravičnosti Stejsi Adamsa važan faktor za motivaciju je ocena pojedinca o pravičnosti, tj. odnosa između doprinosa koji zaposleni postižu i nagrade koji za taj trud dobijaju. Zaposleni takođe upoređuje sopstveni trud sa drugim zaposlenima, u ili van organizacije.
- Pojedinci u organizaciji su motivisani kada pretpostavljaju da će dobiti nagradu koja je u skladu sa uloženim trudom. Radnik koji za sebe misli da je nedovoljno plaćen, najpre će da smanji svoje zalaganje u radnim aktivnostima.
1.8.4. STATUS
- Statusi pojedinaca u organizacijama su određeni položajima u srukturi formalne organizacije, a pored njih postoje i statusi u neformalnim grupama.

- Status i moć u organizaciji su u velikoj međuzavisnosti, ukoliko je viši status, veća je i moć pojedinca.

- Č. Bernard: Status je sismtem kojim su određena prava, obaveze, dužnosti, odgovornosti, imuniteti i ograničenja u ponašanju. Statusni sistem predstavlja celokupnu strukturu organizacije – hijerarhijske odnose, dužnosti i prava.

- Izvori statusa su formalna organizacija i sama ličnost:

a) Formalna organizacija:

 1. Posao

 2. Organizacioni nivo

b) Lični izvori:

 1. Obrazovanje

 2. Starost

 3. Staž u organizaciji

 4. Rasa

 5. Religija

 6. Poreklo

 7. Stručnost

 8. Društvenost

- Statusna moć pojedinca u neformalnim grupama može biti znatno jača od uticaja sa pozicija formalnog statusa.
1.8.5. MOĆ
- Moć je sposobnost pojedinaca da utiču na ponašanja drugih. Može se izraziti u dva vida: latentni potencijal i stvarna moć. Po mišljenju Bertranda Rasela moć je osnovna koncepcija u društvenim naukama kao što je to energija u fizičkim naukama. Moć u odnosima među ljudima nije moguće meriti, već ona zavisi od prihvatanja onih na koje se vrši uticaj.

- Moć se može koristiti u pozitivnom i negativnom smislu (korupcija, pritisci). Mogućnost zloupotrebe moći zahtevaju da se ona ograniči i da se koristi samo za konstruktivne svrhe. Međutim to nije u potpunosti moguće.
- Izvori moći prema Harold Lasvelu i Abraham Kaplanu:

1) Autoritet
2) Nagrade i kazne
3) Znanje i veština
4) Uspeh u vršenju svoje funkcije
5) Broj podređenih
6) Druželjubivost
7) Lične osobine
- 5 izvora moći koje daju Džon Frenč i Bertram Raven: Prinuda, Nagrada, Legitimnost, Referentnost i Stručnost. Prinuda i nagrada predstavljaju dva pola istog stimulansa za izvršavanje naređenja koji je sadržan u sklonosti čoveka da izvrši neku aktivnost samo ako je vođen jasno uočljivim posledicama po njegovu ličnost. Sinergija izvora moći (referntnost + stručnost).
1. Prinuda ili moć štapa – koristi se za dostizanje minimuma standarda izvršenog zadatka, rasprostranjenije korišćenje je na nižim nivoima hijerarhije (smanjenje plate, suspenzije, dodela nepoželnjog zadatka, i sl.)
2. Nagrada – informiše izvršioca o stepenu dobrote njegovog rada i zalaganja. Standardni vid nagrade je plata radnika, ali postoje i drugi oblici: jednokratne isplate za neočekivane uspehe, predlog za partnerstvo, nepredovanje u hijerarhiji.

3. Legitimna moć – sadržana je u opisu pozicija u organizacionoj strukturi, što znači da su metode i domen njenog ispoljavanja precizno određeni i ne smeju biti korišćene za druge ciljeve.

4. Referentna moć – zasniva se na mogućnosti i sposobnosti menadžera da utiče, na podređene i menadžere istog nivoa, ličnim primerom.

5. Stručnost – izvor moći posebno efikasan na operativnom nivou menadžmenta, vrlo često se koristi kao metod samoisticanja radi omalovažavanja drugih.

1.8.6. GRUPA

- Šein definiše grpupu kao ''Više ljudi: 1) koji su u međusobnoj interakciji, 2) psihološki su svesni jedni drugih i prihvataju jedan drugoga i 3) razumeju se i prihvataju kao grupa. Najčešće su i najhomogenije male grupe (prirodne grupe), one su veza između organizacije i pojedinaca u organizaciji.
- Po svom poreklu mogu biti:

a) Formalne grupe su određene formalnom organizacijom, u radnim organizacijama to su radne i komandne grupe. Radne grupe čine pojedinci sa specijalnim interesovanjem i stručnošću za neku oblast, bez obzira na poziciju u organizaciji. Komandne grupe primarno određuju hijerarhijske veze između pojedinaca u organizaciji.
b) Neformalne grupe se formiraju stihijski, mogu nastati u okviru radne grupe (veoma homogene), a mogu se sastojati od pripadnika različitih radnih grupa. Dele se na interesne i prijateljske grupe. Male neformalne grupe su veoma dinamične, i njihovi pripadnici su u stalnoj međusobnoj interakciji. Komuniciranje se vrši licem u lice. Ponašanja članova grupe određena su normama grupe, koje se najčešće razlikuju od normi ponašanja u formalnoj organizaciji. To se događa jer formalna organizacija ne zadovoljava sve potrebe ljudi.
- Teorija ponašanja menja pravac orijentacije sa posla prema čoveku. Kvalitet interakcije zavisi od načina vođenja od strane poslovođe. Utvrđena su 2 osnovna odnosa prema greškama radnika u radu. Kod prvog, poslovođe koji nije bio oštar prema greškama, jer je smatrao da se greške javljaju dok traje proces učenja, primećen je viši nivo produktivnosti, nego kod drugog poslovođe koji je svoje radnike kažnjavao za greške.
- Radni sastanci su značajan činilac integracije radne grupe, od čijeg kvaliteta i učestalosti zavisi produktivnost rada. Sastanci su veoma korisni ako se na njima saslušaju i prihvate dobri predlozi radnika.

- Grupni metod rukovođenja vodi ka sve većoj integraciji grupe. U grupnom vođenju radnici se bolje upoznaju, bolja je atmosfera i međuljudski odnosi. Članovi takvih grupa imaju:

1. Veliku identifikaciju sa svojom grupom

2. Više prijetelja u grupi nego van nje

3. Bolji interpersonalni odnosi u grupi

4. Više povoljnih stavova prema poslu i organizaciji

5. Veće dostizanje ciljeva i povećanje proizvodnje

- Svi učesnici u organizaciji treba da budu uključeni u bar jednu radnu grupu.

- Likertova šema organizacije (radne grupe se mogu formirati na svim nivoima): Rukovodilac grupe je član svoje radne grupe, ali takođe i član grupe rukovodilaca nad njim. Tako se formiraju grupe odozdo na gore.
- U grupnoj koncepciji komunikacije i podela rada, komandovanje i kontrola vrši se isključivo između pojedinaca, što dovodi do separatizma i nezainteresovanosti za zajedničke ciljeve.
- Komunikacije u grupi su veoma značajne za funkcionisanje cele organizacije a i za radne grupe u organizaciji. Pod komunikacijama podrazumevamo prenos informacija od odašiljača prema primaocu, primanje i razumevanje informacija, prihvatanje ili odbijanje.

- Klasična organizacija naglašava komandu kao značajan princip u organizovanju organizacije. Komunikacija se vrši linijski odozgo na dole, od najvišeg do najnižeg nivoa hijerarhije. Zasniva se na 5 osnovnih principa:
1. Zadatak i radne instrukcije

2. Informacije o odnosima sa drugim organizacionim zadacima

3. Informacije o organizacionim procedurama i praktičnom sprovođenju

4. Povratne veze od podređenih o izvršenju zadatka

5. Informacije o značaju posla
- Pravac o ponašanju u organizaciji ukazuje da komunikacije odozgo na dole mogu biti redukovane i usmerene na gore, ali podređeni može da kaže:
1) O sebi i svojim problemima

2) O drugima i njihovim problemima

3) O organizacionoj praksi i politici

4) Šta i kako treba da se učini.

- Po Kacu i Kanu da bi se uspostavili dobri odnosi u radnoj grupi, mora se uspostaviti otvorena, tj. dvosmerna komunikacija odzdo na gore i obratno.
1.8.7. RUKOVOĐENJE

- Priroda rukovođenja u teoriji ponašanja je da stimuliše, usmerava i motiviše napore podređenih u pravcu ostvarenja postavljenih zadataka i ciljeva. Herbert Džonson ukazuje na razliku između rukovođenja i upravljanja: ''Rukovođenje je mogućnost za oblikovanje stavova i ponašanja drugih, a upravljanje je formalni zadatak odlučivanja i naređivanja.''
- Brojni faktori utiču na uspeh u rukovođenju: rukovodilac, podređeni, teorije rukovođenja i stilovi (tipovi) rukovođenja.

Rukovodilac
- Rukovodilac je taj koji dominira situacijom, raspolaže znanjem i snagom da utiče na podređene i usmerava ih na ponašanje koje će dati najbolje rezultate rada. Njegov formalni autoritet potiče iz organizacije, dok stvarni dolazi od podređenih sa kojima sarađuje. Zadatak rukovodioca je da stvori radnu atmosferu koja će obezbediti angažovanje svih raspoloživih snaga, i rukovodilaca i podređenih.
- Likert: ''Nadzor je uvek relativan proces. Da bi bio efikasan, rukovodilac mora uvek podešavati svoje ponašanje prema očekivanjima i vrednostima onih sa kojima je u interakciji''.
Podređeni
- Podređeni koristi svoja znanja i mogućnosti da vrši svoju ulogu prema uputstvima rukovodilaca. Treba lojalno da kooperira sa svima iz radne grupe, kao i sa rukovodiocem grupe.
- Stav radnika prema rukovodiocima je uslovljen tretiranjem radnika od strane rukovodilaca. U tom smislu Daglas Mc Gregor je dao dve teorije: teorija X i teorija Y.

- Teorija X – Tradicionalno gledanje na zapovedanje i kontrolu. Iza svake upravljačke odluke stoje pretpostavke o ljudskoj prirodi i ponašanju. Dominantna je u industriji. Pretpostavke su sledeće:
1. Prosečno ljudsko biće ne voli da radi i izbegava rad kad god to može

2. Većina ljudi mora biti prisiljavana, upućivana, kontrolisana i zastrašivana da bi uložili trud za postizanje ciljeva organizacije
3. Prosečno ljudsko niće voli da mu se zapoveda, želi da izbegne odgovornost, ima relativno malo ambicija i hoće sigurnost pre svega.

- Teorija Y – Integracija ciljeva pojedinaca i ciljeva organizacije. Pretpostavke su sledeće:
1. Trošenje snage u radu je prirodno kao i u igri ili odmoru

2. Spoljna kontrola i pretnja nisu jedini načini da se učini napor u dostizanju ciljeva

3. Obaveza prema ciljevima funkcija je nagrada za njihovo dostizanje

4. Prosečno ljudsko biće uči i traži odgovornost

5. Sposobnost za genijalnost i kreativnost u rešavanju problema je široko

6. Intelektualni potencijali su samo delimično iskorišćeni
- Treba stvoriti situaciju da podređeni mogu ostvarivati svoje ciljeve ulaganjem napora ka ciljevima organizacije. Participacija omogućava podređenima da zadovolje potrebe za samoaktualizacijom.
- Samokontrola je značajan koncept u teoriji Y, može se primenjivati tamo gde je dostignut neki nivo integracije interesa pojedinaca i organizacije. Tako se redukuje autoritet rukovodilaca i dalje podstiče integracija. Za samokontrolu su potrebne informacije o ciljevima, zadacima i načinu vršenja zadataka. Samokontrola obuhvata: samousmeravanje, samodisciplinu, samokontrolu izvršenja zadataka i kvaliteta rada. Samokontrola se ne može primeniti kod radnika koji nisu dovoljno ovladali svojim poslom.

Teorije rukovođenja
- Još uvek ne postoji odgovarajuća konzistentna teorija rukovođenja. Neke teorije su koncipirane na iskustvu: teorija karakterističnih crta, teorija situacije, teorija praćenja i eklektička teorija.

1) Toerija karakterističnih crta ličnosti – vezuje te karakteristike za uspeh u rukovođenju. Pristalica te škole je bio Čester Bernard. Vrlo je teško, čak i nemoguće odrediti koje su to crte, ali se zna da su jedne značajnije: iskrenost, komunikativnost, kultura, kreativnost, želja za uspehom, optimizam itd. Takođe postoje neke karakterisrične crte koje ne spadaju u pozitivne, a ponekad se javljaju kao deo osobina uspešnog menadžera.: avanturizam (rizik), karijerizam, agresivnost, materijalizam itd..
2) Teorija praćenja – suprotan izraz teoriji vođenja. U ovoj teoriji se ocenjuje kvalitet podređenih (pratilaca). Ako rukovodilac i pratioci čine jedinstven i efikasan tim, tada se kvaliteti pripisuju rukovodiocu grupe.

3) Teorija situacije – zasniva se na tome da je za rukovodioca pogodna ona ličnost, koja se u datoj situaciji pojavi u grupi kao vođa.. Međutim, primedba je, kako će se takav rukovodilac ponašati u formalnoj organizaciji, gde su drugi uslovi i radni zahtevi.
4) Situaciona teorija rukovođenja – razvila se na rezultatima rada Freda Fidlera, koji je 60-ih godina istraživao stilove rukovođenja i zaključio da nije moguće odrediti optimalan stil za svaku situaciju. Rukovodilac, koji je predstavnik situacione teorije, menja svoje principe i ponašanje zavisno od uslova u kojima se nalazi. Zato je neophodno da rukovodioci budu obrazovani, kako bi se snalazili u svakoj vrsti situacije.
4) Eklektička teorija – ova teorija je sinteza raznih teorija i sastoji se od komponenti tih teorija. Smisao ove teorije je da integralno tretira i prikaže rukovođenje.

- Motivisanje radnika je veoma značajna aktivnost rukovodilaca. Opšti nivo motivisanosti radnika je određen ličnim preferencama, ali na taj nivo mogu delovati rukovodioci i to u dva pravca: pozitivno (nagrade) i negativno (ukori).

Tipovi (stilovi) rukovođenja
- Klasifikacija koja se zasniva na odnosu rukovodilaca prema podređenim, u primeni formalnog autoriteta i donošenja odluka: autokratski, participativni (demokratski) i liberalni tip rukovođenja.

- Autokratski tip rukovođenja – rukovodilac uskraćuje pravo podređenima na učešće u rešavanju problema, smatra se da je zadatak podređenog da primi i izvršava naredbe rukovodioca.

- Participativni (demokratski) tip vođenja – omogućava podređenima da svojim predlozima učestvuju u rešavanju problema i donošenju odluka u okviru radne grupe.
- Liberalni tip rukovođenja – zasniva se na velikoj samostalnosti podređenih. Oni dobijaju zadatke i orijentacione uslove i rokove izvršenja, a rad se prati samo sa stanovišta potrebne pomoći. Ovaj tip rukovođenja se primenjuje na kreativnim poslovima, gde je kvalitet značajniji od kvantitativnog učinka.

- Etcioni ukazuje na 4 tipa ponašanja rukovodilaca:

1) Rukovodilac se može ponašati kao predstavnih uprave – ponaša se autorativno, primarni su mu ciljevi i radni zadaci, a potrebe podređenih su sekundarne.

2) Rukovodilac se može identifikovati sa podređenim – zastupa interese podređenih, i prihvaćen je od njih, ali uprava nema mnogo poverenja
3) Treći tip rukovodioca uključuje prva dva – rukovodilac želi učiniti dobro i za upravu i za podređene, pa se nalazi u tzv. dilemi ''dualne lojalnosti''.
4) Rukovodilac može biti orijentisan grupi drugih rukovodilaca kao socijalnoj grupi – nastoji da zadovolji upravu i podređene ali i da osigura svoje interese (svoje mesto, prava, privilegije, autoritet).

Znanje rukovodilaca
- Klasična teorija sa Tejlorom i Veberom insistira na tehničko-ekonomskom znanju, dok Fajol ukazuje na potrebu šireg obrazovanja, kako bi se uspešno vodili ljudi i poslovi.
- Teorija o ponašanju naglašava značaj poznavanja ljudskih faktora i međuljudskih odnosa, pored tehničkih i drugih znanja. Robert Kac daje sledeću strukturu potrebnih znanja rukovodilaca: 1) Tehnička znanja, 2) Šira koncepcijska znanja i 3) Humanistička znanja. Potrebne količine pojedinačnih znanja zavise od nivoa na kome se u hijerarhiji nalaze rukovodioci.
1) Tehnička znanja su potrebna na nižem nivou rukovođenja, jer su im ta znanja potrebna za rešavanje tehničkih problema rada. Na višem nivou je potreban manji obim tehničkih znanja.
2) Koncepcijska znanja uključuju mogućnost apstraktnog razmisljanja o organizaciji i njenim problemima. Menadžeri na višem nivou moraju da imaju znanje i sposobnosti da u svojim koncepcijama uključe celu organizaciju i njenu okolinu, u sadašnjosti i primarno u budućnosti.
3) Humanistička znanja su podjednako potrebna rukovodiocima na svim nivoima. Moraju imati znanja i sposobnosti da svoje podređene usmere u dobro koordinirane i homogene radne grupe.
Načini sticanja znanja
- Osnovna znanja o društvu i ljudima se stiču školskim obrazovanjem. Tehnička znanja se stiču stručnim školskim obrazovanjem i radnom praksom. Za rukovodioce ova znanja nisu dovoljna, a taj nedostatak se dopunjuje na specijalnim kursevima, seminarima i treninzima.
- Metode koje se primenjuju u trenngu za međuljudske odnose:
1. Metoda iznošenja slučaja

2. Metoda incidentnih procesa

3. Igranje uloga

4. Senzitivni trening

5. Poznavanje struktuiranja

1.8.8. KONFLIKTI

- Pravac međuljudski odnosi, za razliku od klasične teorije, prihvata postojanje konflikata u organizaciji, ali ih treba otkloniti uspostavljanjem međuljudskih odnosa i uvođenjem participacije u odlučivanju.
- Nauka o ponašanju uključuje konflikte u organizaciji smatrajući ih sastavnim delom saradnje i kooperacije, i mogu se smatrati i pozitivnim procesima.

- U modernoj literaturi, konflikt se navodi kao oblik interakcije pojedinaca koji se razlikuju u interesima, percepcijama i preferncama.
- Postoje dve vrste konfilkata: funkcionalni (artikulišu različita mišljenja i usmerenja) i disfunkcionalni (smanjuju produktivost a povećavaju nervozu). Konflikti se mogu podeliti prema akterima koji u njima učestvuju: intrapersonalni, konflikti uloga, interpersonalni, konflikti u grupi, međugrupni konflikti.

1. Intrapersonalni konflikti – dele se na sledeće: privlačno-privlačni, odbojno-odbojni i privlačno odbojni. Pojavljuju se kod pojedinaca pri odlučivanju između više alternativa.

2. Konflikti uloga – dolaze kao posledica vršenja različitih uloga u organizaciji i van nje. Neke uloge mogu izazvati viša očekivanja koja se ne mogu ostvariti što dovodi do unutrašnjeg nezadovoljstva i konflikta. Kris Argiris smatra da je zrela ličnost samostalna, ali da je organizacija sredina u kojoj su za svakoga propisana pravila ponašanja, i to dovodi do konfliktnih situacija. Merč i Sajmon ukazuju da se individualni konflikti javljaju kada postoji: 1) Neprihvatljibvost, 2) Nemogućnost poređenja i 3) Nesigurnost.
3. Interpersonalni konflikti – najčešći su konflikti između rukovodilaca i podređenih, u praksi su veoma česti konflikti između rukovodioca i stručnjaka specijaliste. Mogu biti negativni i pozitivni. Ovakva vrsta konflikata često nastaje između štabnih i linijskih organa u organizaciji, kada linijski organi ne sprovode preporuke štabnih organa.

4. Konflikti u grupama – sukobi u malim grupama nastaju privremeno, i ti sukobi se brzo rešavaju, zbog slaganja u stavovima i ponašanjima u okviru grupe.

5. Međugrupni sukobi – mogu nastati: 1) među grupama na istom hijerarhijskom nivou (sektor-sektor i odeljenje-odeljenje) i 2) među grupama na različitim nivoima hijerarhije. Merč i Sajmon daju šire i opšte uzroke međugrupnih konflikata:
1) postojanje pozitivno shvaćene potrebe za zajedničkim donošenjem odluka
2) razlike u ciljevima

3) razlike u opažanjima stvranosti

- Rešavanje konflikata po klasičnom pristupu se rešava na 3 načina:
1) Prihvatanje dominacije jedne strane u sukobu

2) Dokazom da nijedna strana nije u pravu (status kvo)
3) Kompromis među stranama do kojeg se dolazi pogađanjem

- Merč i Sajmon smatraju da postoji 4 načina za rešavanje sukoba:

1) rešavanje problema

2) ubeđivanjem

3) pogađanjem i kompromisom

4) političko rešenje – uključuju se i druge zainteresovane stranke izvan organizacije
- Pragmatični zapadni pristup navodi 5 metoda za rešavanje konflikata: takmičenje, izbegavanje, prilagođavanje jedne strane, kompromis i saradnja.
1.8.9. PARTICIPACIJA RADNIKA

- Pravac međuljudski odnosi i nauka o ponašanju, za razliku od klasične teorije, uključuju učeće radnika u odlučivanju u okviru neposrednog vršenja svojih poslova. Likert i McGregor su tretirali participaciju kroz rukovođenje i odlučivanje u radnim grupama. E. Flipo kao vrednost participacije navodi sledeće:
a) rast produktivnosti rada (stimulisanje ideja, stimulisanje većih napora i kooperacija učesnika)
b) podizanje morala radnika.
Definicija participacije

- Ket Dejvis: Participacija je mentalno i emotivno uključivanje ličnosti u grupnu situaciju koja ga podstiče da doprinese grupnim ciljevima i da deli odgovornost sa njima.

- Likert navodi uslove kontinuiteta od najnižeg do najvišeg nivoa participacije, gde je najniži nivo gde se informacije dele podređenim, nešto viši ako se o njima diskutuje sa rukovodiocem, a najviši nivo participacije je kad rukovodilac grupno tretira probleme sa podređenima.

- Tanenbaum definiše participaciju kao formalno uključivanje članova u vršenju kontrole.

- Međunarodni institut za rad objašnjava participaciju kao proces u kome radnici učestvuju u donošenju upravljačkih odluka u preduzeću.

- Patman razlikuje 3 vida participacije:

1. Puna praticipacija – svaki od učesnika ima jednaki uticaj na donošenje odluka
2. Parcijalna participacija – kada jedna strana nema pravo da dopuni ili donese konačnu odulku
3. Lažna (pseudo) participacija – kada se radnicima objašnjava doneta odluka i traži njihov pristanak
- Val i Lišeron naglašavaju 3 centralna elementa participacije: ''Uticaji, interakcija i raspolaganje informacija)
Nivoi i forme participacije
- Participacija se zasniva na dobroj volji vlasnika kapitala i rukovodstva preduzeća. U preduzećima koja se ne bave kreativnim delatnostima participacija se primenjuje da bi radnici bili više motivisani za rad. Vrši se uglavnom na najnižem hijerarhijskom nivou irganizacije.
- Robert Švab je dao model participacije koja uključuje 3 stepena: nizak, srednji i visok.

- Stepen zavisi od 4 elementa:

1) funkcija ili deo organizacija koji se uključuje u učešće

2) organizacioni nivo participanata

3) značaj predmeta o kojem se odlučuje

4) učestalost sa kojima se participacija vrši

- Podela koja se zasniva na organizacionoj hijerarhiji u preduzeću:

1. Lokalna participacija – vrši se na najnižem nivou hijerarhije, između radnika i nadzornika.

2. Srednji nivo participacije – odluke koje se tiču odeljenja, pogona i sektora.

3. Distantna participacija – najviši nivoi hijerarhije u organizaciji. Odluke koje se ovde donose odnose se na celu organizaciju. Na ovom nivou se nalaze viši i visoki rukovodioci - direktori. Participacija se vrši preko radničkih saveta, nadzornih odbora i izabranih radničkih direktora.
Participacija, produktivnost i zadovoljstvo u radu
- Uvođenje participacije se vrši iz 2 razloga:

a) Za bolju motivaciju radnika u radu
b) Zbog pritiska sindikalnih organizacija u smislu da i radnici učestvuju u upravljanju preduzećem
- Eksperimentalno je dokazano da participacija utiče na motivaciju za rad, ima nekoliko primera:

1) eksperiment Koča i Fenča 1948. godine: U tekstilnoj fabrici formirane su 4 radne grupe sa različitim stepenom participacije, koja se odnosila na promenu metoda rada. Pre promena metoda rada proizvodnja po jednom času je bila približno ista za sve grupe (60 komada), po novom metodu, kontrolna grupa je imala 40 kom., participacija preko predstavnika 68 kom., a dve grupe sa punom participacijom po 72 i 74 kom.
2) istraživanje Rensis Likerta: U 31 pogonu na različitim geografskim lokacijama, gde se obavlja ista vrsta posla, izvršena je anketa rukovodstva iz pogona na jednoj strani i radnika na drugoj. S obzirom na dobijene odgovore o tome da li se drže sastanci i koliko su korisni izvršena je podela pogona na tri grupe. U grupu A je ušlo 10 pogona, gde su odgovori rukovodilaca i radnika bili saglasni, i da su sastanci korisni (produktivnost po čoveku 64). U grupu B je ušlo 7 pogona u kojima se sastanci ne održavaju (produktivnost po čoveku 54). U grupu C ušlo je 14 pogona, gde su u 12 pogona radnici smatrali da su sastanci nekorisni, dok u 2 pogona su i rukovodioci mislili isto (produktivnost po čoveku 32). Produktivnost rada opada ako se primenjuje lažna participacija u kojoj se traži samo saglasnost radnika, jer radnici osećaju da se njima manipuliše.
1.8.9. KRITIKE TEORIJA O PONAŠANJU
Kritike ukazuju da teorije o ponašanju ništa bitno ne menjaju u strukturi organizacije. No, i pored raznih nedostataka one su dale zanačajan doprinos teoriji organizacije, formalizujući ulogu psihologije i ljudskog ponašanja u organizaciji.
1.9. NAUKA O UPRAVLJANJU

- Nauka o upravljanju nije Tejlorovo naučno upravljanje preduzećem, već se zasniva ne Tejlorovim principima, ali je daleko šira i primenjuje se u raznim privrednim i vanorivrednim delatnostima. Uključuje sistematsko istraživanje činjenica i korišćenje raznih kvantitativnih metoda i tehnika u određivanju optimalnih rešenja za rešavanje problema. Uvođenje kvantitativnih metoda potiče od Tejlora, ali je revolucionaran razvoj počeo u II Svetskom ratu i nastavio se posle njega. Razvoj tih metoda je počeo pod nazivom ''Operaciona istraživanja'' ili ''Nauka o upravljanju''.

1.9.1 KORIŠĆENJE KVANTITATIVNIH METODA

- Kvantitativne metode su korišćene od strane saveznika u vojnim poduhvatima za vreme II Svetskog rata. Posle toga su prenete u privredne organizacije, za rešavanje problema preduzeća. Takođe, razvile su se i informacione tenologije, što je ove metode učinilo još efikasnijim. Nauka o upravljanju danas je vrlo razvijena na području upravljanja poslovnim sistemima, automatizovanih procesa u proizvodnji...
- Nauka o upravljanju obuhvata sledeće discipline i tehnike:

1. Teorija odlučivanja

2. Teorija informacije

3. Kibernetika i automatizacija

4. Linearno i nelinearno programiranje

5. Ekonometrija

6. Teorija verovatnoće

7. Matematička statistika

- Za rešavanje problema u okviru nauke o upravljanu, angažuju se različiti stručnjaci: inženjeri, organizatori, ekonomisti, matematičari, informatičari... Za složene probleme se formiraju timovi od specijalista.

1.9..2 KARAKTERISTIKE NAUKE O UPRAVLJANJU

- Nauka o upravljanju se koristi u proučavanju uslova poslovanja u budućnosti i u tekućem vremenu: planiranje razvoja, planiranje proizvodnje...
- Glavne karakteristike nauke o upravljanju su:

1. Primena naučnih i kvantitativnih metoda

2. Sistematičnost u analizi i proučavanju problema

3. Izgradnja matematičkih i simulacionih modela za rešavanje problema

4. Rešenja se traže u zatvorenom sistemu strategija

- Opšti model osnovnih faza izgradnje projekta:

1) Formulacija problema

2) Konstrukcija matematičkog modela

3) Pronalaženje rešenja

4) Testiranje rešenja

5) Uspostavljanje kontrole za sprovođenje i modifikaciju rešenja

6) Praktična primena rešenja

1.9..3 UPRAVLJANJE PREKO CILJEVA

- Upravljanje preko ciljeva polazi od najvišeg do najnižeg nivoa u organizaciji, rukovodilac i podređeni treba da imaju jasno postavljene i usaglašene ciljeve. Ne vrši se kontrola radnih aktivnosti, nego se kontroliše ostvarivanje postavljenih ciljeva. Tako se menja uloga rukovodioca, sa uloge šefa on prelazi na ulogu pružanja pomoći za dostizanje ciljeva. Na ovaj način su omogućena veća sloboda i participacija u obavljanju postavljenih zadataka. Pažnja je usmerena ka budućim efektima a ne ponašanjima u prošlosti, kaže McGregor.
- Za efikasno upravljanje preko cijeva potrebni su sledeći elementi:
1) Efikasno postavljanje ciljeva i planiranje sa najvišim hijerarhijskim nivoima

2) Organizaciona obaveza za takav pristup

3) Zajedničko postavljanje ciljeva

4) Učestalost kontrola izvršenja

5) Određeni stepen slobode u razvijanju načina za dostizanje postavljenih ciljeva

1.10. SISTEMSKI PRISTUP ORGANIZACIJI

- Sistemski pristup u organizaciji se zasniva na opštoj teoriji sistema. Opšta teorija sistema čini opšti okvir za integraciju naučnih znanja u širokom spektru i njihovog korišćenja u izučavanju složenih procesa. Sistem se definiše kao celina sastavljena iz delova koji u sistemu imaju svoju funkciju, i u međusobnoj su interakciji. (Planetarni sistemi, biološki organizmi, postrojenja mašina)
- Složeni delovi sistema nazivaju se podsistemima, ili sistemi sa naznačenim funkcijama u složenom sistemu.
- Sistem je skup objekata ili elemenata povezanih relacijama na taj načina da formiraju celinu. Objekti čine celinu radi zajedničke svrhe ili cilja.
-Struktura sistema je opšti kvalitativno određen i relativno stabilan poredak unutrašnjih odnosa između elemenata sistema.
- Okruženje (spoljašnja sredina) je sve ono što nije uključeno u sistem, ostatak realnog sveta.

- Ulazi, izlazi su veze posmatranog sistema sa spoljašnjom sredinom; nosioci materije, energije i informacija koji se razmenjuju između posmatranog sistema i spoljašnje sredine.
- Povratna veza je relacija kada jedan element posredno, preko drugih elemenata utiče sam na sebe. Sistemi kod kojih je to slučaj poseduju povratno dejstvo.
1.10.1. OPŠTA KLASIFIKACIJA SISTEMA

- Kenet Bolding je izvršio klasifikaciju sistema, prema nivoima njihove složenosti:

1) Sistemi statičke strukture – npr. anatomski prikaz svemira

2) Dinamički sistemi sa unapred određenim kretanjima – npr. časovnik

3) Sistem kontrolnih mehanizama (kibernetski sistem) – samoregulišući sistem oko utvrđenog ravnotežnog položaja, npr. termostat
4) Otvoreni sistemi sa samoodržavajućom strukturom – na ovom nivou se počinje razlikovati živo od neživog , npr. biološka ćelija
5) Genetsko- societalni sistem – npr. biljni svet

6) Sitem životinjskog sveta – karakteriše ga mobilnost, celishodno ponašanje i samosvest, npr. organizam životinje
7) Ljudski nivo – samosvestan, može koristiti simbole i jezik, poima ideje i teorije
8) Socijalnog sistem – društvena organizacija

9) Transcedentalni sistem – konačni, apsolutni i sveobuhvatan sistem
- Prva 3 nivoa su mehanički sistemi i od značaja su za fizičke i tehničke nauke. Sledeća 3 nivoa pribadaju biološkim sistemima, dok poslednja 2 pripadaju socijalnim i od intersea su za društvene nauke. Sistemi drugog i trećeg nivoa se koriste u organizacionim sistemima kao mehanizmi kontrole i regulisanja raznih procesa.
- Podela sistema može biti i na diskretne (prekidne) i kontinualne, nastala na osnovu bazičnih osobina signala i sistema. Diskretni sistemi imaju ulazne i izlazne sisteme prekidne, odnosno uzimaju vrednosti iz unapred određenog konačnog skupa (računarska mreža), a sistemi koji imaju kontinualne ulaze i izlaze nazivaju se kontinualnim sistemima (gudački muzički instrument).
- Sledeća podela je na linearne i nelinearne sisteme. Sistemi sa osobinama skalirnja [H(kf(t))=kH(f(t)), gde je k neki realni koeficijent] i aditivnosti [H(f1(t)+f2(t))=H(f1(t))+H(f2(t))] se nazivaju linearni, dok su ostali sistemi nelinearni.
- Sistemi mogu biti vremenski varijantni (zavisan) i vremenski invarijantni (nezavisan).

- Takođe, sistemi mogu biti kauzalni (ne zavise od budućih ulaza) i nekauzalni (zavise od budućih ulaza).
- Sistemi se mogu posmatrati i kao stabilni (izlaz ne divergira ukoliko ulaz ne divergira) i nestabilni (mogu divergirati iako ulaz ne divergia).
- K. Bolding navodi zajednička polja proučavanja od strane opšte teorije sistema i moderne teorije organizacije:

1. Delovanje pojedinca u celinama i kretanje pojedinca u sistemu i izvan sistema

2. Interakcija pojedinaca sa okolinom kada su u sistemu

3. Interakcija među pojedincima u sistemu

4. Problemi rasta i stabilnosti sistema

- Brojni autori su dali doprinos sistemskom pristupu u organizaciji.

 Čester Bernard koji organizaciju tretira kao kooperativni dinamički sistem
 Georg Homans korsti sistemski pristup za istraživanje socijalnih grupa

 Skot i Mičel ukazuju na ''Razliku u kvalitetu moderne organizacije je koncepciono analitička baza''.

1.10.2. ORGANIZACIJA KAO OTVOREN SISTEM

- Svaki se sistem može posmatrati kao zatvoren i otvoren sistem.

- Zatvoreni sistem ne vrši razmenu energije sa okolinom i njegov se energetski potencijal, kao i moć transformacije smanjuje i na kraju dostiže stanje statičke ravnoteže (mrtvila). Opadanje potencijala prati rast entropije, koja je maksimalna za stanje statičke ravnoteže.
- Organizacioni sistemi su otvoreni sitemi, oni vrše sa svojom okolinom razmenu informacija, energije i materijalnih vrednosti. Ova razmena omogućava stalno održavanje dinamičke ravnoteže u organizaciji. Dinamička ravnoteža je stabilno stanje stalnog funkcionisanja i vršenja razmene sa okolinom, koja je takođe dinamična i promenljiva. Organizacija se mora prilagođavati promenama u okolini, tako da se obezbede neprekidne razmene sa okolinom, što će obezbediti negentropijsko delovanje organizacionih sistema.
1.10.3. SVOJSTVA ORGANIZACIONIH SISTEMA

- Kast i Rozencvajg navode i druga važna svojstva organizacije kao sistema:

 Poreklo sistema – socijalna organizacija nije prirodna kao što su fizički i biološki sistemi. To je proizveden sistem, i kao takav ne podleže zakonitostima životnog ciklusa: rađanje, rast, starenje, smrt.

 Granice sistema – između organizacionog sistema i okoline postoji granica, i njena uloga je da spreči neke interakcije između ljudi u organizaciji i izvan nje. Ta granica je selektivno propustiva, i omogućava proticanje ljudskih, materijalnih i informativnih tokova koji su potrebni za uspešno funkcionisanje organizacionog sistema. Postoje granice i između raznih delova sistema organizacije: između pogona, odeljenja itd. Te granice su elastične i fluidne.
 Hijerarhija sistema – hijerarhijsko uređenje je značajno svojstvo sistematskog pristupa organizaciji. Ljudi su organizovani u radne grupe, grupe u odeljenja, odeljenja u službe ili pogone, a ove formiraju sektore ili divizije, koji zajedno čine preduzeće. Hijerarhija se odnosi i na koordinaciju i na procese.

 Model transformacije ulaza u izlaze – organizacije, kao otvorene sredine prihvataju odgovarajuće ulaze i transformišu ih u odgovarajuće izlaze.

 Usmerenost ka većem broju ciljeva – organizacije imaju više ciljeva, jer su sastavljene od pojedinaca i podsistema koji imaju različite vrednosti i ciljeve.
 Negativna entropija – živi organizmi i ljudske organizacije deluju negentropijski, a to delovanje se postiže dizanjem organizacije na viši nivo, povećanjem unutrašnjeg reda i funkcionalnosti.

 Dinamička ravnosteža – to je životna ravnoteža, pri kojoj se uspešno vrši razmena sa okolinom. Značajna je sa aspekta organizacioni sistem-okolina. Okolina sistema nije statična, već je dinamična, promenljiva u toku vremena. Okolinu čine: tržište, konkurencija, država...

 Mehanizam povratne veze – značajan je kako interno-interno tako i interno-eksterno. Taj mehanizam omogućava organizaciji da opaža posledice svojih aktivnosti i aktivnosti iz okoline, i da te informacije koristi za regulisanje, koordinaciju i reorganizaciju. Dakle, značajni su za unutrašnje regulisanje i koordinaciju, a naročito za okolinu organizacije.
 Mehanizmi za adaptaciju i održavanje – veoma su značajni i vrlo često mogu biti u konfliktu. Mehanizam za prilagođavanje ima zadatak da u odnosu na promene u okolini izvrši unutrašnje promene u cilju prilagođavanja organizacije spoljnoj sredini, i da tako obezbedi dinamičku ravnotežu. Mehanizam za održavanje ima zadatak da u sistemu uspostavi unutrašnju ravnotežu između organizacionih podsistema i elemenata sistema.

 Razvoj putem unutrašnjeg usavršavanja – organizacije se razvijaju putem usavršavanja, koje je neophodno za njihov opstanak. Tempo usavršavanja diktiraju organizacije koje se nalaze na visokom nivou unutrašnje organizovanosti.

 Ekvivalentno finalisanje – organizacioni sistem može različitim paketima u ulazu, na različite načine izvršiti transformaciju, da se dobiju ekvifinalni rezultati. Ovi rezultati ne moraju biti optimalni, ali su uvek takvi da obezbeđuju život i razvoj organizacije. Veoma je poznato da se isti proizvodni rezultati mogu ostvariti sa različitim vrstama proizvoda i različitim metodama prerade materijala.

1.10.4. ORGANIZACIJA KAO SOCIO-TEHNIČKI SISTEM
- Emeri i Trist uvode koncept socio-tehnički sistem, smatrajući da otvoren sistem ne čini samo socijalni već i tehničko-tehnološki sistem. Zaključak se zasniva na istraživanjima u engelskim rudnicima uglja i tekstilnim fabrikama u Indiji. Kao razlog za uvođenje tehnologije kao činioca otvorenog sistema, navode činjenicu da se negentropijsko delovanje postiže izmenom tehnike i tehnologije u organizaciji.

1.10.5. ORGANIZACIJA I NJENA OKOLINA

- Organizacija i njena okolina su u međusobnoj interakciji, jer ona svoje proizvode i usluge isporučuje okolini, za šta dobija druge komponente koje ulaze u organizaciju radi transformacije u nove vrednosti.

- Elementi okoline su: društvena zajednica, tržište sa izvorima ulaza u organizacije, tržište plasmana proizvoda i usluga, društvene norme poslovanja (zakon i pridorna okolina).
- Okolina organizacije se može podeliti u dve osnovne zone, tehnički u vidu prstenova: a) Relevantna zona uticaja (sadrži sve sisteme i podsisteme koji neposredno utiču na funkcionisanje organizacije) i b) Ostalo.
- Kliland i King daju sledeću podelu makrosistema organizacije i njene okoline:
1. Interni sistem organizacije

2. Sistem konkurencije

3. Okolina

- Uticaj okoline na organizaciju se ogleda u mogućnostima i ograničenjima funkcionisanja organizacije. Društvena okolina prihvata ili ne prihvata proizvode i usluge koje organizacija isporučuje potrošačima.
- Emeri i Trist na bazi istraživanja koja su vršili, dele okolinu organizacije na 4 tipa:

1) Prvi tip – okolina u kojoj su dobro i loše relativno nepromenljivi i slučajno raspoređeni u okolini

2) Drugi tip – okolina u kojoj su dobro i loše povezani na neki način

3) Treći tip – dinamična okolina, uznemirena i reagujuća, gde postoji jaka konkurencija

4) Četvrti tip – najsloženiji tip okoline, turbulentni, jer pored jake konkurencije postoji uznemirenost cele okoline, što je za organizaciju najnepovoljniji tip.

- Uticaj organizacije na okolinu – organizacija može ako ima moći, menjati okolinu prema svojim potrebama, ali stvarno ponašanje je takvo da se organizacija prilagođava okolini.

1.10.6. STRUKTURA ORGANIZACIONOG SISTEMA

- Opšti model organizacionog sistema:

- Skot i Mičel navode sledeće delove organizacionog sistema (podsistemi):

1. Čovek i njegove osobine
2. Formalna organizacija

3. Neformalna organizacija

4. Statusi i uloge u organizaciji

5. Fizička postavka sredstava za vršenje rada

- Džonson, Kast i Rozencvajg daju sledeće elemente organizacionog sistema (podsistemi):
1. Ciljevi i ciljna orijentisanost – ljudi sa svojim potrebama i ciljevima

2. Psiho-socijalni sistem - ljudi koji kao društvena bića obavljaju zadatke u organizacijama
3. Tehničko-tehnološki sistem - ljudi koriste tehnička sredstva i znanja
4. Integracija aktivnosti - ljudi koordiniraju svoje napore ka zajedničkom cilju
- U odnosu na okolinu, Emeri i Trist su postavili koncept po kome se privredna organizacija sastoji iz tehničko-tehnološkog podsistema (mašine, alati i razna postrojenja) i socijalnog podsistema (odnosi između učesnicika u organizaciji).
Kast i Rozencvajg daju sledeću strukturu organizacionog sistema sa podsistemima:

1. Podsistem ciljeva i vrednosti
2. Tehničko-tehnološki podsistem
3. Podsistem organizacione strukture
4. Psiho-socijalni podsistem
5. Upravljajući podststem
1.10.7. PODSISTEMI U ORGANIZACIJI
1. Sistem ciljeva i vrednosti:

 1) Ciljevi pojedinaca

 2) Ciljevi organizacije

2. Tehničko-tehnološki sistem, u kom se tretiraju tehničko-tehnološke i organizacione strukture.
 1) Mašine
 2) Proizvodni pogoni
 3) Proizvodni procesi
 4) Procedure za njihovo korišćenje
3. Sistem organizacione strukture – King i Kliland dele na podsisteme:

 1) Proizvodni podsistem

 2) Marketing podsistem

 3) Finansijski podsistem

 4) Podsistem za istraživanje i razvoj
4. Psiho-socijalni sistem:
 1) Pojedinac, ponašanje i organizacija
 2) Statusi i uloge

 3) Grupe i grupna dinamika

 4) Rukovođenje i uticaji

5. Upravljajući sistem, tretira kategorije od koji zavisi efikasnost upravljanja:

 1) Planiranje

 2) Priprema i donošenje odluka

 3) Informacioni sistem i tokovi informacija

 4) Kontrola i koordinacija

1.10.8. UPRAVLJAJUĆI PODSISTEM U ORGANIZACIJI

- T. Parsons deli upravljajući sistem organizacije na 3 nivoa:

1) Prvi nivo je proizvodno-tehnički: obuhvata pripremu, proizvodnu sa operativnim planiranjem i unutrašnjim transportom.

2) Drugi nivo je organizacioni: obezbeđuje izvore snabdevanja, integriše i koordinira izvršavanje zadataka proizvodnje. To je metod relativno zatvorenog sistema na koji treba što manje da utiče okolina. Eliminisanje spoljnih uticaja se vrši potpunim snabdevanjem, obezbeđivanjem radne snage, ugovaranjem plasmana proizvoda i usluga. Međutim, ovaj sistem je potpuno otvoren za sve ulaze i izlaze materijala, energije, rada i informacija.
3) Treći nivo je institucionalni: Najviši nivo upravljajućeg sistema, i primarna funkcija mu je međuodnos organizacije i njene okoline. Ovaj nivo iako je orijentisan prema okolini, ima ulogu regulatora između organizacije i okoline, što znači da je dvosmerno orijentisan
- Tomas Petit je dao grafičku predstavu i podelu na nivoe upravljajućeg sistema:
- Uloge rukovodilaca su različite u različitim pristupima organizaciji. Klasična teorija orijentiše rukovodioce na tehničku i ekonomsku racionalnost. Teorija o ponašanju orijentiše rukovodioce na psiho-socijalni sistem organizacije. Sistemski pristup orijentiše rukovodioce na interakcije odnosnih sistema i podsostema, sa naglaskom na održavanje dinamičke ravnoteže organizacije sa njenom okolinom.
1.11. SITUACIONI PRISTUP KREIRANJU ORGANIZACIONE STRUKTURE

- Na osnovu kontigencijskog pristupa razvio se situacioni pristup, i to iz velikog broja istraživanja i teoretskih radova različitih autora koji se međusobno dopunjuju.
- Situaciona teorija je savremeni koncept tretiranja organizacionih problema, zasniva se na stanovištu da je svaka organizacija po svojoj strukturi i dinamici jedinstvena. Zahteva se da se u prvom koraku utvrde karakteristike situacije, pa performanse postojeće strukture, i na kraju nesaglasne tačke između njih, na koje se potom usmerava projektantski rad.

- Henri Mincberg je dao dve osnovne pretpostavke:
a) Pretpostavka kongruencije: ''Efektivno struktuiranje organizacije zahteva adekvatno usklađivanje parametara projektovanja organizacije prema situacionim faktorima''

b) Pretpostavka konfiguracije: ''Efektivno struktuiranje organizacije zahteva internu konzistetnost parametara projektovanja organizacije''
- Suština ovog pristupa je da se situacioni faktori posmatraju kao nezavisno promenljive, a da se parametri projektovanja organizacije posmatraju kao zavisno promenljive.
- Interni faktori
1. Što je organizacija starija, to je više formalizovano njeno ponašanje. U mladim organizacijama struktura je neformalna, koordinacija se odvija uzajamnim usaglašavanjem, procedure nisu razrađene. Sa druge strane, ključne odluke su vrlo često centralizovane, a zaposleni moraju biti jako fleksibilni. Kako organizacije stare, zaposleni teže stabilizaciji svojih pozicija, a menadžment teži standardizaciji i stabilizaciji sistema. Čak i ukoliko se organizacija ne širi, odnosi se sve više formalizuju.
2. Struktura organizacije prati starost industrijske grane u kojoj se organizacija pojavila. Kroz istoriju je sve veća profesionalizacija upravljanja.

3. Što je veća organizacija, to je detaljnije razrađena njena struktura. Zadaci su više specijalizovani, jedinice su više diferncirane i upravljački deo je više razvijen. Veću podelu rada mora pratiti i bolja i formalizovanija koordinacija, jasniji kanali komunikacije i procedure upravljanja.
4. Što je veća organizacija, veća je prosečna veličina organizacionih jedinica u njenoj stukturi. U velikim organizacijama jedinice su više diferencirane jer je posao više podeljen, pa to dodatno olakšava kontrolu i povećava veličinu jedinica. Takođe, rad je više standardizovan, a posao menadžera se svodi na planiranje aktivnosti.
5. Što je veća organizacija, to je njeno ponašanje formalizovanije. U velikim organizacijama se koncetriše puno znanja o aktivnostima, poslovanju, uticaju okoline i sl. Organizacija formalizuje ono što se često ponavlja.
6. Što je tehnički sistem više regulisan, to je rad operativnog jezgra organizacije više formalizovan. Njegova struktura naginje ka birokratskoj, dok Mincberg zaključuje da razbijanjem složenog tehnološkog procesa na jednostavne, specijalizovane zadatke kontrola postaje bezlična.
7. Što je tehnički sistem sofisticiraniji, to je više razrađena ne-operativna substruktura. Što je veći broj osoblja profesionalniji to je veća selektivna decentralizacija usmerena ka tom osoblju, koji se i više koordiniše. Ako organizacija ima složenu tejnologiju, mora zaposliti veliki broj stručnjaka kojima mora dati veći autoritet.
8. Automatizacija operativnog jezgra usmerava ka organskim formama. Organizacije u kojima dominiraju nekvalifikovani radnici koji obavljaju rutinski posao imaju problema sa interpersonalnim konfliktima. Automatizacija operativnog jezgra tada otklanja uzrok problema u međuljudskim odnosima i relaksira čvrstu birokratsku strukturu.
- Eksterni faktori deluju na strukturu preko šireg i užeg okruženja. Šire (opšte) okruženje čine:
 - Međunarodni faktori (međunarodna politika, globalizacija...)

 - Faktori u određenoj državi/sredini (stanje, nacionalna ekonomija, političko okruženje, kultura, zakoni, demografija stanovništva...)
1. Što je okruženje više dinamično, to je struktura više organska, a manje mehanička. Stabilno okruženje nameće predvidljivost, sigurnost i stabilnost, dok dinamičko okruženje nameće da se struktura i ponašanje moraju relaksirati.
2. Što je kompleksnije okruženje, to je struktura više decentralizovana. U kompleksnom okruženju odluke koje menadžeri donose zahtevaju širok spektar znanja koje jedan čovek često ne može da poseduje, pa se organizacija decentralizuje. Kompleksno okruženje karakteriše veliki broj faktora i široka složenost, a dinamičko okruženje karakteriše česta i neprevidiva promena faktora.
3. Što su tržišta na kojima nastupa organizacija više diversifikovana, to je veći pritisak da se organizacija podeli na celine. Ukoliko tržište nije homogeno i postoji neki kriterijum za njegovu podelu (lokacija, klijenti, proizvod), tada organizacija često prilagođava svoju strukturu okruženju.
4. Ukoliko je okruženje neprijateljski raspoloženo, ono daje impuls organizaciji da se centralizuje. Objedinjavanje najvećeg dela autoriteta u jednoj poziciji daje mogućnost da se napori brzo usmere ka jednom cilju, koji je najčešće izlazak iz krize prouzrokovane neprijateljskim okruženjem.
5. Nehomogenosti u organizaciji ohrabruju organizaciju da se selektivno decentralizuje. Okruženje vrlo retko može biti jednako kompleksno i dinamičko u svim svojim karakteristikama (npr. ekonomska recesija u nekoj razvijenoj zemlji). Tada se deo autoriteta selektivno prenosi na one delove organizacije koji mogu da odgovre na takve impulse.
6. Što je veća eksterna kontrola organizacije, to je struktura te organizacije više centralizovana i formalizovana. Mincberg uočava dve mogućnosti da se spolja kontroliše organizacija: a) da generalni direktor bude odgovoran nekom spolja, što vodi ka centralizaciji i b) da se nametne skup jasno definisanih standarda i pravila, što vodi ka formalizaciji.
7. Ukoliko okruženje nameće članovima organizacije potrebu za moći, tada se u organizaciji stvaraju prekomerno centralizovane strukture. Svi članovi organizacije po Mincbergu traže moć, barem da upravljaju sopstvenim radom. U tom slučaju, gde svako traži više moći nego što bi bilo očekivano, organizacija postaje više centralizovana nego što to okruženje zahteva.
8. Opšti afinitet ka strukturama nameće određena rešenja čak i kada su ona neprikladna. Moda je jedan od neracionalnih faktora koji utiču na organizaciju.
- Veoma slična struja se naziva konfiguraciona škola. Ona zagovara tvrdnju da postoje šabloni organizacija, koji se ispoljavaju u organizacijama na osnovu uticaja internih i eksternih faktora.
- Tipologije preduzeća:
- Preduzeća prema promenama mogu imati dvojak odnos:

a) Reaktivn odnos – karakteriše izvesno kašnjenje u promenama strategije i strukture sa promenom situacije u okruženju
b) Proaktivn odnos – karakteriše težnja za izazivanjem promena svojim istraživačkim i razvojnim aktivnostima i time steknu konkurentsku prednost
- Majls i Snou su dali svoju tipologiju preduzeća:

a) Preduzeće branioci – Nemotivisani menadžeri koji su okrenuti očuvanju stečenih pozicija, kako eksternih tako internih. Opstanak ovakvog ponašanja obezbeđuje interna snage efikasnosti, ili monopolskim položajem.
b) Preduzeće istraživači – Strategiju i ponašanje zasnivaju na marketingu i istraživanju. Oni su nosioci tehnološkog napretka.
c) Preduzeće analizatori – Snažna tehnologija i jaka tehnostruktura kao multiplikator prilagodljivosti. Predstavljaju osnovnu pretnju po istraživače.
d) Preduzeće reaktori - Opažaju promene, ali ne preduzimaju korake za prilagođavanje.
7

