
2011-05-12

1

Przedsiębiorstwo

 Pojęcie

 Obszary zarządzania - funkcje

Przedsiębiorstwo w znaczeniu funkcjonalnym:

Oznacza stałą działalnośd
gospodarczą (produkcja, handel,
usługi) prowadzoną samodzielnie w
celach zarobkowych.

Przedsiębiorstwo w znaczeniu przedmiotowym:

Zespół czynników produkcji (przedmiot
pracy, środki pracy – dobra kapitałowe),
czyli kompleks majątkowy wraz zarządem
i pracownikami liniowymi (operacyjnymi)

Przedsiębiorstwo w znaczeniu podmiotowym:

jest podmiotem praw i obowiązków,
powstających z racji prowadzonej
działalności gospodarczej (jest
podmiotem gospodarczym i prawnym,
nawiązującym stosunki współpracy z
innymi podmiotami)

Funkcje realizowane
w przedsiębiorstwie – obszary

zarządzania

Funkcje realizowane w przedsiębiorstwie –
obszary zarządzania

Aby proces przetwarzania zasobów
przedsiębiorstwa w ofertę rynkową
mogło się odbywad, muszą byd
realizowane funkcje, które generują
procesy decyzyjne;

2011-05-12

2

Produkcja

Przetwarzanie zasobów np. surowców,
materiałów w dobra finalne.

(dotyczy przedsiębiorstw produkcyjnych, dla
przedsiębiorstw handlowych może to byd
działalnośd pomocnicza/dodatkowa)

zakup

Pozyskanie zasobów potrzebnych do
realizacji produkcji, sprzedaży i innych
funkcji.

(w handlu zakup towarów od producenta
lub zakupy realizowane przez psd w
hurtowni)

Zbyt/sprzedaż

Sprzedaż wytworzonych produktów
lub zakupionych towarów (dotyczy
handlu)

finanse

Zarządzanie kapitałem potrzebnym

w działaniach przedsiębiorstwa,
pozyskiwanie kapitału dla określonych
przedsięwzięd i analiza finansowa tych
przedsięwzięd.

Badania i rozwój

Działania techniczne związane

z usprawnieniem produktu lub
wprowadzeniem nowego towaru na
rynek.

Personel

Zarządzanie czynnikiem ludzkim w
przedsiębiorstwie;

rekrutacja ludzi potrzebnych do
realizacji wszystkich funkcji firmy i
rozmieszczanie ich na odpowiednich
stanowiskach oraz motywowanie.

2011-05-12

3

Księgowośd

Działania kontrolne dostarczające
informacji o sprzedaży, kosztach i
zyskach

Marketing

Wyszukiwanie i ocena szans rynkowych
związanych z zaspokojeniem potrzeb
określonych nabywców oraz
rekomendacja działao (użycia
zmiennych zależnych) umożliwiających
wykorzystanie tych szans.

Zarządzanie marketingiem

to analiza, planowanie,
wykonanie/realizacja i kontrola
przyjętych programów marketingowych.

Ma na celu opanowanie wymiany i
stworzenie na rynku więzi wzajemnie
korzystnych, pozwalających zrealizowad

cele firmy i przynieśd korzyści pozostałym
uczestnikom rynku.

Zarządzanie marketingiem c.d.

Zarządzanie marketingowe jest
działalnością celową.
Polega na przystosowaniu i
skoordynowaniu podstawowych
elementów marketingowych (produktu,
ceny, miejsca i promocji), aby osiągnąd
wyznaczone cele.
Powinni je stosowad zarówno pośrednicy,
jak i producenci.

ORIENTACJE DZIAŁALNOŚCI PRZEDSIĘBIORSTWA

ORIENTACJA ORIENTACJA

TRADYCYJNATRADYCYJNA

ORIENTACJA ORIENTACJA

MARKETINGOWAMARKETINGOWA

PRODUKT
PUNKT

CIĘŻKOŚCI NABYWCA

SPRZEDAŻ

I PROMOCJA
ŚRODKI

REALIZACJI

ZINTEGROWANE

DZIAŁANIA

MARKETINGOWE

ZYSK EFEKT

ZYSK I

ZADOWOLENIE

NABYWCY

Główne pytania, które stawiamy w
procesie zarządzania
przedsiębiorstwem

2011-05-12

4

Jakie dobra i usługi
produkowad/sprzedawad?

(1) Suwerennośd konsumentów polega na tym, że to
oni ostatecznie decydują, jakie dobra i usługi będą
dostarczały prywatne przedsiębiorstwa.

(2) Kupujący wpływają na decyzje przedsiębiorców
poprzez swoje zakupy na rynku.

(3) Przedsiębiorcy często udaje się wpływad na
decyzje konsumentów poprzez reklamę i sprzedaż
promocyjną.

Jak powinna byd zorganizowana sprzedaż?

a. W systemie rynkowym o tym, jak powinna
byd zorganizowana sprzedaż, decydują
ostatecznie prywatni przedsiębiorcy.

(1) Przedsiębiorcy uzależniają swoje decyzje
od ceny, którą kupujący chcą zapłacid za dane
dobro.

(2) Przedsiębiorcy muszą również brad pod
uwagę koszty tj. ceny zasobów, które muszą
byd użyte do prowadzenia działalności.

b. Konkurencja rynkowa i bodziec zysku zachęca
przedsiębiorców do stosowania najbardziej
wydajnych i najtaoszych metod działalności;

(1) Przedsiębiorcy zazwyczaj starają się
osiągnąd jak największy zysknajwiększy zysk.

(2) Przedsiębiorstwa usiłują minimalizowad minimalizowad
kosztykoszty prowadzenia działalności.

(3) Zgodnie z zasadą Darwina; przeżywają ci,
którzy potrafią się najlepiej dostosowad, w
systemie rynkowym mniej wydajni/efektywni
przedsiębiorcy są eliminowani z rynku.

Ile sprzedawad?

Przedsiębiorca zazwyczaj zmierza do
takiego poziomu sprzedaży, który daje
maksymalny zyskmaksymalny zysk.

Uwaga!

Duża ilośd towaru na rynku sprzyja
spadkowi ceny na ten towar.

Komu sprzedawad?
a. W systemie rynkowym tylko te jednostki, te jednostki,

które chcą i mogą zapłacid cenę rynkowąktóre chcą i mogą zapłacid cenę rynkową, są
w stanie kupowad dobra i usługi.

b. Rozdział dóbr i usług jest określony przez
dochody kupującychdochody kupujących.

2011-05-12

5

(1) W systemie rynkowym o
dochodach jednostek decyduje
rynek zasobów.

Skąd pochodzą i od czego zależą dochody Skąd pochodzą i od czego zależą dochody
konsumentów?konsumentów? (2) Dochód dostawców zasobów jest

wyznaczony przez ilośd i cenę
zasobów, które dostarczają oni na
rynek zasobów.

(a) Cena zasobu jest odzwierciedlenie
tego, w jakim stopniu przyczynia się
on do produkcji/sprzedaży tzn. zależy
od jego
produktywności/efektywności.

Co decyduje, że za zasób zapłacimy
więcej?

(b) Zapotrzebowanie na zasób
ekonomiczny jest pochodną
zapotrzebowania na dobro lub usługę,
do którego produkcji jest on stosowany.

Zapotrzebowanie na zasoby nazywamy
popytem pochodnym na zasoby.

Kiedy podejmujemy decyzję
o zakupie zasobu?

Przykład

Zapotrzebowanie na piekarzy jest pochodną Zapotrzebowanie na piekarzy jest pochodną
sprzedaży pieczywa nabywcą.sprzedaży pieczywa nabywcą.

Jakie dobra i usługi
produkowad/świadczyd?

(1) Suwerennośd konsumentów polega na tym, że to
oni ostatecznie decydują, jakie dobra i usługi będą
produkowały prywatne przedsiębiorstwa.

(2) Kupujący wpływają na decyzje producentów
poprzez swoje zakupy na rynku.

(3) Producentom często udaje się wpływad na decyzje
konsumentów poprzez reklamę i sprzedaż
promocyjną.

2011-05-12

6

Jak powinna byd zorganizowana produkcja?

a. W systemie rynkowym o tym, jak powinna byd
zorganizowana produkcja, decydują ostatecznie
prywatni przedsiębiorcy.

(1) Producenci uzależniają swoje decyzje od
ceny, którą kupujący chcą zapłacid za dane
dobro.

(2) Producenci muszą również brad pod uwagę
koszty produkcji tj. ceny zasobów, które muszą
byd użyte do tej produkcji.

b. Konkurencja rynkowa i bodziec zysku zachęca
producentów do stosowania najbardziej
wydajnych i najtaoszych metod produkcji;

(1) Producenci zazwyczaj starają się osiągnąd
jak największy zysk.

(2) Przedsiębiorstwa usiłują minimalizowad
koszty wytwarzania przy każdym poziomie
produkcji.

(3) Zgodnie z zasadą Darwina, że przeżywają
ci, którzy potrafią się najlepiej dostosowad,
w systemie rynkowym mniej wydajni
producenci są eliminowani z rynku.

Ile produkowad?

Przedsiębiorstwo zazwyczaj zmierza do
takiego poziomu produkcji, który daje
maksymalny zysk.

Dla kogo produkowad?

a. W systemie rynkowym tylko te jednostki,
które chcą i mogą zapłacid cenę rynkową, są
w stanie kupowad dobra i usługi.

b. Rozdział dóbr i usług jest określony przez
dochody kupujących.

c. Skąd pochodzą i od czego zależą
dochody konsumentów?

(1) W systemie rynkowym o dochodach
jednostek decyduje rynek zasobów.

2011-05-12

7

(2) Dochód dostawców zasobów jest
wyznaczony przez ilośd i cenę
zasobów, które dostarczają oni na
rynek zasobów.

(a) Cena zasobu jest odzwierciedlenie
tego, w jakim stopniu przyczynia się
on do produkcji tzn. zależy od jego
produktywności.

(b) Zapotrzebowanie na zasób
ekonomiczny jest pochodną
zapotrzebowania na dobro lub usługę,
do którego produkcji jest on stosowany.

Zapotrzebowanie na zasoby nazywamy
popytem pochodnym na zasoby.

Zarządzanie współczesną
organizacją

PProces roces podejmowania decyzjipodejmowania decyzji

PProces podejmowania decyzji (schemat) roces podejmowania decyzji (schemat) [1]

1. Rozpoznanie problemu (P),
2. Ustalenie wariantów/możliwości rozwiązania

problemu (wariantów wyboru) (W)
3. oraz rozwiązao alternatywnych (A),
4. Przewidywanie i ocenę ewentualnych

wyników każdego z wariantów (O),
5. Wybór ostatecznej decyzji (D),
6. Wydanie decyzji.

[1] J. Tragalski: A. Stabryła, J. Trzcieniecki (red.), Organizacja i zarządzanie, PWN

PProces podejmowania roces podejmowania
decyzjidecyzji

1. Rozpoznanie problemu (P),
2. warianty wyboru (W)
3. oraz rozwiązania alternatywne (A),
4. Przewidywanie i ocenę ewentualnych

wyników każdego z wariantów (O),
5. Wybór ostatecznej decyzji (D),
6. Wydanie decyzji.

PProces podejmowania decyzji roces podejmowania decyzji -- etapyetapy

1. Obserwacja – uświadomienie potrzeb,
które trzeba zaspokoid. Może to byd
wynik intuicji, szczęśliwego zbiegu
okoliczności lub żmudnej pracy
analitycznej czy badawczej.

2. Formalne rozpoznanie – Sformułowanie
zadania lub celu, który ma byd osiągnięty.

2011-05-12

8

3. Interpretacja-diagnoza –uświadomienie
sobie, że problem może byd zignorowany
lub nie.

4. Definiowanie – Na tym etapie następuje
wyjaśnienie wszystkich niejasności,
określenie ograniczeo i próba opisu
sytuacji decyzyjnej.

PProces podejmowania decyzji roces podejmowania decyzji -- etapyetapy

5. Określenie celu(ów) – Ustalenie, co ma zostad
osiągnięte w wyniku realizacji decyzji.

6. Określenie wariantów – Rozważenie różnych
sposobów podejścia do rozwiązywania sytuacji
problemowej.

7. Oszacowanie poszczególnych wariantów –
Dokonuje się tego pod kątem stopnia
osiągnięcia celu i wynikającej stąd satysfakcji.

PProces podejmowania decyzji roces podejmowania decyzji -- etapyetapy

8. Wybór wariantu – Proces oparty na
indywidualnym, często subiektywnym
wartościowaniu lub jest rezultatem
dyskusji, negocjacji itp.

9. Realizacja – Etap decydujący o
ostatecznym powodzeniu wdrożenia

PProces podejmowania decyzji roces podejmowania decyzji -- etapyetapy

10. Monitorowanie – Pozwala ocenid
trafnośd podjętych decyzji i
ewentualne bieżące ich korygowanie,
a w przypadku niedostatecznych
wyników – wycofanie się.

PProces podejmowania decyzji roces podejmowania decyzji -- etapyetapy

RACJONALNE PODEJMOWANIE DECYZJI

RACJONALNE PODEJMOWANIE DECYZJI

Definicje:

• Możliwości: dwa lub więcej możliwych
sposobów zużycia (wykorzystania) zasobów
(takich jak czas, czy pieniądze); dwa lub więcej
scenariuszy działania.

• Kryteria: pewna liczba celów na podstawie,
których oceniamy możliwości.

• Rozważana sytuacja:

Gdzie Ola powinna podjąd pracę?

2011-05-12

9

Sied decyzyjnaSied decyzyjna

Kryteria

Możliwości

Kryterium 1
wzrost dochodu

Kryterium 2
pomoc rodzinie

Kryterium 3
satysfakcja

Suma

iloczynów

Ważność

kryterium

Możliwość 1
np. praca

w firmie A

Możliwość 2
np. praca

w firmie B

Możliwość 3
np. praca

w firmie C

Np. 2 Np. 3 Np. 1

3 3 5

6 1 6

4 5 6

2*3 = 6
3*3 = 9
1*5 = 5

20

2*6 = 12
3*1 = 3
1*6 = 6

21

2*4 = 8
3*5 = 15
1*6 = 6

29

Decyzja: Praca w firmie CDecyzja: Praca w firmie C

Schemat Schemat
procesuprocesu
decyzyjnegodecyzyjnego
prowadzącego prowadzącego
do aktu do aktu
zakupu.zakupu.

SPP, Rzeszów. Cyt za: M. Sołtysiak, Proces podejmowania decyzji przez
konsumenta na przykładzie zakupu samochodu, w: K. Jaremczuk, Człowiek

w procesie gospodarowania, Rzeszów 1998, s. 285.

ZarzZarząądzanie firmdzanie firmąą ––
ww poszukiwaniu definicji poszukiwaniu definicji

ZarządzanieZarządzanie w ujęciu klasycznym rozumiemy jako proces:

• planowania,
• organizowania,
• przewodzenia,
• kontrolowania

działalności członków organizacji oraz
wykorzystania wszystkich jej zasobów dla
osiągnięcia ustalonych celów.

Źródło: J. A.F. Stoner, Ch. Wankel (1996), Kierowanie, s. 23.

W prakseologii (nauka o sprawnym działaniu)

określamy zarządzanie jako działanie
umożliwiające człowiekowi gospodarowanie

zgodnie
z zasadą efektywności i skuteczności.

M.P. Follet stwierdza, że istotą
zarządzania jest to, że:

Menedżerowie osiągają cele organizacji
powodując wykonanie potrzebnych
zadao przez innych, nie zaś drogą
wykonania ich przez nich samych [1].

[1] J. A.F. Stoner, Ch. Wankel (1996), op. cit., s. 23.

2011-05-12

10

Zarządzanie - wędrówka przez
chaos... *Koźmioski+

lub proces porządkowania
chaosu... [Kuc]

...czy też jako proces
umożliwiający tworzenie się
synergii organizacyjnej.

2+2 = 5

Pewnośd, ryzyko i niepewnośd w zarządzaniuPewnośd, ryzyko i niepewnośd w zarządzaniu

Zarządzanie organizacją
stanowi proces decyzyjny
występujący zawsze
w warunkach:
• pewności,
• ryzyka
• i niepewności.

2. 2. ZarzZarząądzanie dzanie jako proces jako proces
podejmowania decyzjipodejmowania decyzji

Na pytanie Na pytanie -- co robią zarządzający?

wszyscy zgodnie
odpowiadają:

podejmują decyzje.

Decyzje...Decyzje...

Nowoczesne zarządzanie można
rozpatrywad jako:
• ciąg decydowania
• i tworzenia warunków skutecznej
realizacji decyzji.

2011-05-12

11

Decyzje...Decyzje...

„Decydowanie jest istotną
powinnością każdego kierownika.
Często wręcz utożsamia się je
z zarządzaniem”

Taką opinię wyraził H. Simon, laureat
nagrody Nobla za prace o zarządzaniu.

Decyzje...Decyzje...

„Management” należy traktowad jako
formę praktycznej działalności związanej
z procesem podejmowania decyzji
dotyczących najlepszego wykorzystania
posiadanych zasobów:
• rzeczowych,
• kapitałowych
• i ludzkich
w celu realizacji założonych zadao,
zapewniających stały rozwój firmy .

DefinicjaDefinicja

Podejmowanie decyzji należy
zdefiniowad jako wybór jednej z co najmniej:
• dwóch możliwości,
• dwóch rozwiązao (wariantów),
• dróg czy kierunków postępowania,

pożądanych z punktu widzenia interesu
(potrzeb) systemu np. przedsiębiorstwa, w
ramach którego wybór ten jest dokonywany.

Decyzje menedżerskie a ryzykoDecyzje menedżerskie a ryzyko

Menedżerowi nigdy nie uda się ustalid
wszystkich faktów, które powinien znad.
Większośd decyzji musi opierad się na
wiedzy niepełnej:

• albo z powodu niedostępności informacji,
• albo dlatego, że jej zdobycie

wymagałoby za dużo czasu i pieniędzy.

P. Drucker

Co to jest CZAS?

• jest wartościowym kapitałem

• nie jest na sprzedaż

• nie daje się zaoszczędzid ani zmagazynowad

• nie daje się rozmnożyd

• ucieka stale i nieodwołalnie

• czas to życie

• nie można go zatrzymad

„Czas to pieniądz, a pieniądz to więcej niż czas”

Zarządzanie czasem

czyli jak dążyd do sukcesu dzieo po dniu

jak byd zadowolonym i szczęśliwym

oraz nie zmarnowad swojego czasu

“Z czasu albo się nas ograbia,

albo się go od nas wyłudza, a to,

co pozostaje, znika niepostrzeżenie” - Seneka

2011-05-12

12

Efektywnośd osobista

= osiąganie rezultatów przy optymalnym wykorzystaniu
zasobów

Jak byd efektywnym ?

1. mied cel;

2. wiedzied jakie zadania
przyczynią się do osiągnięcia celu;

3. znaleźd czas na TE zadania;

OSOBA EFEKTYWNA = OSOBA ZAJĘTA

Efektywne zarządzanie czasem pomoże:

• zdobyd rozeznanie co do przyszłych działao
i planów

• zachowad większą swobodę twórczego działania

• lepiej radzid sobie ze stresem

• zyskad więcej wolnego czasu

• konsekwentnie i systematycznie realizowad cele, by
nadad życiu sens i kierunek.

Wyznaczanie celów

• Metoda SMART
– Specific Ściśle określony

– Measurable Mierzalny

– Actionable Wymagający działania

– Realistic Realny

– Time lined Określony w czasie

Które cele są SMART?

• Metoda SMART

Które z przykładów są SMART?

⁭ Nauczę się pierwszej pomocy

⁯ W ciągu roku zdam prawo jazdy

⁯ Wylecę w kosmos w ciągu dwóch lat

⁯ W tym roku schudnę

⁯ Będę się dobrze uczył

⁯ Zdam dzisiaj Insighta (wiedza uzyskana od konsumenta ...)

⁯ Moja koleżanka, Magda jutro przestaje palid

⁯ W środę pójdę kupid dwa chleby

CEL SMART musi byd:
• Ściśle określony
• Mierzalny
• Wymagający działania
• Realny
• Określony w czasie

-

-

-
-

-

+

+

+

Cztery generacje
zarządzania czasem

1. lista rzeczy do zrobienia

2. zadania wpisane w kalendarz

3. zadania wraz z priorytetami

4. nasze życiowe cele

Macierz Eisenhowera

PILNE NIEPILNE

W
A

ŻN
E

N
IE

W
A

ŻN
E

I dwiartka
• kryzysy
• sprawy naglące
• sprawy „na wczoraj”

II dwiartka
• zapobieganie
• budowanie związku
• planowanie, rekreacja
• szukanie możliwości

III dwiartka
• niektóre telefony
• najbliższe sprawy
naglące
• niektóre spotkania

IV dwiartka
• codziennośd
• przyjemności
• złodzieje czasu
• pewna korespondencja

2011-05-12

13

Macierz Eisenhowera

PILNE NIEPILNE

W
A

ŻN
E

N
IE

W
A

ŻN
E

1

3

2

4

1. zrób teraz lub deleguj;

2. zaplanuj - 1 tydzieo

3. deleguj lub wskaż priorytety;

4. zapomnij o tym !!!

Zasada Pareto

20 / 80

• 80 % naszych wysiłków powoduje 20 %
rezultatów;

• 20 % wysiłków daje 80 % rezultatów.

skup uwagę na TYCH 20 % działaniach !

Złote zasady

Stwórz sobie codzienną rutynę

Złote zasady

Ustal ostateczne terminy i trzymaj się ich !!!

[Ustal tzw. deadline (linia śmierci) -

ostateczny termin, przed którym musisz coś

zrobić albo oddać, lub złożyć]

Złote zasady

Nie przekładaj rzeczy

niemiłych/trudnych –

zatrują ci życie !

A co z papierami?

• Podziel papiery :

–na priorytety A, B, C;

– tak samo jak rzeczy, nad którymi pracujesz;

• 4 sposoby radzenia sobie z papierami:

1. zrób coś z tym teraz;

2. daj je komuś innemu;

3. włóż je do akt;

4. wyrzud je !!!

2011-05-12

14

Zmartwienia = stres

...z rzeczy, którymi się martwimy:
• 40 % nigdy się nie zdarzy;

• 35 % wyjdzie lepiej niż nam się wydawało;

• 15 % można zmienid niewielkim kosztem;

• 8 % to rzeczy, na które i tak nie mamy wpływu;

• 2 % no tak ...

I czy my się przejmujemy ??!

5 kroków do sukcesu

marzenie



pragnienie


planowanie


działanie


posiadanie

chęci



decyzja


działanie


udoskonalanie


SUKCES

Wystarczy chcied

Nauka o zarządzaniu organizacjami Nauka o zarządzaniu organizacjami
-- interdyscyplinarnośdinterdyscyplinarnośd

InterdyscyplinarnośdInterdyscyplinarnośd

Źródło: M. Bielski, Organizacje. Istota. Struktury. Procesy, Wydawnictwo Uniwersytetu Łódzkiego, Łódź 1997, s. 254-260.

Teoria
organizacji

i
zarządzania

SocjologiaPrawo

Ekonomia

Prakseologia

Teoria
systemów

icybernetyka TechnikaMatematyka

Psychologia

Fizjologia i
ergonomia

ZarzZarząądzanie dzanie holistyczneholistyczne

2011-05-12

15

ZarzZarząądzanie...dzanie...

jakośd zarządzania współczesną
organizacją jest zdeterminowana
umiejętnością spojrzenia na organizację
oraz kluczowe procesy w niej

zachodzące w sposób integralny.

PROCES
ROZWIĄZYWANIA

PROBLEMÓW
DECYZYJNYCH

otoczenie
konkurencyjne

otoczenie
społeczne,
kulturowe

otoczenie
techniczne

otoczenie
ekologiczne

otoczenie
polityczno-
prawne

otoczenie
makroekonomiczne

STRUKTURAPROCESY

ZARZĄDZANIE

ORGANIZACJA

planowanie

organizowanie

kierowanie

kontrolowanie

marketing

badanie
i rozwójfinanse

logistyka

produkcja

LUDZIE

KULTURA
organizacyjna

ZASOBY INFORMACYJNE:
- obszar pewnosci
- obszar ryzyka
- obszar niepewności

TEORIA
METODY
DOŚWIADCZENIE
PREDYSPOZYCJE
FILOZOFIA

WARTOŚĆ

ekonomiczna

działanie
efektywne
i skuteczne

etyka,
filozofia,
sztuka

DOSTAWCY

KLIENCI

URZĘDY

SPOŁECZNOŚĆ
LOKALNA

PARTNERZY

ODBIORCY

kulturowa

INTERESARIUSZE

ZarzZarząądzanie dzanie
holistyczneholistyczne

Holizm -
(od gr. holos - całośd)

IN
T

E
R

E
S

A
R

IU
S

Z
E IN

T
E

R
E

S
A

R
IU

S
Z

E

otoczenie
polityczno-prawne

Perspektywa

funkcjonalna

Generator

raportów

Generator

raportów

Konsolidacja

koncernu

Konsolidacja

koncernu

Środki

trwałe

Środki

trwałe

Księga

należności

Księga

należności

Księga

zobowiązań

Księga

zobowiązań

Księga

główna

Księga

główna

Reguły

księgowe

Reguły

księgowe

IFS

Finanse

IFSIFS

FinanseFinanse

DokumentacjaDokumentacja

Zamówienia

klientów

Zamówienia

klientów

FakturowanieFakturowanie

ZakupyZakupy

MagazynMagazyn

Reguły

księgowe

Reguły

księgowe

DokumentacjaDokumentacja

IFS

Dystrybucja

IFSIFS

DystrybucjaDystrybucja

Raportowanie

czasu pracy

Raportowanie

czasu pracy

Wydajność

urządzeń

Wydajność

urządzeń

Monitorow.

urządzeń

Monitorow.

urządzeń

Ewidencja

produkcji

Ewidencja

produkcji

KwalifikacjeKwalifikacje

Interfejs

syst. płac

Interfejs

syst. płac

Zarządzanie

czasem

Zarządzanie

czasem

Reguły

księgowe

Reguły

księgowe

IFS zarządza -

-nie zasobami

IFS zarządzaIFS zarządza --

--nie zasobaminie zasobami

DokumentacjaDokumentacja

Harmonogra-

mowanie

Harmonogra-

mowanie

ProfilaktykaProfilaktyka

Zlecenia

robocze

Zlecenia

robocze

WyposażenieWyposażenie

ZakupyZakupy

MagazynMagazyn

Reguły

księgowe

Reguły

księgowe

IFS

Remonty

IFSIFS

RemontyRemonty

DokumentacjaDokumentacja

Ewidencja

produkcji

Ewidencja

produkcji

CRP-planow.

zdolności prod

CRP-planow.

zdolności prod

MPR-planow.

potrzeb mater.

MPR-planow.

potrzeb mater.

Zlecenie

produkcyjne

Zlecenie

produkcyjne

Plan

główny

Plan

główny

Reguły

księgowe

Reguły

księgowe

DokumentacjaDokumentacja

IFS

Produkcja

IFSIFS

ProdukcjaProdukcja

Harmonogra-

mowanie prod.

Harmonogra-

mowanie prod.

KosztyKoszty

Konfiguracja

projektu

Konfiguracja

projektu

Konfiguracja

produktu

Konfiguracja

produktu

IFS

Projektowanie

IFS

Projektowanie

DokumentacjaDokumentacja

Perspektywa

antropologiczna

Perspektywa

kulturowa

Wartość

ekonomiczna

Wartość

kulturowa

INTERESARIUSZE

otoczenie
konkurencyjne

otoczenie
społeczno-kulturowe

otoczenie
makroekonomiczne

otoczenie
ekologiczne

otoczenie
techniczne

OTOCZENIE

Podsystem

ZARZĄDZANIA

ZINTEGROWANEGO

WARTOŚDWARTOŚD

KLIENCI

PARTNERZY

PRACOWNICY

ZARZĄD

DOSTAWCY

SPOŁECZNOŚD

URZĘDY

MEDIA

AKCJONARIUSZE

ORG. CHARYT.

PLAN
strategiczny

MISJA
(cele)

Procesy Struktura

System
kontroli

menedżerskiej

Kształtowanie
kultury
zmian

Otoczenie prawne, kulturowe, techniczne

Zintegrowany mZintegrowany model odel
zarządzaniazarządzania

1. Misja organizacji, drzewo celów (cele główne, funkcje, zadania)
2. Mapa kluczowych procesów
3. Elastyczna struktura organizacyjna
4. Plan strategiczny na poziomie strategicznym, taktycznym i operacyjnym
5. System kontroli menedżerskiej (controlling, zintegrowane systemy informatyczne)
6. Kształtowanie kultury (np. kultura zmian, postawa innowacyjno-partycypacyjnej itd.)
7. Otoczenie organizacyjne (prawo, koniunktura, kultura narodowa, technologia itd.)

JJakośdakośd zarządzania marketingowegozarządzania marketingowego: (tzn. : (tzn.
zarządzania:zarządzania:
•• finansami, finansami,
•• produkcją, sprzedażą, produkcją, sprzedażą,
•• zasobami ludzkimi, itd.zasobami ludzkimi, itd.) jest) jest określonaokreślona
popoprzez jakośd wzajemnej integracjiprzez jakośd wzajemnej integracji -- czyli czyli
zarządzania zarządzania holistycznego holistycznego ((zintegrowanegozintegrowanego))

ZarzZarząądzanie dzanie holistyczneholistyczne Jest takie powiedzenie...Jest takie powiedzenie...

Jeśli uważasz, że jesteś w stanie to zrobid…to
jesteś w stanie to zrobid.

Jeśli uważasz, że jednak nie… masz rację.

Dlatego przestao narzekad i uwierz w siebie!

2011-05-12

16

Decyzje strategiczne
w zarządzaniu

2011-05-12

17

Harrods - najsłynniejszy dom towarowy na świecie należący do Dodi Al-Fajed'a

Netto - europejska sied osiedlowych supermarketów
duoskiego koncernu "Dansk Supermarked A/S"

2011-05-12

18

