2
1

http://www.maturski.org
SEMINARSKI RAD

TEMA: ORGANIZOVANJE
PREDMET: OSNOVI  MENADŽMENTA
sadržaj
uvod 


  4
1 UOPŠTE O ORGANIZOVANJU


  5
2 ORGANIZACIONI NIVOI I RASPON UPRAVLJANJA 


  5
3 IZBOR RASPONA 


  6
4 OBUČENOST PODREĐENIH


  7
5 JASNOĆA DELEGIRANJA OVLAŠĆENJA 


  7
6 JASNOĆA PLANOVA 


  7
7 KORIŠĆENJE OBJEKTIVNIH STANDARDA 


  7
8 BRZINA PROMENA 


  7
9 TEHNIKE KOMUNICIRANJA 


  8
10 KOLIČINA POTREBNOG LIČNOG KONTAKTA


  8
11 STRUKTURA I PROCES ORGANIZOVANJA 


  9
11.1 Logika organizovanja


  9
11.2 Neke pogrešne odluke  


10
12 OVLAŠĆENJA I MOĆ  


10
13 POJMOVI LINIJSKOGA I ŠTABNOGA


11
13.1 Priroda linijskih i štabnih odnosa


12
13.2 Linijsko i štabno kao odnosi ili kao organizaciona podela? 


13
14 FUNKCIONISANJE OVLAŠĆENJA


13
14.1 Delegiranje funkcionalnog ovlašćenja 


14
15 DECENTRALIZACIJA OVLAŠĆENJA 


15
15.1 Priroda decentralizacije 


15
15.2 Različite vrste centralizacij


16
16 DELEGIRANJE OVLAŠĆENJA


16
16.1 Kako se delegiraju ovlašćenja


16
16.2 Podeljenost ovlašćenja


17
16.3 Vraćanje delegiranog ovlašćenja


17
17 VEŠTINA DELEGIRANJA


17
17.1 Lični stavovi prema delegiranju


18
18 Smernice za prevazilaženje slabog delegiranja

19
19 ČINIOCI KOJI ODREĐUJU STEPEN DECENTRALIZACIJE OVLAŠĆENJA
20
19.1 Troškovi odluke


20
19.2 Želja za ujednačenom primenom poslovne politike


21
19.3 Veličina i vrsta organizacije


21
19.4 Istorija i kultura preduzeća


22
19.5 Filozofija vrhovnih rukovodilaca


22
19.6 Želja za nezavisnošću


23
19.7 Potreban broj menadžera


23
19.8 Tehničke kontrole


24
19.9 Decentralizovano poslovanje


24
19.10 Dinamika preduzeća: brzina primene


25
19.11 Uticaji okruženja


25
20 POTREBA DA SVI RAZUMEJU ORGANIZOVANJE


26
20.1 Obučavanje o prirodi organizovanja


26
20.2 Vođenje računa o važnosti neformalne organizacije


26

21 NAPREDOVANJE ZAVISI OD ORGANIZACIONE KULTURE

27

21.1 Definisanje organizacione kulture


28
21.2 Uticaj vođe na organizacionu kulturu


29

ZAKLJUČAK


31

STRANICA CITIRANIH DELA


32
UVOD
U današnje vreme, vreme modernog biznisa, modernog načina poslovanja i globalne trgovine, kada se ceo svet može smestiti u jedno „globalno selo“, sve ređe možemo videti organizacije zasnovane na starinskim metodama poslovanja. Jer, kako vreme odmiče, ono sa sobom nosi i izvesne promene koje moramo slediti i pravila kojih se moramo pridržavati da bismo opstali u tom svetu modernog poslovanja.
Samim tim, kompanije koje su bile zasnovane na „starim“ načinima poslovanja, polako gube na vrednosti, zaostaju u „trci“ za konkurencijom i nestaju sa „borbenog polja“ na kome se odvija „bitka za opstanak“.
Godinama unazad naučnici pokušavaju da daju odgovor na pitanja: kakvu ulogu ima menadžer i kakve atribute mora da poseduje. Najčešći odgovor na prvo pitanje je: menadžer je lider i kameleon sposoban i spreman čovek. Najčešći odgovor na drugo pitanje je: znanje, kreativnost, originalnost i smisao za organizovanje i motivisanje. Šeldrejk je razvio teoriju o morfogenom polju koje utiče na formiranje kluture jedne društvene zajednice, koja nama, i mnogim drugim zajednicama ne ide u prilog. Ono što se mora imati na umu jeste da svest jedne društvene zajednice, njeni običaji, moral i kultura utiču na formiranje i funkcionisanje menadžmenta kao procesa. Primera radi: japanski model menadžmenta, koji mnogi stručnjaci smatraju idelanim, ne funkcioniše svuda podjednako dobro kao u svojoj postojbini. Menadžer i menadžment moraju biti po meri društva: uskladjeni sa društvenim procesima i globalnim trendovima na optimalan način. Usklađivanje je veoma zahtevan zadatak, jer korenite promene uvek izazivaju otpor.
“Menadžment se definise kao proces planiranja, organizovanja, vodjenja, koordinacije i kontrole ljudskih, materialnih, finansiskih, informacionih i drugih resursa, radi ostvarivanja ciljeva preduzeća pod najpovoljnijim uslovima.“

Kao jedan od bitnijih procesa menadžmenta, organizovanje, je tema ovog rada, prema tome konkretniji razlog za izbor ove teme nije potrebno posebno isticati. Organizovanje je drugi element menadžmenta, i jasno je da bez te važne karike u menadžmentu ne bi mogli da se ostvare efektivni i efikasni ciljevi preduzeća.
1 UOPŠTE O ORGANIZOVANJU

organizovanje sadrži

1. proverljive ciljeve

2. jasno shvatanje glavnih dužnosti ili aktivnosti za realizaciju ciljeva
3. dogovoreno područje odlučivanja ili ovlašćenja nosioca uloga
1. organizovanje predstavlja:

2. ustanovljavanje i klasifikovanje potrebnih aktivnosti

3. grupisanje neophodnih aktivnosti za postizanje ciljeva

4. dodeljivanje svake grupe aktivnosti pojedinom menadžeru zajedno sa ovlašćenjima neophodnim za njihovo nadgledanje

5. osiguranje koordinacije u organizovanoj strukturi i to horizontalne i vertikalne

Organizaciona struktura 
razjašnjava ko će obavljati koje zadatke i ko je odgovoran za koje rezultate. 

Delovi organizacije (departments)
predstavljaju posebnu celinu u organizaciji ili njen ogranak nad kojim menadžer ima ovlašćenja radi obavljanja određenih aktivnosti. (proizvodnja, odeljenje prodaje, ogranak u drugom gradu, sekciji za istraživanje tržišta itd.
primer hijerarhijskih odnosa

1. 
predsednik kompanije

2. 
podpredsednik – jednu celimu u okviru kompanije (a division)

3. 
direktor sektora (a department)

4. 
menadžer ogranka (a branch)
5. 
šef sekcije (a section)

2 ORGANIZACIONI NIVOI I RASPON UPRAVLJANJA

Nivoi organizacije postoje zbog ograničenja raspona upravljanja. Drugim rečima, organizacioni nivoi postoje zbog toga što menadžer može efikasno da nadgleda samo ograničen broj ljudi, premda je taj broj različit zavisno od situacije. Odnosi između raspona upravljanja i organizacionih nivoa prikazani su na slici :
a) Organizacija sa uskim rasponima

Prednosti:


Nedostaci:

- nadgledanje iz blizine
- nadređeni se obično suviše uključuju u rad    

- kontrola iz blizine

  podređenih
  

- brza komunikacija između
- mnogo nivoa menadžmenta

   podređenih i nadređenih
- visoki troškovi zbog mnogo nivoa


- prevelika udaljenost između najvišeg i najnižeg 


   nivoa


b) Organizacija sa širokim rasponima

Prednosti:


Nedostaci:


- tendencija da preopterećeni 

- potrebne su jasne politike


  nadređeni postanu “uska grla”

- podređeni moraju da bude pažljivo

  u odlučivanju

  odabrani


- opasnost da nadređeni izgubi


   kontrolu


- zahteva izuzetno kvalitetne 


                menadžere

Organizovane strukture sa uskim i širokim rasponima

3 IZBOR RASPONA

U svakoj organizaciji mora da se odluči sa kolikim brojem podređenih može da upravlja jedan nadređeni. Istraživači menadžmenta su ustanovili da je taj broj ljudi obično četiri i osam podređenih na višim nivoima organizacije, kao i osam i petnaest ili i više na nižim nivoima. 
4 OBUČENOST PODREĐENIH

Što je bolja obučenost podređenih, tada je manji broj neophodnih odnosa nadređeni- podređeni. Podređeni koji su dobro obučeni potrebno je ne samo manje vremena od njihovih menadžera, već i manje kontakata s njima.

U novim se i složenim industrijama povećavaju programi obuke. 
Primer:  
- menadžeri u železničkom saobraćaju, 
- menadžeri u industriji aviona. 

5 JASNOĆA DELEGIRANJA OVLAŠĆENJA

Najozbiljniji simptom uticaja loše organizacije na stepen upravljanja je neodgovarajuće i nejasno delegiranje ovlašćenja. 
Ako menadžer jasno delegira ovlašćenja - uz minimum menadžerove pažnje i vremena. 

6 JASNOĆA PLANOVA

Kada su planovi jasno određeni, lako ih je moguće ostvariti; ako su delegirana ovlašćenja neophodna za njihovo realizovanje i ako podređeni razume šta se očekuje, tada će da bude potrebno malo vremena menadžeru za nadgledanje. Takav je često slučaj rukovodioca proizvodnje kod operacija koje se često ponavljaju. Na primer, u jednom velikom preduzeću konfekcije rukovodioci proizvodnje su zadovoljavajuće obavili svoj posao čak sa trideset podređenih.

7 KORIŠĆENJE OBJEKTIVNIH STANDARDA

Menadžer mora utvrditi, bilo ličnim posmatranjem ili korišćenjem objektivnih standarda, da li podređeni ispunjava planove. Očigledno, dobri objektivni standardi koji jednostavno razotkrivaju sva odstupanja od planova, omogućavaju menadžerima da izbegnu mnoge kontakte koji oduzimaju vreme, tako da usmere pažnju na izuzetke u trenutcima koji su presudni za uspešno izvršenje planova.

8 BRZINA PROMENA

Neka se preduzeća menjaju brže nego druga. Brzina promena je važna determinanta stepena u kojem može da se formuliše zadatak i da se održi njegova stabilnost. Brzinom promena bi se mogla objasniti organizaciona struktura kompanija, koje funkcionišu sa širokim rasponom upravljanja i s druge strane vrlo uskim rasponom upravljanja kakav je koristio Ajzenhauer tokom Drugog svetskog rata.

Učinak sporosti promena na formulisanje zadataka i na obuku podređenih dramatično se ogleda u organizaciji Rimske katoličke crkve. Promene u procedurama i politikama pripremaju se desetinama godina, a glavni su ciljevi ostali isti već gotovo 2000 godina.

9 TEHNIKE KOMUNICIRANJA

Efikasnost korišćenja tehnika komuniciranja takođe utiče na raspon upravljanja. Objektivni standardi kontrole su u neku ruku sredstvo komuniciranja, ali i mnoge druge tehnike smanjuju vreme potrošeno s podređenima.

Ako svaki plan, ulaza, naredbi ili smernica mora da bude prenet ličnim kontaktom i svaka promena organizacije ili problem kadrovskog popunjavanja moraju da budu rešavana usmenim kontaktom, menadžerovo vreme će očigledno da bude mnogo opterećeno. Neki rukovodioci koriste pomoćnike ili administrativno osoblje za komuniciranje kako bi im olakšali sređivanje njihovih problema s podređenima. Pismene preporuke podređenih, u kojima se iznose važna razmišljanja, često ubrzavaju donošenje odluka. Neki rukovodioci proširuju svoj raspon upravljanja insistirajući na sažetom podnošenju pismenih preporuka, čak i kad se radi o izuzetno važnim odlukama. Dobro obrazložena i izložena preporuka može rukovodiocu da donese dobru odluku za nekoliko minuta, dok bi i najefikasniji sastanak trajao sat vremena.

Sposobnost jasnog i sažetog saopštavanja planova i uputstava takođe doprinosi proširenju menadžerovog raspona. Podređeni koji, po odlasku iz kancelarije nadređenog ili nakon što je primio uputstva, još uvek nije siguran šta se traži, ili šta je bilo rečeno, pre ili kasnije će sigurno tražiti nove sastanke. Posao podređenog znatno olakšava nadređeni koji zna dobro i precizno da se izrazi. Menadžerov opušteni, ležeran stil može podređenima da bude prijatan, ali kada se ta ležernost izrodi u zbrku i izgubljeno vreme, jako će smanjiti efikasan raspon upravljanja, a često i moral.

10 KOLIČINA POTREBNOG LIČNOG KONTAKTA

U mnogim su slučajevima neophodni direktni susreti. Mnoge se situacije ne mogu u potpunosti rešavati pismenim izveštajima, podsetnicama, iskazima planskim dokumentima ili načinima komuniciranja u kojima nema ličnog kontakta. Rukovodilac će možda oceniti da bi bilo važno i motivaciono za podređene ako se sastanu s njima i rasprave probleme razmenom mišljenja na sastanku. Neki su problemi toliko delikatni da se mogu srediti samo sastancima oči u oči. Postoje i druge situacije u kojima je lični kontakt najbolji način ukazivanja na problem, davanja uputstava podređenom ili sticanja “osećanja” šta ljudi stvarno misle o nečemu. Takođe se postavlja pitanje koliko bi utrošeno vreme na lični kontakt bilo mnogo bolje iskorišćeno da je bilo posvećeno razmišljanju i proučavanju.

S druge strane ima se utisak da mnoge kompanije nisu dovoljno svesne kako novije tehnike bavljenja osobljem pogađaju rukovodioce iz prve linije kojima raspon upravljanja često nadmašuje njihove sposobnosti da mu udovolje.

Ocenjivanje uspešnosti, programi osiguranja, postupci pritužbi i druga kadrovska pitanja, koja sada zahtevaju vreme rukovodilaca u direktnim kontaktima, smanjili su njihov tradicionalno širok raspon. Želi se reći da se te inovacije ne isplate, već da se ograničenja raspona upravljanja moraju proceniti imajući u vidu te činioce. Možda je dostignuta tačka u kojoj su rukovodioci na prvom nivou, s tradicionalno velikim brojem podređenih- najzaposleniji menadžeri. 

11 STRUKTURA I PROCES ORGANIZOVANJA

“Da bi se organizovanje posmatralo kao proces, potrebno je razmotriti nekoliko osnovnih načela. Prvo, struktura mora da odražava ciljeve i planove, budući da se, iz njih izvode aktivnosti. Drugo, ona mora da odražava ovlašćenja, koja ima uprava preduzeća. Ovlašćenja su, u nekoj organizaciji, društveno determinisano pravo odlučivanja po nahođenju; kao takve podložne su promenama. 

Treće, organizaciona struktura, kao i svaki plan, mora da odražava svoje okruženje. Kao što pretpostavke plana mogu da budu ekonomske, tehnološke, političke, socijalne ili etičke, takve mogu da bude i pretpostavke organizacione strukture. Ona mora da bude oblikovana tako da funkcioniše, da dopušta doprinose pripadnika grupe i da olakša ljudima efikasno postizanje ciljeva u promenama budućnosti. Takva organizaciona struktura ne može nikada da bude statična. Nema neke određene organizacione strukture koja bi bila najbolja u svim mogućim situacijama. Efikasna organizaciona struktura zavisi od situacije.

 Četvrto, s obzirom da je organizacija popunjena ljudima mora se, pri grupisanju aktivnosti i stvaranju odnosa ovlašćenja u okviru organizacione strukture, voditi računa o ljudskim ograničenjima i običajima. To ne znači da se organizaciona struktura mora oblikovati prema pojedincima umesto prema ciljevima i pratećim aktivnostima. Međutim, važno je imati u vidu vrste ljudi koji čine organizaciju. “

11.1 Logika organizovanja

Postoji osnovna logika organizovanja. Iako su koraci 1 i 2 zapravo delovi planiranja, proces organizovanja se sastoji od sledećih šest koraka:
1. Utvrđivanje ciljeva preduzeća

2. Formulisanje pomoćnih ciljeva, politika i planova

3. Ustanovljavanje i klasifikovanje aktivnosti koje su potrebne da bi se ovi ostvarili

4. Grupisanje tih aktivnosti imajući u vidu raspoložive ljudske i materijalne resurse i najbolji način njihove upotrebe u datim okolnostima

5. Delegiranje ovlašćenja potrebnih za sprovođenje tih aktivnosti čelniku svake grupe

6. Horizontalno i vertikalno  povezivanje grupa odnosima ovlašćenja i tokovima informacija

11.2 Neke pogrešne odluke

Organizovanje ne podrazumeva krajnju specijalizaciju po zanimanjima zbog koje je u mnogo slučajeva rad nezanimljiv, dosadan i nepotrebno ograničen. Nema u organizaciji samoj po sebi ničega što bi to nalagalo. Kada se kaže da zadaci moraju da budu određeni, to ne znači da oni moraju da bude ograničeni i mehanički. Na organizatoru je da, imajući u vidu željene rezultate, razmotri da li treba zadatke rastaviti na najmanje delove - kao kod tipične pokretne trake- ili ih treba odrediti dovoljno široko da obuhvate konstrukciju, proizvodnju i prodaju mašine. U svakoj organizaciji poslovi mogu da se odrede tako da dopuste malo ili nimalo lične slobode odlučivanja ili najšire moguće odlučivanje po nahođenju. Ne sme se zaboraviti da ne postoji neki najbolji način organizovanja i da primena teorije organizacione strukture mora da vodi računa o situaciji.
12 OVLAŠĆENJA I MOĆ

Bitno je ustanoviti pre ovlašćenja u organizaciji, razliku između ovlašćenja i moći.  “Moć, pojam mnogo širi od ovlašćenja, je sposobnost pojedinaca ili grupa da podstaknu ili utiču na verovanja ili delovanja drugih pojedinaca ili grupa.”
 “Ovlašćenje u organizaciji je pravo koje pripada nekom položaju da po nahođenju donosi odluke koje imaju uticaja na druge. Naravno, to jeste jedna vrsta moći, ali moći u organizacionom okviru.”
 

Legitimna moć se normalno javlja s položajem i proizlazi iz našeg kulturnog sistema prava, obaveza i dužnosti, na osnovu kojeg ljudi prihvataju "položaj" kao "legitiman". U privatnom preduzeću, ovlašćenje položaja nastaje prvenstveno iz društvene institucije ("grupe prava”) privatnog vlasništva. U delovanju države, ta se ovlašćenja zasnivaju na instituciji predstavničke vlasti. Saobraćajni policajac koji vam uruči prijavu za prekršaj ima moć da to učini jer imamo sistem predstavničke vlasti u kojem smo izabrali zastupnike da stvaraju zakone i osiguraju njihovo sprovođenje. 

Moć može takođe da proizlazi iz stručnosti osobe ili grupe. To je moć znanja. Lekari, pravnici i univerzitetski profesori mogu da imatju znatan uticaj na druge jer su cenjeni zbog svojih posebnih znanja. Moć takođe može da počiva na ugledu, to jest, na uticaju koji ljudi ili grupe mogu da ostvare zbog toga što drugi veruju u njih i njihove ideje. Tako je Martin Luter King imao vrlo malo legitimne moći ali je snagom svoje ličnosti, svojim idejama i svojom sposobnošću javnog govora, snažno uticao na ponašanje mnogih ljudi. Slična bi mogla da bude moć filmske zvezde ili ratnog junaka. 

Pored toga, moć proizilazi iz okolnosti da neki ljudi mogu da nagrađuju. Kupoprodajni zastupnici, s malom moći položaja, mogu da imaju veliki uticaj zbog mogućnosti da ubrzaju ili uspore isporuku neophodnog rezervnog dela. Isto tako, univerzitetski profesori imaju veliku moć nagrađivanja; oni mogu da daju ili ne daju visoku ocenu. 

Dalja vrsta moći je moć prisile. Iako je usko povezana s moći nagrađivanja i obično proizlazi iz legitimne moći, to je moć kažnjavanja, bilo otpuštanjem podređenog,  bilo odbijanjem zaslužene povišice. 

Iako organizaciona ovlašćenja jesu moć odlučivanja po nahođenju, ona gotovo uvek proizilaze iz moći položaja, legitimne moći. Kad ljudi govore o ovlašćenjima u menedžerskim okvirima, oni obično imaju u vidu moć položaja. Drugi su pak činioci na primer ukupnost ličnih svojstava i stil ophođenja s ljudima, elementi vodstva.

13 POJMOVI LINIJSKOGA I ŠTABNOGA

Velika su razilaženja nastala, i u literaturi i među menedžerima, oko značenja pojmova "linijskoga" i "štabnoga”. Zbog toga verojatno nema područja u menedžmentu koje bi stvaralo više poteškoća, trvenja i gubitka na vremenu i efikasnosti. Međutim, linijski i štabni odnosi su važni kao način života u organizaciji, a odnosi ovlašćenja pripadnika organizacije utiču na poslovanje preduzeća. 

Po jednom široko prihvaćenom shvatanju linijskog i štabnog smatra se da su linijske one funkcije koje imaju direktan uticaj na postizanje ciljeva preduzeća. S druge strane, štabne funkcije su one koje pomažu linijskom osoblju da što efinasnije radi na postizanju tih ciljeva. Ljudi koji prihvataju to shvatanje gotovo uvek svrstavaju proizvodnju i prodaju (i ponekad finansije) u linijske funkcije, a nabavku, računovodstvo, kadrovske poslove, održavanje pogona i kontrolu kvaliteta u štabne funkcije. 

Nesporazumi koji nastaju iz takvog shvatanja odmah su vidljivi. Tvrdi se na primer da nabavka samo pomaže pri postizanju glavnih ciljeva preduzeća jer, za razliku od proizvodnih delova kao što su bojenje ili sastavljanje delova, ona nije direktno neophodna. Da li je za postizanje ciljeva preduzeća nabavka zaista malo manje neophodna nego proizvodni delovi? Zar kompanija ne bi mogla da nagomila obojene ili sastavljene delove i da bude neko vreme obezbeđenih sa tim delovima, baš kao što bi neko vreme mogla i bez nabavke? Zar se ne bi moglo postaviti isto pitanje i za druge takozvana štabna odelenja i odelenja usluga kao što su računovodstvo, kadrovsko odelenje i održavanje pogona? Verovatno nema ničega što bi moglo potpunije da zaustavi zadovoljavajuću proizvodnju i prodaju većine proizvedenih dobara od nedostatka kontrole kvaliteta. 

13.1 Priroda linijskih i štabnih odnosa

Preciznije i logički ispravno je shvatanje linijskog i štabnog da se u oba slučaja radi naprosto o odnosima. “Linijska ovlašćenja daju nadređenome područje ovlašćenja nad podređenim.”- (Smatra se da smanjivanjem formalnog ovlašćenja, ono mora da bude povećano uticajem.) – “Ona postoje u svim organizacijama kao neprekidna lestvica ili niz stepenica.”
 Prema tome, postoji skalarno načelo u organizaciji: što je jasnija linija ovlašćenja od najvišeg položaja u upravi preduzeća do svakog podređenog položaja, to će jasnija biti odgovornost za donošenje odluka i to efikasnija komunikacija u okviru organizacije. U mnogim velikim preduzećima ta lestvica je duga i složena ali, čak i u najmanjima, sama činjenica organizacije uvodi skalarno načelo. 

Prema tome, iz skalarnog načela postaje očigledno da su linijska ovlašćenja odnos u kojem nadređeni direktno nadgleda podređenog - odnos ovlašćenja u direktnoj liniji ili lestvici.

Priroda štabnih odnosa je savetodavna. Funkcija ljudi u čisto štabnom svojstvu je da ispituju, istražuju i daju savete linijskim menedžerima.

13.2 Linijsko i štabno kao odnosi ili kao organizaciona podela?

Neki menedžeri i autori smatraju linije i štabove vrstama odelenja. Iako odelenje može da bude u pretežno linijskom ili pretežno štabnom položaju u odnosu na ostala odelenja, linijsko i štabno se razlikuje po odnosima ovlašćenja, a ne po tome šta ljudi rade. 

Kad se pogleda organizaciona struktura kao celina, izbija na videlo opšti karakter linijskih i štabnih odnosa u celoj organizaciji. Neka su odelenja u svom odnosu prema celoj organizaciji pretežno štabna; drugi su prvenstveno linijska. 

Iako je često pogodno, pa čak i ispravno da se nazove jedno odelenje linijskim, a drugo štabno, nisu njihove aktivnosti ono što karakteriše ta odelenja. Linijsko i štabno se karakteriše odnosima, a ne odelenjskim aktivnostima. 

14 FUNKCIONISANJE OVLAŠĆENJA

Funkcionalno ovlašćenje je pravo delegirano pojedincu ili odelenju da kontroliše sasvim određene procese, praksu ili druga pitanja vezana za aktivnosti koje preduzimaju osobe u drugim organizacionim jedinicama. Kad bi se u potpunosti pridržavali načela jedinstvene komande, ovlašćenja bi nad tim aktivnostima bila samo u rukama onih koji su za njih linijski nadređeni. Mnogobrojni razlozi - kao što su nedostatak posebnih znanja, nedostatak sposobnosti procesa i opasnost različitih tumačenja politika - objašnjavaju zašto tim menadžerima povremeno nije dopušteno da koriste ta ovlašćenja. U takvim slučajevima linijski menadžeri su lišeni dela ovlašćenja. Zajednički nadređeni delegira taj deo ovlašćenja stručnjaku iz štaba ili menadžeru u nekoj drugoj organizacionoj jedinici. 
Funkcionalna ovlašćenja nisu ograničena na menadžere određene vrste odelenja. Ona mogu da pripadnu čelnicima linijskih, uslužnih ili štabnih organizacionih jedinica, ali ih najčešće imaju čelnici zadnje dve vrste odelenja jer su obično u njima stručnjaci čija znanja postaju osnov funkcionalne kontrole.

Delegiranje funkcionalnih ovlašćenja

14.1 Delegiranje funkcionalnog ovlašćenja

Funkcionalno  ovlašćenje može bolje da se shvati ako se zamisli kao tanak režanj ovlašćenja linijskog nadređenoga. U čisto štabnoj situaciji, kadrovski i računovodstveni savetnici ili savetnici nabavke i odnosa s javnošću nemaju ni delić linijskih ovlašćenja. Njihova je dužnost samo da savetuju. Kad predsednik delegira tim on savetnicima daje pravo da daju uputstva direktno linijskim organizacijama, kao što prikazuje slika to se ustvari zove "funkcionalno ovlašćenje." 

Četiri rukovodioca štaba i usluga imaju funkcionalna ovlašćenja nad linijskim organizacijama s obzirom na procedure u područjima računovodstva, kadrova, nabavke i odnosa s javnošću. Dogodilo se da je predsednik, smatrajući nepotrebnim da lično rešava tako specijalna pitanja, delegirao linijsko ovlašćenje štabnim pomoćnicima (menadžerima) da sami daju uputstva operativnim organizacionim jedinicama. Naravno, podređeni menadžeri mogu postupiti na isti način da propisuju procedure koje će primenjivatu operativni menadžeri. 
15 DECENTRALIZACIJA OVLAŠĆENJA

U ovom odeljku je stavljen naglasak na disperziju ovlašćenja u organizaciji. 


Centraliazija i decentralizacija kao tendencije

15.1 Priroda decentralizacije

Organizaciono ovlašćenje u stvari pravo odlučivanja po ubeđenju dato ljudima kako bi koristili svaju sposobnost rasuđivanja pri donošenju odluka i davanju uputstava. Decentralizacija je tendencija da su ovlašćenja odlučivanja raširena u okviru organizacione strukture. Ona je osnovni aspekt delegiranja: u meri u kojoj ovlašćenje nije delegirano, ona je centralizovana. Koliko bi ovlašćenja trebala da budu koncentrisana ili raspršena u organizaciji? Mogla bi postojati apsolutna centralizacija ovlašćenja u jednoj osobi, ali to podrazumeva da nema podređenih menedžera, pa prema tome ni strukturirane organizacije. Stvarna decentralizacija postoji u svim organizacijama. S druge strane, ne može da bude apsolutne decentralizacije jer kad bi menedžeri delegirali sva svoja ovlašćenja oni više ne bi bili menedžeri, njihovi bi položaji bili ukinuti i opet ne bi bilo organizacije. Centralizacija i decentralizacija su tendencije, kao što pokazuje slika.
15.2 Različite vrste centralizacije

Izraz "centralizacija" ima više značenja:

1. Centralizacija poslovanja se odnosi na teritorijalnu koncentraciju: to je, na primer, oznaka kompanije koja posluje na jednom jedinom mestu.

2. Odelenjska centralizacija se odnosi na koncentraciju specijalizovanih aktivnosti, obično u jednom odelenju. Na primer, poslove održavanja može za čitav pogon da obavlja jedano jedino odelenje.

3. Centralizacija kao aspekt menedžmenta je tendencija da se ograniči delegiranje donošenja odluka. Veliki deo ovlašćenja pripada menedžerima na vrhu ili pri vrhu organizacione hijerarhije.

16 DELEGIRANJE OVLAŠĆENJA

Koliko god delegiranje ovlašćenja izgledalo jednostavno, istraživanja pokazaju da su mnogi menedžeri neuspešni zbog toga što nedovoljno delegiraju. Bez delegiranja, organizacija ne bi mogla da postoji. Kao što nema osobe u preduzeću koja bi mogla da obavi sve zadatke potrebne za postizanje grupnog cilja, isto tako je nemoguće, kad preduzeće poraste, da jedna osoba ostvari sva ovlašćenja odlučivanja. Objašnjeno je da postoji granica broja ličnosti koje menadžer može efikasno da nadgleda i za njih da odlučuje. Kad pređe taj broj, ovlašćenja moraju da se delegiraju podređenima koji će donositi odluke u okviru područja koja su im dodeljena.

16.1 Kako se delegiraju ovlašćenja

Ovlašćenja se delegiraju kad nadređeni da podređenom slobodu donošenja odluka. Očigledno, nadređeni ne mogu da delegiraju ovlašćenja koja sami nemaju, bilo da su članovi odbora direktora, predsednici ili podpredsednici.

Proces delegiranja uključuje: (1) određivanje rezultata koji se očekuju od nekog položaja (2) dodeljivanje zadataka osobi na tom položaju, (3) delegiranje ovlašćenja za ostvarenje tih zadataka i (4) držanje osobe na tom položaju odgovornom za ostvarenje zadataka. U praksi je nemoguće razdvojiti taj proces, jer bi bilo nepravedno da očekujemo od osobe da ostvari neki zadatak a da joj nisu data potrebna ovlašćenja kao što bi bilo nepravedno delegiranje ovlašćenja a da se ne znaju krajnji rezultati za koje će se one koristiti. S obzirom da se odgovornost nadređenog ne može delegirati, šef mora da drži podređene odgovornima za ostvarenje njihovih zadataka.

16.2 Podeljenost ovlašćenja

Podeljenost ovlašćenja postoji tamo gde se bez udruživanja ovlašćenja dva ili više menedžera ne može da reši neki problem ili donese neka odluka. U svakodnevnom poslovanju svake kompanije postoje mnogi slučajevi podeljenih ovlašćenja. Mnogi se menedžerski sastanci drže zbog toga što je neophodno udružiti ovlašćenja radi donošenja odluka. 

Takvi problemi mogli bi da se reše premeštanjem odluke prema gore sve dok ne dospe do osobe koja ima ovlašćenja da je donese sama. U slučaju dva rukovodioca pogona, takva bi ovlašćenja mogao da ima podpredsednik zadužen za proizvodnju. U mnogo slučajeva podeljenih ovlašćenja između odelenja jedini im je zajednički -predsednik kompanije. 

Pri donošenju odluka nije moguće u potpunosti izbeći deljenje ovlašćenja. Međutim, ponavljanje takvih odluka o istim pitanjima može da bude znak da ovlašćenja nisu pravilno delegirana i da je potrebna stvarna reorganizacija. 

16.3 Vraćanje delegiranog ovlašćenja

Kad menedžer delegira ovlašćenje, on ga ne odbacuje zauvek; delegirano se ovlašćenje uvek može ponovo vratiti. Reorganizacija neizbežno uključuje stvarni povratak i ponovno delegiranje ovlašćenja. Kad u organizaciji dođe do promene, odgovorni čelnik preduzeća ili odelenja uzima natrag svoja prava i ponovno ih delegira menedžerima novih ili izmenjenih odelenja; čelnik novog odelenja može da dobije ovlašćenje koje su pre imali drugi menedžeri. 

17 VEŠTINA DELEGIRANJA

“Propusti menedžera da efikasno delegiraju ovlašćenja ne događaju se zbog toga što oni ne razumu prirodu i načela delegiranja, već najčešće zbog toga što nisu u stanju ili ih ne žele da primene.”
 Delegiranje je, na neki način, elementarni čin upravljanja. Uprkos tome, proučavanja menedžerskih neuspeha redovno pokazuju da im je glavni ili jedan od glavnih uzroka nedovoljno ili loše delegiranje. Razlog tome su većinom lični stavovi prema delegiranju. 

17.1 Lični stavovi prema delegiranju

Iako će izrada organizacionih grafikona i opšte utvrđivanje ciljeva i zadataka menedžera pomoći pri delegiranju, a poznavanje načela delegiranja će biti osnov tog posla, u stvarnosti delegiranje počiva i na nekim ličnim stavovima. 

Sposobnost prihvatanja tuđih ideja, je jedna od osnovnih obeležja menedžera koji će delegirati ovlašćenja, njegova spremnost da pruži priliku idejama drugih ljudi. Kod menedžera koji zna da delegira prisutan je barem minimum "činilaca NJ (nisam jedini)": on mora da bude sposoban ne samo da prihvati tuđe ideje, već i pomagati drugima i pohvaliti njihovu dosetljivost (inovativnost). 

Spremnost na prepuštanje zadataka. Menadžer koji želi da efikasno delegira ovlašćenja mora da bude spreman da prepusti podređenima pravo odlučivanja. Među najvećim pogreškama nekih menedžera koji napreduju rukovodilačkom hijerarhijom - ili pionira koji je iz skromnih početaka izgradio veliko poduzeće, recimo, iz automehaničarske radionice - što želi i dalje da donosi odluke za one položaje koje su napustili. Predsednici i podpredsednici korporacija koji istrajavaju na tome da potvrde svaku nabavku ili odobre postavljanje svakog radnika ili pomoćnog službenika, ne shvataju da im to oduzima vreme i pažnju potrebnu za daleko važnije odluke. 

Ako veličina ili složenost organizacije na delegiranje ovlašćenja, menedžeri bi trebali da shvate da postoji "zakon menedžerske komparativne prednosti", donekle sličan zakonu ekonomske komparativne prednosti koji važi za zemlju. Po logički zasnovanom i ekonomistima dobro poznatom zakonu ekonomske komparativne prednosti, bogatstvo će jedne zemlje povećati ako ta zemlja izvozi ono što proizvodi najefikasnije, a uvozi ono što proizvodi s najmanjom efikasnošću, čak i ako bi dobra koja uvozi mogla da proizvede jeftinije nego bilo koja druga zemlja. Slično tome menedžeri će povećati svoje doprinose preduzeću ako se usmere na one zadatke koji najviše doprinose ciljevima preduzeća, a dodele podređenima druge zadatke, i pored toga što bi sami mogli da ih obave bolje. 

Prihvatanje mogućnosti grešaka. Iako nijedan odgovorni menedžer ne bi mirno sedeo i dopustio podređenome da učini grešku koja bi mogla da ugrozi kompaniju ili položaj podređenog u kompaniji, neprekidno proveravanje podređenog kako bi se osiguralo da nikada ne bude grešaka onemogućiće ispravno delegiranje. Svi ponekad pogreše pa se to mora dopustiti i podređenom, a troškovi takvih grešaka moraju da se smatraju investicijom u njegov lični razvoj. 

Ozbiljne ili ponavljane greške mogu se dobrim delom izbeći bez ukidanja delegiranja ili sprečavanja razvoja podređenog. Strpljivo savetovanje, postavljanje pitanja koja upućuju na zaključak ili pomažu razlučivanju i pažljivo objašnjavanje ciljeva i politika, neke od tih metoda što može da ih koristi menedžer koji želi da dobro delegira. Ni jedna od ovih tehnika ne obeshrabruje podređene zastrašujućom kritikom ili stalnim prigovaranjem njihovih slabosti. 

Poverenje u podređene. Nadređeni treba da veruje svojim podređenima- delegiranje podrazumeva stav uzajamnog poverenja. Ponekad je teško doći do tog poverenja. Nadređeni može otezati s delegiranjem zbog toga što misli da podređeni još nisu dovoljno iskusni, da se ne snalaze s  ljudima, da još nisu razvili sposobnost samostalnog rasuđivanja ili da nisu u stanju da imaju u vidu sve činjenice prisutne u nekoj situaciji. Ponekad su takve brige opravdane ali bi nadređeni onda trebao ili da obuči podređene ili odabere druge koji su pripremljeni za preuzimanje odgovornosti.  Međutim, šefovi često ne veruju svojim podređenima jer ne žele da se odreknu ovlašćenja, osećaju se ugroženim uspesima podređenih, jer ne delegiraju mudro ili ne znaju kako bi uspostavili kontrolu radi osiguranja pravilnog korišćenja ovlašćenja. 

Spremnost da se uspostavi i koristi opšta kontrola. S obzirom da nadređeni ne mogu da delegiraju odgovornost za obavljanje posla, ne bi trebali da delegiraju ni ovlašćenja ako nisu spremni da pronađu način da dobiju povratnu informaciju; drugim rečima, trebaju da se uvere da korišćenje tih ovlašćenja doprinosi ostvarenju ciljeva i planova preduzeća ili odelenja. Očigledno je da kontrolu ne može da uspostavi i sprovede bez korišćenja ciljeva, politika i planova kao osnovnih standarda za ocenjivanje aktivnosti podređenih. Do nespremnosti da se delegira i veruje podređenima najčešće dolazi zbog neadekvatnog planiranja od strane nadređenog i njegovog razumnog straha da će izgubiti kontrolu. 

18 Smernice za prevazilaženje slabog delegiranja

Sledeći praktični saveti će olakšati uspešno delegiranje:

1. Odredite dodeljena zaduženja i delegirajte ovlašćenja potrebna za postizanje željenih rezultata. Drugim rečima, dajte onoliko ovlašćenja koliko je dovoljno da postizanje zadanih ciljeva bude moguće.

2. Odaberite osobu sposobnu za posao koji treba da obavi. Iako će dobar organizator pristupiti delegiranju prvenstveno sa shvatanja zadatka koji treba da se obave, ne može se u krajnjoj analizi zanemariti kadrovsko popunjavanje organizacije kao deo ukupnog sistema delegiranja.

3. Održavajte otvorene komunikacione linije. S obzirom da nadređeni ne delegira sva ovlašćenja i ne odriče se odgovornosti, pa prema tome ne postoji nezavisnost menedžera, decentralizacija ne bi smela da dovede do izolacije. Između nadređenog i podređenog bi trebao da postoji slobodan tok informacija koji podređenog snabdeva informacijama potrebnim za donošenje odluka i pravilno tumačenje delegiranih ovlašćenja. Delegiranje, prema tome, zavisi od situacije.

4. Uspostavite pravilnu kontrolu. S obzirom da menedžer ne može da se odrekne odgovornosti, delegiranje mora da bude praćeno tehnikama kojima se osigurava pravilno korišćenje ovlašćenja. Da bi kontrola povećala delegiranje ona mora da bude relativno uspešna, oblikovana tako da pokaže odstupanja od planova a ne da se upliće u rutinske aktivnosti podređenih.

5. Nagradite uspešno delegiranje i uspešno preuzimanje ovlašćenja. Menedžeri bi trebali stalno da traže sredstva kojima će se nagraditi i uspešno delegiranje i uspešno preuzimanje ovlašćenja. Iako su mnoge takve nagrade novčane, dodeljivanje veće slobode odlučivanja i povećavanje ugleda - kako na trenutnom položaju tako i postavljanjem na viši položaj - često je još veći podsticaj.

19 ČINIOCI KOJI ODREĐUJU STEPEN DECENTRALIZACIJE OVLAŠĆENJA

Menadžeri po pravilu ne mogu da budu za ili protiv decentralizacije ovlašćenja. Oni mogu da bude skloniji delegiranju ovlašćenja ili pak radije da sami donose sve odluke. 

Iako temperament pojedinih menadžera utiče na meru u kojoj se delegiraju ovlašćenja, na nju utiču i drugi činioci. Većina njih je izvan kontrole pojedinih menadžera. Menadžeri se mogu opirati njihovom uticaju ali uspešan ih menadžer ne može zanemariti.

19.1 Troškovi odluke

Možda je, kao i u drugim aspektima poslovne politike, najvažniji činilac koji određuje meru decentralizacije - njeno koštanje. Opšte je pravilo: što je akcija skuplja to je verovatnije da će se odluka o njoj doneti na višim nivoima upravljanja. Troškovi se mogu računati direktno u dinarima i parama ili u neopipljivim dobrima kao što su ugled kompanije, njen konkurentski položaj ili moral zaposlenih. Tako će se u slučaju avio prevoznika odluka o kupovini aviona donositi na najvišim nivoima, dok se odluka o kupovini kancelarijskih stolova može doneti u drugom ili trećem sloju operativnog nivoa. Kontrola kvaliteta će u fabrici lekova, gde bi greška mogla ugroziti živote, a da i ne govorimo o ugledu kompanije, po pravilu direktno će izveštavati neki visoki nivo, dok inspekciju kvaliteta u proizvodnji neke manje važne stvarčice može izveštavati mnogo niži nivo. 

Činjenica da troškovi greške utiču na decentralizaciju ne zasniva se obavezno na pretpostavci da vrhovni menadžeri greše ređe nego podređeni. Oni će verovatno manje grešiti jer su po pravilu bolje obučeni i raspolažu sa više podataka, ali razlog kontroli je teret njihove odgovornosti. Delegiranje ovlašćenja nije delegiranje odgovornosti; nadređeni su i dalje odgovorni za organizacione aktivnosti svojih podređenih. Zbog  toga menadžeri redovno nisu skloni delegiranju ovlašćenja za donošenje ključnih odluka.

Potreba za vrhovnom kontrolom zavisi od područja odlučivanja. U tipičnoj velikoj kompaniji, vrhovni menadžer će sa razlogom smatrati da ne mogu da delegiraju ovlašćenja za kapitalne izdatke. Finansijski aspekti operacija General Motorsa su centralizovani kod izvršnog potpredsednika odbora direktora, a ne predsednika kompanije. Ovo je primer o važnosti centralizacije u području finansija.

19.2 Želja za ujednačenom primenom poslovne politike

Oni kojima je iznad svega do doslednosti u primeni poslovne politike redovno su skloni centralizovanju ovlašćenja jer je ono najlakši put do tog cilja. Njihova je želja da se, na primer, sa svojim kupcima postupa jednako s obzirom na kvalitet, cenu, kredit, dostavu i uslugu, da se pri poslovanju s dobavljačima provodi jedna te ista poslovna politika i da se standardizuje politika odnosa sa javnošću.

Jedinstvena poslovna politika i kompletne unutrašnje prednosti. Na primer, standardizovani računovodstveni, statistički i finansijski izveštaji olakšavaju upoređivanje relativnih efikasnosti odeljenja i snižavaju troškove. Ujednačenja politika nadnica, unapređenja, godišnjih odmora, otpuštanja i sličnih pitanja olakšava izvršenje kolektivnog ugovora sa sindikatom. Porezi i državna regulacija dovode do manje briga i manje prilika za greške ukoliko postoji ujednačena politika.

Međutim  mnoga preduzeća se naročito trude da neke politike ne budu sasvim izjednačene. Ona podstiču raznolikost u svim pitanjima osim glavnih, nadajući se da će iz takve raznolikosti proizaći menadžerska inovacija, napredak, konkurencija između organizacionih jedinica, poboljšanje morala i efikasnosti kao i povećanje broja menadžera podobnih za unapređenje. 

19.3 Veličina i vrsta organizacije

Što je organizacija veća to se više mora odlučivati, a što je više mesta na kojima se odlučuje to je teže koordinirati odluke. Te složenosti organizacije mogu iziskivati da se pitanja poslovne politike prosleđuju prema gore i rasprave ne samo s menadžerima u lancu već i s mnogim menadžerima na svakom nivou jer horizontalna saglasnost može da bude jednako neophodna kao i vertikalno dopuštenje. 

Spore odluke - spore zbog broja stručnjaka i menadžera s kojima se mora posavetovati - su skupe. Ovlašćenja bi, radi minimizacije toga troška, trebalo da se decentralizuju gde god je to moguće. Svakako, veliki poduhvat koji se prenosi pravom vrstom decentralizacije može se znatno razlikovati od kompanije do kompanije što zavisi pretežno od kvaliteta menadžmenta.

Troškovi povezani s veličinom preduzeća mogli bi da se smanje njegovim organizovanjem u nekoliko posebnih jedinica, na primer na osnovu proizvoda ili teritorija. Može se povećati efikasnost ako se jedinica napravi dovoljno malom da njeni vrhovni rukovodioci budu blizu tačaka gde se donose odluke. To omogućuje brže odlučivanje, štedi vreme koje bi rukovodioci inače utrošili na koordinaciju svojih odluka s drugima, smanjuje administrativne poslove i poboljšava kvalitet odluka time što ih svodi na realne razmere.

Kod utvrđivanja veličine važne su i oznake jedinice. Da bi decentralizacija bila sasvim uspešna, jedinica mora da bude do određene mere ekonomski i menadžerski samodovoljna. Funkcionalna odeljenja, kao što su prodaja, proizvodnja ili konstrukcija, ne mogu da budu samostalne jedinice, a odeljenja iste veličine koja se zasnivaju na proizvodu ili teritoriji mogu, jer obuhvataju gotovo sve funkcije preduzeća. Iz toga proizilazi da je, žele li se smanjiti neekonomični aspekti veličine, bolje je izvršiti podelu na osnovu proizvoda, teritorije ili kanala distribucije.

Ne bi valjalo, od silne želje da se uklone male veličine smanjenjem jedinice odlučivanja, prevideti određene loše strane decentralizacije ovlašćenja: može da izostane ujednačenost primene poslovne politike i koordinacija. Ogranak preduzeća, njegov poseban deo zasnovan na proizvodu ili neka druga samodovoljna jedinica mogli bi da budu toliko zaokupljena svojim ciljevima da izgubi iz vida ciljeve preduzeća kao celine.

19.4 Istorija i kultura preduzeća

Ford Motor Company je bila, pod vođstvom svog osnivača, poseban slučaj centralizovanih ovlašćenja; Henry Ford, stariji, hvalio se da nema nikakva organizaciona imena u vrhovnoj upravi osim onih predsednika i generalnog menadžera, pa je insistirao, koliko god je mogao, da sam donese svaku glavnu odluku u toj golemoj kompaniji.

S druge strane, preduzeća koja nastaju fuzijama i konsolidacijama obično pokazuju, barem u prvi mah, sasvim određenu tendenciju zadržavanja decentralizovanih ovlašćenja, pogotovo ako pripojena jedinica već posluje profitabilno. Naravno, ta težnja da se ne remeti postojeće mogla bi da bude pre podstaknuta poslovnom politikom nego zasnovana na razlozima upravljanja. Želja za samostalnošću nekad samostalnih jedinica naročito je snažna i moraće možda mnogo godina da prođe pre nego što se glavni rukovodilac udružene kompanije usudi da bitno smanji stepen decentralizacije.

U nekim slučajevima prvi odraz fuzije ili akvizicije može da bude težnja ka pojačanoj centralizaciji. Ako grupa koja ima kontrolu želi da postavi svoju upravu ili odmah iskoristiti ekonomske prednosti zajedničkog poslovanja, zahtevi ujednačene politike i brzog delovanja mogu da teže ka  centralizaciji. 

19.5 Filozofija vrhovnih rukovodilaca

Osobine i filozofija vrhovnih rukovodilaca ima važan uticaj na meru decentralizacije ovlašćenja. Vrhovni menadžeri ponekad se ponašaju despotski pa ne trpe mešanje u ovlašćenja koja ljubomorno povećavaju. Ponekad opet vrhovni menadžeri zadržavaju ovlašćenja ne samo zato da bi zadovoljili svoju želju za statusom ili moći nego i zbog toga što jednostavno ne mogu da se odreknu aktivnosti i ovlašćenja koja su imali pre nego što su došli na vrh ili pre nego što se preduzeće u kome je vlasnik ujedno bio i menadžer proširilo do sadašnjih razmera.

U mnogim slučajevima, vrhovni menadžeri vide decentralizaciju kao način organizacionog života koji koristi prednosti urođene želje ljudi da stvaraju, da budu slobodni i da imaju status. Mnogi uspešni vrhovni menadžeri vide u decentralizaciji sredstvo napredovanja želje za slobodom na ekonomsku efikasnost kao što je sistem slobodnog preduzetništva zaslužan za veliki industrijski napredak SAD-a i Japana

Najveći problem organizacija posebno velikih je kako da očuvaju efikasnost i disciplinu, a istovremeno da dopuste ljudima da se izraze, pokažu inicijativu i da imaju određeni uticaj na poslovanje organizacije.

19.6 Želja za nezavisnošću

Pojedinci i grupe često žele da imaju određeni stepen nezavisnosti u odnosu na šefove koji su daleko. Nije ni malo čudno što su u kompanijama čiji je centar u Beogradu njihove podružnice ili posebni delovi u Nišu ili Zrenjaninu pomalo neprijateljski raspoloženi prema naređenjima menadžera iz centra koji, veruje se, ne poznaju uslove u pomenutim gradovima.

Pojedinci mogu postati frustrirani kašnjenjem odluka, dugim linijama komunikacija i velikom igrom prebacivanja odgovornosti na druge. Ta frustracija može dovesti do opasnog gubitka dobrih ljudi, do veštog manevrisanja službenika politikanata i do stava "ne menjaj ništa" kod onih koji su manje sposobni, a teže ka sigurnosti.

19.7 Potreban broj menadžera

Stvarna nestašica menadžera ograničila bi decentralizaciju ovlašćenja jer nadređeni, da bi mogli da delegiraju ovlašćenja, moraju da imaju kvalifikovane menadžere kojima će ih dati. Međutim, nedostatak dobrih menadžera isuviše se često koristi kao izgovor za centralizaciju ovlašćenja; rukovodioci koji se žale da nemaju kome da delegiraju ovlašćenja, tako pokušavaju da uvećaju svoju vrednost preduzeću.

Postoje i rukovodioci koji veruju da bi preduzeće trebalo da centralizuje ovlašćenja, jer bi tada bilo potrebno vrlo malo dobrih menadžera. Jedna od poteškoća je što preduzeće koje tako centralizuje ovlašćenja možda tada preduzeće neće da bude u stanju da obuči menadžere da preuzmu dužnosti vrhovnih rukovodilaca pa će se morati da se oslone na spoljnje izvore kako bi pribavili potrebne zamene.

Ključ za pouzdanu decentralizaciju je odgovarajuća obuka menadžera. Iz istih razloga je decentralizacija možda najvažniji ključ obuke. Mnoga velika preduzeća u kojima je zbog veličine neophodna decentralizacija, svesno pomeraju donošenje odluka prema nižim nivoima u organizovanju kako bi se razvijali menadžeri; u tim preduzećema veruje se da je iskustvo najbolja obuka. S obzirom da ta politika obično nosi mogućnost grešaka koje bi početnici napravili, dobra je praksa, bar u početku, da se ograniči važnost delegiranih odluka.

19.8 Tehničke kontrole

Još jedan činilac koji utiče na meru decentralizacije je stepen razvijenosti tehnika kontrole. Dobar menadžer na bilo kojem nivou organizacije ne može da delegira ovlašćenje ako ne postoji način da sazna da li će da se koristiti to pravilno. Neki menadžeri ne znaju kako bi da ostvare kontrolu, pa zato ne žele da delegiraju ovlašćenja. Verovatno misle: da im treba više vremena da isprave greške nego da sami obave posao.

Poboljšanja statističkih metoda, računovodstvena kontrola, korišćenje računara i druge tehnike dovele su do toga da je postao moguć današnji trend prema velikoj decentralizaciji upravljanja. Teško da bi čak i najvatreniji zagovornici decentralizacije, kao što su General Motors, Du Pont i Sears, zauzeli takav stav da nema odgovarajućih tehnika pomoću kojih bi menadžeri, od vrha do dna, mogu da vide da li se radi u skladu sa planovima. Decentralizacija nije gubljenje kontrole, a premeštanje odlučivanja naniže u organizaciji nije napuštanje odgovornosti.

19.9 Decentralizovano poslovanje

Decentralizacija poslovanja oznaka je situacije u kojoj su menadžeri preduzeća smešteni na raznim tačkama nekog geografskog područja. Razlog decentralizovanog obavljanja posla je zapravo tehnički. Reč je o činiocima kao što su ekonomija podele rada, mogućnosti korišćenja mašina, priroda posla (poslovi železnice su neophodno teritorijalno rasprostranjeni) i mesta na kojima se nalaze sirovine, ponuda rada i kupci. Ova teritorijalna decentralizacija utiče na stepen decentralizacije ovlašćenja.

Kad je poslovanje decentralizovano, obično se decentralizuju i ovlašćenja, ako ni zbog čega drugog a ono zbog toga što odsutni menadžer nije u stanju da upravlja. Ipak, postoje izuzeci. Na primer, neka od preduzeća s velikim lancima robnih kuća su vrlo decentralizovanog poslovanja ali lokalni menadžer robne kuće ima možda vrlo malo ili uopšte nema ovlašćenja nad određivanjem cena, metodama reklamiranja i plasiranja robe, zalihama i nabavkom kao i  proizvodnom linijom; sve to verovatno kontroliše centralna ili regionalna uprava. Ovlašćenja rukovodioca lokalnog proizvodnog pogona neke velike organizacije možda se svode na pravo zapošljavanja i otpuštanja, a čak mu i u tom delovanju biva ograničeno kompanijskom politikom i procedurom ovlašćena centralizovanog kadrovskog odeljenja. Istovremeno, decentralizacija poslovanja ograničava mogućnost centralizovanja ovlašćenja. Krajnje diktatorski nastrojen vrhovni menadžer organizacije sa sedištem u Beogradu ne može da nadgleda njen pogon u Zrenjaninu onako budno kako bi ga nadgledao da je u blizini centralne kancelarije.

Iz ovog, međutim, ne proizilazi da sa centralizovanim poslovanjem i ovlašćenja moraju da budu centralizovana. Naići ćete na kompaniju koja je sva na jednom mestu a ovlašćenja su znatno decentralizovana zbog povoljnog stava vrhovnog rukovodioca prema delegiranju. Ipak, lakše je centralizovati ovlašćenja u kompaniji koja se sastoji od jednog pogona nego u onoj s mnogo pogona na udaljenim lokacijama.

19.10 Dinamika preduzeća: brzina primene

Na stepen decentralizacije ovlašćenja utiče brzina kojom se preduzeće menja. Ako preduzeće brzo raste i nailazi na složene probleme ekspanzije, njegovi menadžeri, posebno oni odgovorni za vrhovnu politiku, mogu da budu prisiljeni da donose veliki deo odluka. Međutim, ista ta dinamika može da prisili te menadžere na delegiranje ovlašćenja i na prihvaćanje proračunskog rizika troškova grešaka. Ta se dilema uglavnom rešava u prilog delegiranju, a da bi se izbeglo davanje ovlašćenja podređenima koji su još nedovoljno obučeni, posvećuje se velika pažnja brzom stvaranju poslovne politike i ubrzanoj obuci u upravljanju. Druga je mogućnost, koja se često prihvata, usporiti promene, pa i njihov uzrok, ekspanziju. Mnogi su vrhovni menadžeri ustanovili da je nedostatak obučenog osoblja kojem bi se moglo delegirati ovlašćenja onaj presudan činilac koji ograničava njihovu sposobnost da se nose s promenama i prošire preduzeće ili neki drugi organizovani poduhvat.

U starim ili dobro uhodanim preduzećima ili u onima koja napreduju polako, postoji prirodna tendencija centralizovanja ili ponovnog centralizovanja ovlašćenja. Kad se mora donositi samo mali broj važnih odluka, prednost jedinstvene politike i uštede do kojih bi došlo tako što bi svega nekoliko vrlo kvalifikovanih osoba donosilo te odluke što uslovljava centralizaciju ovlašćenja. U preduzećama koja polako napreduju, previše bi centralizacije moglo da bude opasno. Nova otkrića, žestoka konkurencija iz neočekivanih izvora i političke promene, samo su neki od faktora koji bi mogli stvoriti uslove u kojima su promene neizbežne. 
19.11 Uticaji okruženja

Činioci koji se odražavaju na stepen decentralizacije koje smo do sada razmotrili uglavnom su činioci u okviru preduzeća. Međutim, ekonomija decentralizacije poslovanja i karakter promena sadrže elemente koji su sasvim izvan kontrole menadžera preduzeća. 

Regulisanje mnogih aspekata poslovne politike otežava, a ponekad i onemogućuje decentralizaciju. Menadžeri prodaje ne mogu da imaju mnogo stvarne slobode pri određivanju cena ako su one regulisane od strane preduzeća. Menadžeri nabavke i menadžeri pogona ne mogu da kupe i da koriste onoliko sirovina koliko bi želeli ako ih se alocira u ograničenim količinama.. Menadžer posebnog dela preduzeća ne može slobodno da određuje radne sate i dnevnice ako postoji ograničenje broja radnih sati a plaćanje je unapred određeno.

Ni vrhovna uprava više nema ovlašćenja nad mnogim aspektima politike, pa stoga ne može da delegira ovlašćenja koja sama nema. Mnoga ovlašćenja u područjima pod kontrolom preduzeća još uvek bi se mogla decentralizovati ali se menadžeri često ne usuđuju da podređenima povere tumačenje propisa preduzeća, naročito zato što su u slučaju kršenja zakona oštre kazne i javna kritika i zato što je tumačenje većine zakona posao specijalizovanih stručnjaka.

20 POTREBA DA SVI RAZUMEJU ORGANIZOVANJE

Potrebno je da svi pripadnici preduzeća razumu strukturu svoje organizacije kako bi ona funkcionisala. To zahteva obuku. S obzirom da formalnu organizaciju dopunjava neformalna, pripadnici preduzeća moraju osim for​malne da razumu i opšte delovanje neformalne organizacije.

20.1 Obučavanje o prirodi organizovanja

Mnogi dobro zasnovani organizacioni planovi ne uspevaju jer ih pripadnici organizacije ne shvataju. Dobro napisan organizacioni priručnik - u kojem je navedena filozofija organizacije, programi, grafikoni i kratki pregled opisa radnih mesta - u velikoj meri doprinosi razumevanju organizovanja. Veći su izgledi da će organizaciona struktura biti jasna ako se izrazi u pisanom obliku i grafikonima. Međutim, s obzirom da ni najbolje napisane reči i grafikoni ne donose uvek svakom čitaocu isto značenje, uspešni menadžeri ne mogu da se zadovolje pisanim objašnjenjem. Oni moraju ljude u svom delokrugu da obuče o značenju organizacione strukture, o njihovom položaju u organizaciji i odnosima koje ona sadrži.

Menadžeri to mogu da čine pojedinačnom obukom, dodatnim sastancima osoblja ili posebnim sastancima ili jednostavno praćenjem funkcionisanja strukture. Ako podređeni prosleđuju na gore odluke koje bi trebali da donose sami, menadžeri mogu iskoristiti tu priliku da razjasne ovlašćenja. Slično tome, ako je komuniciranje među pripadnicima grupe neadekvatno, menadžeri mogu da traže uzroke u loše zasnovanoj ili u loše shvaćenoj organizacionoj strukturi. Previše sastanaka grupe ili previše rada odbora siguran je znak menadžerima da izvrše istraživanje. Prema tome, menadžeri moraju neprekidno da obučavaju osnove organizovanja, jer će u protivnom njihovo predu​zeće ili organizaciona jedinica verovatno doživeti neuspeh. 

20.2 Vođenje računa o važnosti neformalne organizacije

Još jedan način postizanja efikasnog funkcioniranja formalne organizacije je prepoznavanje i potpuno iskorišćavanje neformalne organizacije. Prirodu neformalnih organizacija i njihovo razlikovanje od formalnih organizacija razmotrili smo ranije. Mnoge neformalne organizacije proizlaze iz formalne organizacije u kojoj deluju. To su međusobni odnosi koji se obično ne nalaze na grafikonu, na primer nepisana pravila ponašanja u okviru organizacije, putevi saznavanja ko "vuče konce", koji ljudi u preduzeću imaju moć koja ne proizlazi iz njihovog položaja u organizaciji. Jedan od najpoznatijih primera važne neformalne organizacije koji, izgleda, postoji u svakom odelenju i organizaciji su glasine.

Glasine. Neformalna organizacija obično postoji kad se pripadnici formalne organizacije (recimo dela kompanije) dovoljno dobro poznaju da prenose jedni drugima informacije - ponekad samo tračeve - na neki način povezane s preduzećem. U tipičnom preduzeću - čiji pripadnici svakodnevno provedu mnogo časova pribavljajući na osnovu neformalnih informacija ne samo za​dovoljstvo druženja nego i materijalnu sigurnost i status - želja za in​formacijama o preduzeću i zaposlenima dovoljno je jaka da takve informacije brzo prenose među ljudima koji se poznaju i uživaju međusobno poverenje.

Glasine se sigurno dopunjavaju informacijama koje nisu otvoreno dostupne celoj grupi bilo zbog toga što se smatraju poverljivim ili zbog toga što su formalne linije komunikacije neadekvatne za njihovo prenošenje ili zato što se, kao što je slučaj kod većine tračeva, ne bi nikad formalno objavili. Čak ni menadžeri koji savesno informišu zaposlene putem kompanijskih biltena ili novina nikad se ne objave sve informacije koje mogu da zanimaju zaposlene ili potpuno tako da neformalno prenošenje informacija postaje lišeno svrhe. Budući da svi oblici neformalne organizovanosti služe bitnim ljudskim komu​nikacionim potrebama, glasine su neizbežne i vredne. Inteligentan menadžer verovatno će biti dovoljno mudar da ih dopuni tačnim in​formacijama jer su vrlo efikasne za brzu komunikaciju. Menadžer će dobro da učini ako ih osigura sebi - lično ili putem pripadnika službe u koju ima poverenja.

​Prednosti. Neformalna organizacija pruža formalnoj organizaciji određenu unutrašnju povezanost. Ona članovima formalne organizacije daje osećaj pripadnosti, statusa, samopoštovanja i zadovoljstva. Shvatajući tu činjenicu mnogi menadžeri svesno koriste neformalna organizovanja kao kanale komuniciranja i sredstva za uticaj na moral zaposlenih.

21 NAPREDOVANJE ZAVISI OD ORGANIZACIONE KULTURE

“Efikasnost organizacije zavisi i od organizacione kulture, koja utiče na obavljanje menadžerskih funkcija planiranja, organizovanja, kadrovskog popunjavanja, vođenja i kontrolisanja.”
 Ilustracija organizacione kulture je navedena u tabeli.

Kad bi imali mogućnost izbora, većina  ljudi bi verovatno više želela da radi u organizaciji koja ima okruženje B: u njemu pojedinac može učestvovati u procesu odlučivanja; ocenjuju ga na osnovu kriterijuma radne uspešnosti, a ne na osnovu prijateljstva; komunikacioni kanali su mu otvoreni u svim pravcima; pružena mu je prilika da u velikoj meri sam sebe kon​troliše. “Thomas Peters i Robert Waterman, autori bestselera o menadžmentu, u svom proučavanju vrsnih kompanija utvrdili su da u njima prevladava skladna organizaciona kultura.”

Tabela:. ILUSTRACIJE ORGANIZACIONE KULTURE I PRAKSE MENADŽMENTA

	Okruženje A
	Okruženje B

	Planiranje

	Ciljevi se postavljaju autokratski.
	Ciljevi se postavljaju uz priličnu participaciju.

	Odlučivanje je centralizovano.
	Odlučivanje je decentralizovano.

	Organizovanje

	Ovlašćenja su centralizovana.
	Ovlašćenja su decentralizovana.

	Ovlašćenja su određena usko.
	Ovlašćenja su određena široko.

	Kadrovsko popunjavanje

	Ljudi se biraju na osnovu prijateljstva.
	Ljudi se biraju na osnovu kriterijuma radne uspešnosti.

	Obuka za usko određena područja.
	Obuka iz mnogih funkcionalnih područja.

	Vođenje

	Menadžeri sprovode direktivno vođstvo.
	Menadžeri sprovode participativno vođstvo.

	Tok komunikacije je uglavnom odozgo prema dole.
	Tok komunikacije je odozgo prema dole, odozdo prema gore, horizontalan i dijagonalan.

	Kontrolisanje

	Nadređeni vrše strogu kontrolu.
	Znatna je mera samokontrole.

	U središtu su finansijski kriterijumi.
	U centru su višestruki kriterijumi.


Međutim, razumevanje važnosti organizacione kulture uopšte nije nova pojava (iako nas neki gurui menadžmenta žele uveriti u to). Pre više od 2000 godina, 431. godine pre nove ere, Perikle je u staroj Grčkoj uveravao Atinjane, u ratu sa Spartancima, da se drže vrednosti poput onih koje su inherentne demokratiji: neformalnost u komunikaciji, važnost dosto​janstva pojedinca i napredovanje na osnovu uspešnosti. Perikle je shvatio da bi od tih vrednosti mogli da zavisi pobeda ili poraz. Nije velika razlika između tih vrednosti i onih koje su usvojile mnoge uspešne kompanije.

21.1 Definisanje organizacione kulture

Kultura je, kad je reč o organizacijama, opšti obrazac ponašanja, zajedničkih uverenja i vrednosti njihovih pripadnika. O njoj može da se zaključuje iz onoga što ljudi govore, čine i misle u okviru organizacionog ambijenta. Ona uključuje učenje i prenošenje znanja, uverenja i obrazaca ponašanja tokom nekog razdoblja, što znači da je organizaciona kultura prilično stabilna i da se ne menja brzo. Ona često određuje ton kompanije i uspostavlja podrazume​vana pravila ponašanja ljudi. Mnoge parole daju opštu predstavu čemu teže kompanije. Evo nekoliko primera:

Za General Electric, "Napredak je naš najvažniji proizvod."

American Telephone & Telegraph Company se ponosi svojom ''svestranom uslu​gom".

Delta Airlines opisuje svoju unutrašnju klimu parolom "osećaj porodice Delta". 

Du Pont pravi "hemijom bolje stvari za bolji život".

“KLM Royal Dutch Airlines želi da bude poznat kao "pouzdana vazduhoplovna kompanija". Predsednik KLM-a, Jan F.A. de Soet, jednom je rekao da KLM nije raskošna vazduhoplovna kompanija. Umesto toga, organizaciona kultura u njoj je odraz nesklonosti Holanđana razmetanju.”

Slično tome, IBM želi da bude poznat po svojoj usluzi, Sears po kvalitetu i ceni, Caterplillar po svojoj 24-satnoj isporuci delova, Polaroid po inovaciji, Maytag po pouzdatosti itd. Orijentacija ovih kompanija, izražena parolama, doista je često doprinela uspešnom vođenju njihovih poslova.

21.2 Uticaj vođe na organizacionu kulturu

Menadžeri, naročito top menadžeri, stvaraju klimu u preduzeću. Njihove vrednosti utiču na usmerenost preduzeća. Iako se izraz vrednost različito koristi, nju možemo definisati kao prilično trajno uverenje šta je ispravno a šta nije, uverenje koje usmerava akcije i ponašanje zaposlenih pri postizanju ciljeva organizacije. Može se reći da vrednosti stvaraju ideologiju koja prožima svakodnevno donošenje odluka.

U mnogim uspešnim kompanijama, vođe kompanija koji se rukovode vrednostima služe kao model svojih uloga, postavljaju standarde performanse, motivišu zaposlene, čine kompaniju posebnom i simbol su za spoljašnje okruženje. Edwin Land, osnivač Polaroida, stvorio je povoljno organi​zaciono okruženje za istraživanje i inovaciju. Jimu Treybigu iz Tandema, u Silicon Valley blizu San Francisca, bilo je ključno da se naglasi stav da je svaka osoba ljudsko biće i da se prema njoj treba tako i odnositi. Williams Cooper Procter iz Procter & Gamble vodio je kompaniju geslom: "Činite što je dobro." Theodore Vail iz AT&T išao je u susret potrebama kupaca naglašavajući uslugu. Glavni izvršni službenik Du Ponta, Woolard, pokrenuo je program "Usvojiti kupca" kojim je podsticao radnike da jednom mesečno posete svoje kupce kako bi saznali njihove potrebe i brige. Organizaciona kultura koju stvaraju vođe korporacije može u potpunosti promeniti načine izvršavanja menadžerskih funkcija.

Iako glavni izvršni službenik mora da odredi smer, neki tvrde da promene moraju da dođu s dna organizacije. U pogonu kompanije Du Pont u mestu Towanda (u Pennsylvaniji) ljudi su organizovani u timove koji sami sobom upravljaju. Zaposleni su u velikoj meri slobodni da sami planiraju izvršenje svojih radnih zadataka, rešavaju svoje probleme pa čak sudeluju u izboru svojih saradnika. Značajno je za tu kulturu to da se menadžeri zovu olakša​vateljem a ne nadređenim.

Menjanje kulture može da traje dugo, čak 5 do 10 godina. Menjanje organizacione kulture zahteva menjanje vrednosti, simbola, mitova i ponašanja. Potrebno je prvo da se razume stara kultura, prepoznati poželjnu potkulturu u organizaciji i na​graditi one koji je sprovode u život. Nagrade ne moraju da budu finansijske. U Sharpovoj fabrici u Japanu, najbolji radnici se nagrađuju tako što postaju članovi tima "zlatna značka" koji je direktno podređen predsedniku. U svakom slučaju, glavni izvršni službenici moraju da simbolišu kulturu koju žele da unaprede.

Jasna vizija zajedničke svrhe stvara predatost. Osim toga, kad ljudi učestvuju u procesu odlučivanja i tada sami sebe usmeravaju i kontrolišu, privrženi su vlastitim planovima. Medutim, prihvaćene vrednosti moraju da se pojačaju nagra​dama i podsticajima, svečanostima, kompanijskim legendama i simboličnim de​lima.

ZAKLJUČAK
Funkcija organizovanja predstavlja aktivnost svojstvenu preduzeću kao dinamičkom poslovnom sistemu. Organozacioni sistem preduzeća deluje svojom unutrašnjom snagom, koja se podstiče ciljevima njegovog poslovanja, a potiče od ljudskog elementa u njegovoj strukturi. Preduzeću je svojstveno da stalno usavršava i razvija svoje poslovanje. Organizovanje se ispoljava i kao svesna priprema aktivnosti preduzeća i njena uloga dolazi do izražaja neposredno po utvrdjivanju ciljeva poslovanja. A posto se ciljevi poslovanja preduzeća utvrđuju u procesu planiranja, ove dve funkcije menadžmenta medjusobno se dopunjuju. Tako, posle planski utvrdjenih ciljeva, menadžment pristupa obezbedjenju uslova za skladno povezivanje ljudskih potencijala sa materijalnim elementima proizvodnje. To podrazumeva i aktivnosti na angažovanju potrebnih kadrova, na nabavci sredstava za proizvodnju, kao i na obezbeđenju što povoljnije pozicije preduzeća na tržištu. Dobro organizovano preduzeće uspešno posluje i stiče što veći profit na ulozeni kapital. Menadžment preduzeća koristi organizovanje da što efikasnije kombinuje ljudske i materijalne resurse, prilagođavajući se uslovima u okruženju preduzeća. Pri tome naročito dolazi do izrazaja nastojanje menadžmenta da dobrim organizovanjem obezbedi što povoljniji položaj preduzeća na tržistu, jer se tek u tržisnoj razmeni proverava opravdavost ukupnog poslovanja, pa time i organizovanja. Organizovanje, kao element menadžmenta, ispoljava se preko organizacione strukture i organozacionog oblika kao odgovarajućeg ostvarenja aktivnosti skladnog povezivanja delova u celinu poslovnog sistema preduzeća.
STRANICA CITIRANIH DELA
1. Ž. Radosavljević i R. Tomić: 

2007 “Menažment u modernom biznisu” Privedna akademija Novi Sad.
2. D. P. Hanna 

1998. “Designig Organizations For High Performance” Anderson- Wesley

3. M. Kord
1992. “Moć”,  dosije Salijeri Beograd

4. Z. Sajfert

1999.“Menadžment proizvodnje i poslovanja,” Tehnički Fakultet Mihajlo Pupin, Zrenjanin

5. Jerome Wilkenfeld

1996. “Managing Staff Functions In A Large Company”, Management Review Jun

6. Charles D. Pringle

1986. “Sven reasons why managers don(t delegate”, Management Solutions novembar

7. Tajlor Cox, jr

1991. “The Multicultural Organisation”, Academy of Managment Executive  maj

8. Thomas Peters & Robert Waterman

1996. “U potrazi za vrhunskim,” Global, Novi Sad

9. Susan Carey,

1989. “Quiet KLM: Agile, Agresive, Profitable”, The Wall Street Journal, 14. jula


LINIJSKA OVLAŠĆENJA PREDSEDNIKA


			Delegirana ovlašćenja	


Ovlašćenja koja nisu delegirana


OVLAŠĆENJA PRI DELEGIRANJU


Računovodstvene


procedure


Procedure u odnosima


s javnošću


Procedure u 


kadrovskim poslovima


Nabavne 


procedure


Šef


računovodstva


Kadrovski


menadžment


Menadžer odnosa s janvošću


Menadžer


nabavke


Menadžer druge jedinice


Menadžer


prve jedinice


Menadžer treće jedinice


Uobičajeni linijski odnosi


Delegiranje funkcionalnih ovlašćenja iz linijskih ovlašćenja predsednika


Potpuna centralizacija


(nema organizacione strukture)


Potpuna decentralizacija


(nema organizacione strukture)


�  Ž. Radosavljević i R. Tomić: “Menažment u modernom biznisu” Novi Sad 2007


� David P. Hanna: “Designig Organizations For High Performance” (Reading, Mass: Anderson- Wesley, 1998).


� Majkl Kord: “Moć”,  dosije Salijeri Beograd 1992.


� Zvonko Sajfert: Menadžment proizvodnje i poslovanja, Tehnički Fakultet Mihajlo Pupin, Zrenjanin, 1999.


� Jerome Wilkenfeld: “Managing Staff Functions In A Large Company”, Management Review (Jun), 1996. str. 41-44


� Charles D. Pringle, “Sven reasons why managers don(t delegate”, Management Solutions (novembar, 1986.) str. 26-30.


� Tajlor Cox, jr: “The Multicultural Organisation”, Academy of Managment Executive  (maj, 1991) str. 34-37.


� Thomas Peters & Robert Waterman: U potrazi za vrhunskim, Global, Novi Sad, 1996.


� Susan Carey, “Quiet KLM: Agile, Agresive, Profitable”, The Wall Street Journal, (14. jula 1989.)


