
3

Bevezető

A menedzsmentet általában, mint az emberi közösségekben, a közös célra
irányuló munka megszervezésével, a problémák megoldásával és az
együttműködés biztosításával kapcsolatos tevékenységeket határozzák meg. Ez
a meghatározás, a menedzsment egyik nélkülözhetetlen, de lehatárolt
területére, nevezetesen az embereknek, a csoportokban és a szervezetekben
történő irányítására helyezi a hangsúlyt. Ugyanakkor az üzleti szervezet
működtetése ennél bővebb tartalmú, és a vezetői munka ennél szélesebb
területet fog át. A menedzsment, különösen annak alsó szintje, nem csupán a
közösségek, hanem a technológiai folyamatok és rendszerek menedzsmentjét
is magában foglalja. Az üzleti szervezetek rendszerelméleti koncepciója
általánosan használható modellt nyújt a társadalmi, gazdasági és technológiai
szervezetek megértéséhez. E modell alapján már első pillantásra világos, hogy
a legtöbb szervezet működtetése során, a vezetőknek, két, elérő szemléletű, de
a feladatok megoldása során szükségképpen összekapcsolódó területtel kell
foglalkoznia: emberekkel és csoportjaikkal, valamint a gépekkel és
technológiákkal.

A szervezetek irányítása során felvetődő kérdések megoldását nehezíti,
hogy e két terület nem önmagában, a másiktól különválasztva, hanem,
elválaszthatatlanul összefonódva létezik. A konkrét vezetői feladatokat
emberekből és gépekből felépülő rendszerekben kell végrehajtani. Az emberek
és csoportjaik, valamint a gépek és műszaki folyamatok egymásra hatása az
elemek egyszerű összegénél, puszta egymásmellettiségüknél magasabb
minőséget hoz létre. A folyamatok lezajlását alapvetően befolyásolják a
visszacsatolások, a megváltoztathatatlan korlátok, és a tudatosan alakítható
szabályok.

A menedzsment feladata, a rendszer elemeit, a szabályokat, és a
korlátokat, valamint a külső környezetből érkező kihívásokat és zavarokat
figyelembe véve biztosítani a szervezet hatékony működését. Ebben az
értelemben, a menedzsment célja, e két szféra összehangolt és hatékony
működtetése. Ehhez – mint azt az alábbi ábra mutatja - háromféle alapvető
ismeret és gyakorlati készség szükséges. Egyrészt, a vezető munkája során
emberekkel és csoportjaikkal foglalkozik. Másrészt, minden vezető,
valamilyen mértékben dolgokkal is kapcsolatba kerül. Gépeket irányít,
berendezéseket működtet, és anyagokat vizsgál. Harmadrészt, mind az
emberek, mind a technológiák hatékony „működtetése” érdekében terveket
készít, stratégiát dolgoz ki, elemzéseket végez, amelynek során fogalmakkal
manipulál. A tapasztalatok szerint e három eltérő típusú ismeret aránya
számottevően megváltozik a vezetés egymást követő hierarchikus szintjein.

S T R A T É G I A I I S M E R E T

E M B E R I I S M E R E T

időráfordítás
100%

4

1. ábra

Ez a tankönyv a fenti három ismeret közül az első kettővel, a szervezetek
és a technológiák menedzsmentjével foglalkozik részletesen. A szervezeti
hierarchia felső szintjein fontosabbá váló stratégiai ismerettel, a Stratégiai
Menedzsment tantárgy keretében a következő évben ismerkednek meg a
hallgatók.

A tankönyv első része összefoglalja az emberek „kezelésével”
kapcsolatos - és a hagyományos értelemben vett - menedzsment témaköreit.
Röviden felelevenítjük azokat az ismereteket, amelyekkel a hallgatók korábbi
tanulmányaik során, különböző tantárgyak keretében találkozhattak. Ezek az
ismeretek azért különösen fontosak, mert áthatják a termelés és szolgáltatás,
illetve a stratégiai menedzsment témakörét. Az ott felvetődő problémák
megoldása során, lényegében ezeket a menedzsment elveket alkalmazzuk.

A tankönyv második rész a termelési és szolgáltatási tevékenységek
operatív menedzsmentjével foglalkozik. Részletesen elemezzük a termékek
létrehozásával, a technológiai rendszerek működtetésével összefüggő
menedzsment ismereteket. Ez utóbbi területet az angol nyelvű szakirodalom,
mint a „Management of Operations” vagy „Productions and Operations
Management” témaköreit dolgozza fel.1 A témakör fontosságát az adja, hogy
megalapozza azokat az alapvető ismereteket, amelyek feltétlenül szükségesek
több kapcsolódó részterületek – mint a marketing, a kereskedelem, a pénzügy,
logisztika stb. – ismereteinek elsajátításához. Végső soron ugyanis a gazdasági
tevékenység lényege, minden változás ellenére, a fogyasztó igényeit kielégítő
termék/szolgáltatás versenyképes előállítása, és a fogyasztóhoz való eljuttatása
marad.

A termelés menedzsmentjével kapcsolatos ismeretek az elmúlt
évtizedben alapvetően átalakultak Két fontos változás bontakozott ki.
Egyrészt, a piacon felkínált árúk egyre nagyobb része lett szolgáltatás típusú

 1 J.R. Meredith. The Management of Operations. John Wiley and Sonss 1992, N. Slack.S. Chambers- R.

Johnson. Operations Management. Prentice Hall. 2001. W.J. Stevenson. Production and Operations Man-

agement. IRWIN. 1990.

5

termék. Emellett, a hagyományos jellegű anyagi termékekben is megnőtt az
információ, és/vagy a szolgáltatás részaránya. Emiatt vált fontossá a
hagyományos, anyagi termelési folyamatok mellett a szolgáltatások iparszerű
előállítása folyamatának az elemzése.

Másrészt, a globalizáció kibontakozása, és az Internet elterjedése
lényegileg megváltoztatta a fejlesztés, a termelés, és a kereskedelem
folyamatainak a szervezését. Ez nélkülözhetetlenné tette, hogy a hallgatók
megismerkedjenek a termelés és szolgáltatás menedzsmentjének korszerű
ismereteivel. A könyv írása során törekedtünk arra, hogy minél jobban
megkönnyítsük a hallgató felkészülését. Ezt szolgálja az egyes fejezetek
tartalmának egyértelmű jelzése, a tanultak elsajátítását lehetővé tevő
alapfogalmak kigyűjtése, és az ellenőrző kérdések beiktatása. Az egyes
fejezetek végén olyan feladatokat adtunk meg, amelyek lehetővé teszik, hogy a
hallgatók az adott vezetési terület gyakorlati problémáival is
megismerkedjenek. Javasoljuk, hogy az egyes fejezetek lezárását követően, a
hallgatók törekedjenek megoldani ezeket a feladatokat.

6

I. rész.

AZ ÁLTALÁNOS MENEDZSMENT ISMERETEK

Bevezető

Az ember világa egyben szervezek világa is. Mindennapi életünk során,
az üzletben, a politikában, vagy akár a szabadidő eltöltése közben
szervezetek sokasága vesz körül. E szervezetekben néha alig egy tucatnyi
ember, gyakrabban azonban több százan dolgoznak együtt. Minden
szervezetet a vele együttműködő vagy éppen a versengő szervezetek
sokasága vesz körül. Ezek, részben segítik feladatainak megvalósításában,
esetleg éppen hátráltatják céljainak elérésében. A szervezeteken belül, és az
azokon kívül együttműködő személyek és csoportok érdekei, céljai nagyon
sokfélék, gyakran ellentétesek lehetnek. E sok törekvés gyakran keresztezi
egymást, és eltéríti a szervezetet szándékolt irányától. Ezért van szükség egy
olyan tevékenységre, amely a sokféle érdeket, ellentétes törekvést, és
egymást keresztező szándékot összehangolja. Minden szervezetben spontán
módon kialakul, vagy tudatosan létrehozzák az összehangolás és irányítás
funkcióját, amelynek a szervezetben dolgozók, vagy jól felfogott érdeküket
felismerve, vagy kényszer hatására, alávetik magukat.

A menedzsment tudomány az elmúlt évszázadban kimunkálta azokat az
alapfogalmakat és modelleket, amelyeket a később létrejött funkcionális
menedzsment átvett, és a maga saját területére alkalmazott. Mivel tehát a
menedzsment legtöbb modellje általánosan használhatónak bizonyult, és a
legkülönbözőbb funkcionális területen elkerülhetetlen alkalmazásuk,
célszerűnek látszik ezeket összefoglalni. A termelési menedzsment tárgyalása
során, mint ismert módszerekre fogunk ezekre hivatkozni. Ám hallgatók nem
csupán a termelés menedzsmentje során, hanem a pénzügyi, a marketing, a
logisztikai, a projekt, vagy éppen a minőség-menedzsment tantárgyakban is
találkozni fog ezekkel.

A könyv elkövetkező első részében ezért összefoglaljuk a menedzsment
alapfogalmait. Ebben támaszkodunk, egyebek mellett, a hallgatók által más
tantárgyak keretében – szociológia, vállalat-gazdaságtan, politológia,
döntéselmélet stb. - elsajátított legfontosabb ismereteire. Bemutatjuk e
fogalmak alkalmazásának legfontosabb elveit és gyakorlatát. Röviden kitérünk
az általánosan használt modellekre és a széles körben alkalmazott módszerekre
is. Ezzel megteremtjük a szervezetekben lezajló folyamatok elemzésének
általános fogalmi keretét.

7

1. Fejezet

A MENEDZSMENT FUNKCIÓJA ÉS LEGFONTOSABB ELEMEI.

Ebben a fejezetben a menedzsment tudomány megalapozását szolgáló
alapvető fogalmak tisztázása történik meg. Először meghatározzuk a
menedzsmentet, mint a célok megvalósítására létrehozott szervezetek
irányításával összefüggő tevékenységek együttesét. Ezt követően, bemutatjuk
a menedzsment tevékenységek összetevőit, a döntést és befolyásolást.
Röviden vázoljuk alapvető funkcióit, a tervezést, a szervezést, az irányítást és
az ellenőrzést. Elemezzük a menedzsment típusait és szintjeit. Végül röviden
áttekintjük a menedzsment tudomány fejlődésének főbb szakaszait.

A fejezetet végigolvasva a hallgató választ kap az alábbi kérdésekre:

1. Mi a menedzsment, és miért van rá szükség?

2. Milyen összetevői, funkciói és szintjei vannak a menedzsmentnek?

4. Milyen alapvető típusai vannak a menedzsmentnek?

5. Mi a különbség az operatív és a stratégiai, valamint a válság-me-
nedzsment között?

6. Melyek a menedzsment tudomány fejlődésének legfontosabb állomá
sai?

7. Mi a napjaink uralkodó vezetési iskolájának legfontosabb állítása?

8

1.1. A menedzsment lényege

A menedzsment, első közelítésben, az ember által létrehozott
szervezetek irányításával, a bennük lezajló tervezési, szervezési, ellenőrzési,
hatalomgyakorlási és döntési folyamatokkal kapcsolatos tevékenységek
összessége. Két tényező van, amely különösen fontossá teszi a vezetési
tevékenységet. Mindannyiunk életét alapvetően befolyásolja, hiszen
legtöbbünk egyszerre gyakorlója – ő vezet másokat – vagy, ugyanakkor, de
más viszonyrendszerében elszenvedője – őt vezetik – a vezetés funkciójának.
Másrészt, számtalan tapasztalat igazolja – ezt fogja bizonyítani a könyv sok
példája is - hogy a szervezetek tevékenységének eredményessége és sikere
döntő mértékben a vezetésen múlik.

A tulajdonos(ok) által kinevezett vezető feladata, biztosítani a
tulajdonosi érdekek érvényesülését. Nem azért nevezték azonban ki, hogy
egymaga oldja meg a váratlan problémákat, a nehéz helyzeteket. Azt várják
tőle, hogy a szervezetben, az irányítása alá rendelt, neki beosztott
munkatársakkal megoldassa a problémákat. Mindenek előtt vezetési és nem
szakmai feladatokat kell megoldania. A pénzügyi igazgató tehát, nem
közgazdász, a főszerkesztő nem újságíró, a Kutató Intézet igazgatója nem
fizikus, hanem mindegyikük elsősorban vezető. A vezetői tevékenységnek
három alapvető összetevője van:

Feladatok – a vezetői szerepekkel összefüggő, az adott munkakörhöz
kötődő, többnyire tervezhető, rendszeres tevékenységek, amelyek
a végső célok elérését biztosítják.

Problémák – a feladatok végrehajtása során, váratlanul felmerülő akadályok
vagy előre nem látott lehetőségek, amelyek többnyire hátrányosan
befolyásolják a feladatok megoldását és ezért valamilyen választ
várnak,

Emberek – a vezető befolyási körében levő személyek, akikkel a feladatokat
és a problémákat meg kell oldani.

Egy vezető tehát alapvetően nem “dolgokkal”,(eszközök működtetésével
vagy szakmai feladatok megoldásával), hanem mindenek előtt emberekkel
foglalkozik. Másokkal együtt, főként mások “útján” oldja meg a felvetődő –
sokszor előre jelezhető, gyakran azonban váratlanul felbukkanó –
problémákat. Ráveszi az embereket, hogy - pillanatnyi szándékaik ellenére -
azt tegyék, ami a szervezet érdeke. Meggyőzi őket információval, kényszeríti
őket a hatalmával, ösztönzi őket a jutalommal, befolyásolja kedvességével
vagy lekötelezi őket az előléptetés esélyével. Teszi mindezt azért, hogy
mindenki a szervezetben a tulajdonosok által kitűzött célok érdekében
dolgozzon. Nem neki kell kifejlesztenie az új készüléket, de neki kell
megtalálnia azt az embert, aki képes ezt megcsinálni. Nem neki kell eladnia a
terméket és kiszolgálnia a vevőt, de neki kell olyan érdekeltségi rendszert
kialakítania, hogy az eladók figyelmesen és fegyelmezetten dolgozzanak.
Nem elegendő, ha maga szorgalmas, becsületes és megbízható. Olyan
szervezeti feltételeket kell teremtenie, hogy a szervezetében mindenki, - még

9

azok is, akik egyébként nem szorgalmasak és nem megbízhatóak –
megbízhatóan és pontosan végezze munkáját. Ebben az értelemben nem is
pusztán emberekért felelős, hanem azokért a feltételekért, amelyek között az
emberek dolgoznak, és amelyek formálják az emberek munkáját.

A menedzsmentet úgy is meghatározhatjuk, mint emberi közösségek
közös célra irányuló együttműködésének szervezése. Ennyiben az emberré
válással jelent meg és végigkísérte az emberiség fejlődését. Már a kezdetekre
jellemző a csoportokon belüli munkamegosztás kialakulása, és a különböző
feladatok végrehajtásának összehangolása, az együttműködő emberek
viselkedésének a cél érdekében történő befolyásolása. A fejlődés során egyre
bonyolultabb feladatok megoldására fogtak össze az emberek. Először a
csoport élelemszerző tevékenységének és a család lakóhelyeként szolgáló
építmény létrehozásának megszervezése, később a törzsek közötti háborúk
megvívása, vagy éppen egy nagyobb kultikus szobor felállítása, a munkák
tervszerű végrehajtását, az egyes elkülönült feladatok végrehajtói
munkájának összehangolást, és a munkafolyamat folyamatos ellenőrzést
igényelte. Létrejöttek a szervezetek, amelyek állandó keretet és jól
meghatározott alá- és fölérendeltségi kapcsolatot biztosítottak az ismétlődő
feladatok megoldásához. Az embert mind többféle, és sokoldalúbb
szervezetek vették körül. Ezek irányítása és az ezeken belüli probléma-
megoldás sajátos ismeretet és készségeket igényelt. Tulajdonképpen ezzel jön
létre a menedzsment, mint a szervezetek irányításával összefüggő feladatkör.

A hétköznapi gyakorlatban két fogalmat is használunk egy adott szervezetben
vezetői funkciót betöltő személyre. Beszélünk az igazgatóról, akit egy adott
szervezeti egység vezetőjének kineveztek. A kinevezése által vezetői
jogosítványai és beosztottai vannak. Ettől a formális meghatározástól
gyakran megkülönböztetik azt a személyt, akit környezete, beosztásától
függetlenül, vezetőként fogad el és követ. Ez utóbbi személy tehát nem
szükségképpen rendelkezik hivatalos kinevezéssel, és nem mindig tölt be
vezetői pozíciót. Ennek ellenére környezete vezetőként tekint rá és így is
kezeli. A vezető tehát olyan személy, aki a szervezetben meghatározott
feladat elvégzését irányítja, a vele együttműködők tevékenységének és
viselkedésének befolyásolása útján. Ebből fakad bármely vezető sajátos
hármas felelőssége a szervezetben:

Beszámoltathatóság – Számonkérhető tőle egy feladat végrehajtása
(accountable)

Felelősség - Felelős megcsinálni egy konkrét feladatot, a vele függő
viszonyban levő emberekkel (responsible)

Számonkérési jog – Világosan meghatározzák számára, kitől kérhet
számon, és kit vonhat felelősségre (authority)

10

1.2. A menedzsment funkciói és szintjei

A vezetői tevékenység elemzése során kiviláglott, hogy valamennyi
vezető, - függetlenül attól, milyen típusú szervezetben, a szervezet milyen
szintjén dolgozik, és konkrétan milyen konkrét funkciót tölt be – négy
alapvető funkciót alkalmazva tölti be hivatását.2 Ez a négy feladat:

Tervezés: célok meghatározása (a tevékenység kereteinek és irányának a
kijelölése) és eszközök hozzárendelése a célokhoz.

Szervezés: a feladatok, az eszközök és az emberek egymáshoz rendelése
abból a célból, hogy a feladatok elvégezhetők legyenek és valóban
végrehajtásra is kerüljenek.

Vezetés: ösztönözni, segíteni, kényszeríteni, befolyásolni az embereket,
hogy a kitűzött célokat végre tudják hajtani, és a kívánt
teljesítményt nyújtsák.3

Ellenőrzés: folyamatosan összevetni a célokat a megvalósult
eredményekkel, eltérés esetén megtenni a szükséges lépéseket, hogy
megvalósulás biztosítására vagy a célok újrafogalmazására.

A nagyméretű szervezetekben a vezetés jelentősen szakosodott a
szervezeti szintek szerint. A szervezet különböző szintjein a vezetés
szemlélete, konkrét feladatai jelentősen eltérhetnek.4

Legfelső vezetés (a szervezet egészének hosszú távú fejlődéséért és a
tulajdonosok által megfogalmazott célok teljesüléséért felelős)

Középvezetés (a felső vezetés által kitűzött célok végrehajtásának
megszervezéséért, a megbízásuknak megfelelő szervezeti egység
irányításáért, illetve feladatkör hatékony ellátásáért felelős)

Alsó szintű (“első vonalbeli”) vezetés (a konkrét feladatok
végrehajtásáért, a végrehajtás során felvetődő problémák
megoldásáért, a rendelkezésre álló erőforrások célszerű
felhasználásáért, a dolgozók ösztönzéséért felelős)

A különböző vezetési szinteknek, a tapasztalatok szerint, jellegzetesen
eltérő a különböző vezetési funkciók igényelte idő-ráfordításai. Mint az alábbi
táblázat mutatja, az alsó szinten, a hangsúly elsősorban a vezetésre és
ellenőrzésre, a középső szinten, a szervezésre és vezetésre, míg legfelső
szinten a tervezésre és szervezésre összpontosul:

1.1. táblázat
Vezetési szint/funkció Tervezés Szervezés Vezetés Ellenőrzés

 2 K.M. Bartol – D.C. Martin. Management. McGraw-Hill. 1991. 7 oldal.

 3 Az angol nyelvben a vezetés fogalmára két kifejezést, a management-et és a leadership-et
használják. Jelentésük számottevően eltér: a management a magyar igazgat kifejezésnek, míg a
leadership inkább a vezető-nek felel meg inkább. Az egyes vezetési funkciók felsorolásánál a
vezetés kifejezést ez utóbbi értelemben használják.

 4 K.M.Bartol – D.C. Martin. Management. McGraw-Hill. 1991. 21-25. Oldal

11

Alsó 10% 15% 49% 26%
Középső 18% 38% 30% 14%
Legfelső 36% 32% 14% 18%

A vezetői munkát elemző különböző vizsgálatok azt találták, hogy
bármely vezetőnek három, különböző típusú ismeretre és/vagy készségre van
szüksége (lásd.1.ábra). Az első, az un. szakmai ismeret, a munkájával
közvetlenül összefüggő eszközrendszer használatának és működtetésének
képessége. A második, un. emberi ismeret, amely az emberi problémák
“kezelését”, a hatékony kommunikációt és a konfliktusok megoldásának
képességét foglalja magában. A harmadik, az un. stratégiai ismeret, amely a
tervek és koncepciók kidolgozásának képességét, formalizált elemzési
módszerek, döntési modellek alkalmazását jelenti. A különböző vezetési
szintek számottevően eltérnek egymástól az alkalmazott ismeretek jellege
szerint. A bevezetőben bemutatott ábra jól mutatja, hogy a szervezeti
hierarchiában elfoglalt helyétől függetlenül, bármely vezető, munkaidejének
legalább felét emberi problémák megoldására, kommunikálásra, konfliktusok
megoldására, ellenőrzésre, és meggyőzésre fordítja. Mindez igazolja, hogy
egy vezető legfontosabb képessége az emberek “kezelésével” kapcsolatos
képesség. Másrészt, ahogy egyre feljebb jutunk a szervezeti hierarchiában, a
szakmai ismeretek helyett, egyre fontosabbá válnak, az un. stratégiai
ismeretek, vagyis a stratégiai-tervezés, és –célkijelölés, a komplex vezetői
rendszerek elemzésének képessége.

A menedzsment tudományt az teszi fontossá, hogy a szervezet válsága
szinte mindig a vezetés hiányosságaira vezethető vissza.5 Ha egy dolgozó
nem a megfelelő teljesítményt nyújtja, vagy nem a szervezetben elvárható
módon viselkedik, akkor ennek a kiválasztási, a képzési, az ösztönzési, és az
ellenőrzési rendszer hiányossága az oka. A fegyelmezetlenség, a lustaság,
vagy éppen a döntésképtelenség mindig a vezetők nem kielégítő munkájára
utal és megoldásuk is a vezetési rendszer kiigazításától várható. De szervezeti
okokra vezethető vissza az is, ha a cég lassan késedelmesen reagál a piaci
változásokra, ha a fejlesztés eredményei lassan jelennek meg a piacon, ha az
emberek nem a gazda gondosságával kezelik a vállalati vagyont. Vagyis, bár
első pillantásra ez túlzásnak tűnhet, bármely szervezet problémáinak
hátterében a nem kielégítő vezetői tevékenység fedezhető fel.

A vezetői munka lényeges környezeti elemét alkotják azok az
érdekcsoportok, (angol kifejezéssel, stakeholderek), amelyek befolyással
vannak a vezető tevékenységére. E csoportokat azok a személyek alkotják,
akikkel együtt, esetleg akik ellenére, kell feladatait végrehajtani, akikkel
együtt kell működnie. A vezetői “hálózat” két sajátos csoportba, a külső és
a belső csoportba sorolható:

A külső ‘stakeholderek’:
A beszállítók, a vevők, a bankok, a versenytársak, a helyi közösség, az
érdekképviseleti szervezetek, a kamarák, a gazdaságirányítás, a
közvélemény, a sajtó stb.

 5 Miért vallanak kudarcot a vállalatok? Fortune. 2002 06. 11.

12

A belső ‘stakeholderek’:
A vezetés azonos szintjein levő vezetők, alá- és fölérendelt vezetők, a
más telephelyek és a különböző vezetési funkciókat betöltők, illetve az
érdekképviseleti szervezetek vezetői stb.

1.3. A menedzsment típusai

Bármilyen fajta menedzsment azonos vonása, hogy a szervezetben
dolgozók viselkedésének a tudatos befolyásolása útján törekszik a szervezeti
céljainak elérésére. A felmerülő problémák, illetve a megoldandó feladatok
jellege szerint azonban különböző típusai vannak a menedzsmentnek. Az
alapvető különbség van például a szervezet operatív (napi ügyeinek) vezetése
és a stratégiai vezetés között. Az operatív menedzsment – némileg
leegyszerűsítve – a vállalat napi működtetésével kapcsolatos. Problémái
időbelileg (heti vagy havi jelentőségűek), területileg (egy meghatározott
régióra érvényesek) szervezetileg (meghatározott vállalati egységre) vagy
funkcionálisan (különböző üzleti feladatkörökre vonatkoznak) lehatároltak.
Olyan kérdésekkel törődik, amelyek – legyenek bármilyen kínzóak is -
sohasem veszélyeztetik a szervezet egészének létét. Ezzel szemben a
stratégiai menedzsment problémái – még akkor is, ha egy adott pillanatban
halaszthatónak tűnnek - hosszútávon (több éves távlatokban) érvényesülnek,
a szervezet egészére hatnak (minden szervezeti egységet befolyásolnak) és a
szervezet túlélését veszélyeztetik.

A menedzsment típusainak jól áttekinthető osztályozását teszi lehetővé
a sürgős és fontos problémák megkülönböztetése. A sürgős problémák az
adott szervezet pillanatnyi működőképességének fenntartásával vannak
kapcsolatban. A fontos problémák általában az adott szervezet kialakult
működésmódjának megváltoztatásával függenek össze. Az életből ellesett
példákat használva: a fájós fog kihúzása, sürgős, a fogsor rendbetétele fontos;
a gyerek házi feladatának elkészítése sürgős, érettségire való felkészülésének
megszervezése fontos; egy hiányzó munkatárs felvétele a kilépő helyére
sürgős, megfelelő ösztönzési rendszer kialakítása, amely javítja a megtartó
képességet, fontos. Vagyis, általában a tűz eloltása sürgős, a tűzvédelem
megteremtése fontos feladat. Egy szervezet vezetőjének ennek alapján
voltaképpen négy eltérő jellegű kérdéskörrel kell foglalkoznia nap, mint nap.6
(1. 1. táblázat).

1.1. táblázat
A probléma jellege FONTOS NEM FONTOS

SŰRGŐS

KRÍZIS
típusú problémák

Ezek azok a problémák,
amelyekkel a vezető először
kezd el foglalkozni, és erre
fordítja munkaidejének mintegy
5%-át.

TAKTIKAI
jellegű problémák

A körülmények kényszerítő
hatására a legtöbb vezető az
ilyen típusú problémák
megoldására fordítja
munkaidejének 30%-át.

STRATÉGIAI OPERATÍV

 6 Adaptálva: B.Eunson. Behaving. McGraw-Hill. 1988. 257. oldal

13

NEM SŰRGŐS

problémák
Az igazi gondot az jelenti, hogy
a vezetők többsége, amikor
szelektál, hogy mivel fog
foglalkozni, a problémáknak ezt
a típusát mindig hátrasorolja.
Így a munkaidő alig 15%-át
fordtja ezekre.

jellegű problémák
Minden vezető, ha
racionálisan gondolkodik, az
ilyen problémák megoldását
hagyja utoljára. Ennek
ellenére a munkaidő 50%-át
ezek a kér-dések veszik
igénybe, mint-hogy belőlük
van a legtöbb.

A táblázatban a fontos/nem sürgős kérdések képezik a stratégiai jellegű
problémák osztályát. Ezek azok, amelyek a szervezet távlati céljaival,
kialakult működésmódjának megváltoztatásával, a versenytársakhoz
viszonyított verseny-helyzetének hosszú távú alakulásával kapcsolatosak. E
problémák többnyire halaszthatónak látszanak. “A holnappal, majd holnap
foglalkozom” – gondolja a legtöbb vezető. A holnapok azonban
folyamatosan tegnapokká válnak, míg a fontos/nem sürgős problémák
megoldása mindig a jövőbe tolódik, folytonosan hátrasorolódik. A velük
kapcsolatos feljegyzések lassan feljutnak az iratcsomó tetejére, majd egy
elegáns mozdulattal újra a csomag aljára kerülnek. A következmény: a
hosszú távon és stratégiailag kezelhető problémák elhanyagolása
krízishelyzet kialakulásához vezet. A stratégiai problémakezelés ráirányítja a
figyelmet a fontos/nem sürgős kérdésekre, és rákényszeríti a szervezet
vezetését, hogy még válsághelyzet kialakulása elõtt foglalkozzék ezekkel.

A menedzsment legnagyobb gondja, hogy esetről esetre lehet csak
eldönteni: egy adott probléma, (pl. a belső környezet változása, mondjuk az
igazgatóságban végbemenő személycsere, új tulajdonos megjelenése, egy új
termék kifejlesztése, vagy egy külső változás, mondjuk, új versenytárs
megjelenése, a fogyasztók igényének eltolódása, esetleg új törvényi
szabályozás életbelépése stb.) stratégiai vagy éppen operatív jellegű-e. A
sokoldalú elemzések ellenére csak évek múlva derül ki, hogy döntésünk
helyes volt-e vagy sem. A menedzsment kiinduló kérdése tehát az, hogy az
adott problémát stratégiainak vagy operatív jellegűnek tekintjük, és eszerint
kezeljük. A vállalkozás léte, a tulajdonos által befektetett tőke
hasznosulásának hatékonysága függ attól, hogy helyesen válaszoltunk-e erre
a kérdésre.7

1.2. táblázat
Stratégiai menedzsment Operatív menedzsment

Komplex és nem egyértelmű helyzetek,
egyedi megoldási módszerek

Rutinszerűen kezelhető és világos döntési
helyzet, gyakran alkalmazott, szokásos
döntési modellek

A szervezet egészére ható és alapvető
fontosságú döntések

A szervezet egyes részeit érintő és egyes
az egyes elszigetelt funkciókra vonatkozó
döntések

 7 G. Johnson-K.Scholes. Exploring Corporate Strategy. Prentice Hall. 1998. 16. Oldal

14

Hosszú távú hatások és
következmények

Rövid távú hatások és következmények

A valóságos esetek túlnyomó többségében a legnehezebb vezetői
feladat éppen az, hogy képesek legyünk különbséget tenni az operatív
beavatkozásokat és operatív stílusú döntést igénylő helyet és a stratégiai
szemléletű megközelítés között. A vezetők kétféle nagyon eltérő hibát
követhetnek el. Az első, hogy többnyire operatív stílusban közelítenek egy
alapjában véve stratégiai helyzethez. Ez abban nyilvánul meg, hogy kizárólag
az ellenőrzés fokozásával, a fegyelem erősítésével, a működésbeli
hatékonyság javításával igyekeznek a folyamatosan jelentkező problémákat
orvosolni. A második, hogy stratégiailag, vagyis hosszú elemzést követelő,
jelentős erőforrásokat igénylő alapvető iránymódosítás útján akarnak
orvosolni egy lehatárolt területen jelentkező és operatív beavatkozást igénylő
helyzetet. Az első esetben minden erőfeszítés ellenére a gondok folytonosan
újratermelődnek és végül krízis-helyzet jöhet létre. A második esetben
viszont azért súlyosbodhatnak a problémák, mert az adott helyzetben az
azonnali döntés helyett a vezetés tétlenkedik. A döntés és cselekvés helyett,
“okoskodik”. A probléma megoldása nehezebb, mint gondolnánk. Részben
azért, mert a stratégiai és az operatív problémák mindig összefonódva
jelentkeznek, és többnyire nem lehet őket egymástól elválasztani. Másrészt
azért, mert többnyire csak később derül ki, hogy a helyzetben valóban csak a
mindennapi működés zavaraival küszködött a szervezet vagy a zavarok
mögött stratégia probléma húzódott meg.

A vezetés által alkalmazott módszerek és stílust illetően
hasonlóképpen nagyon jelentős különbség van a - bár problémákkal terhes –
de átlagos helyzet, valamint a válság-helyzet között.

1.3. táblázat
Válság-menedzsment Átlagos helyzetben folytatott

menedzsment
Váratlanul felbukkanó, a szervezet alapvető
céljainak elérését akadályozó problémák

Előre tervezett feladatok megoldása és
előre jelezhető problémák

A szervezet egészének létét veszélyeztető
helyzet, minden területen érzékelhető
problémák

Szervezetileg és következményeit ille-
tően lehatárolt és korlátozott mértékű
problémák

A szervezet működésmódjának felfüggesztése
és egyedi megoldást igénylő megközelítések

A kialakított működésmódtól nem eltérő,
régen begyakorolt módszerek alkalmaz-
hatók

1.4. A menedzsment tudomány fejlődésének fő állomásai

Történelemben a menedzsmentet először az olyan nagyméretű és
komplex tevékenységet végrehajtó szervezetek irányításánál alkalmazták,
mint az állam, a hadseregek, illetve később, az egyház. Írásos bizonyítékok
vannak arra, hogy az állami beruházások (öntözőművek, nagyobb
építkezések, piramisok) építése során a komplex tevékenységekhez
illeszkedő különleges szervezési és ellenőrzési módszereket alkalmaztak.

15

Ezekkel a szervezetekkel összevetve az üzleti vállalkozások mérete és
bonyolultsága egészen az ipari forradalom koráig viszonylag kicsi maradt.
Emiatt az irányítás nem igényelt specializált szakértelmet és nem is
különültek el a menedzsment különböző funkcionális elemei. Egyetlen
személy, a tulajdonos-vállalkozó végezte, a mai értelemben vett
menedzsment valamennyi funkcióját.

Az ipari forradalomtól kezdve az üzleti szervezetek mérete megnőtt, a
végrehajtandó tevékenységek egyre összetettebbek lettek. A termelést
központi helyekre a gyárakba összepontosították. A gyárakban mindazokat a
menedzsment funkciókat, amelyek korábban szinte észrevétlenül, természetes
módon mentek végbe, meg kellett teremteni, és folyamatosan gyakorolni
kellett. A piaci versenyhatására, az üzleti funkciók összehangolt és hatékony
ellátása az üzleti siker alapvető tényezője lett. Emiatt egyre komolyabb
figyelem fordult a menedzsment tapasztalatok azonosítására és fokozatos
átadására az üzleti szervezeten belül. Létrejött az igény és a kényszer az
üzleti szervezetek működtetése tapasztalatainak rendszerezett és tudományos
igényű feldolgozására, vagyis a menedzsment tudomány kialakulására. A
vállalkozások működtetése során felvetődő menedzsment problémák
megoldásának első közelítésben három összefüggő, mégis viszonylag
elkülönülő vetülete volt:8

o A műhely szintű munka-szervezés és menedzsment kialakítása (F.W.
Taylor)

o Az “üzlet” vezetéséhez szükséges alapvető funkciók azonosítása
(Fayol)

o Az üzleti szervezetek modern formájának felkutatása (M. Weber)

1.4.1. A tudományos vezetés elmélete

Az ipari forradalom korától kezdve, de különösen a XIX. század második
felétől, az üzleti szervezet, több tucat embert foglalkoztató, termékeket
előállító műhelyt jelentett. E műhelyben, a tulajdonos-vezető határozta meg a
munkamegosztást, a döntési hatásköröket. A munka elvégzésének módját
többnyire rábízták a munkásra, és a tevékenységeket a hagyományok alapján
szervezték meg, és hajtották végre. Az ellenőrzés és az irányítás a közvetlen
felügyeleten alapult. A múlt század utolsó harmadában a gazdasági növekedés
felgyorsult. Ez azzal járt, hogy elkerülhetetlenné vált olyan, új munkaerő
felvétele, akik nem rendelkeztek tapasztalattal, hogyan kell az üzleti
szervezetben dolgozni. Másrészt, termelő egységeket kellett létesíteni olyan
helyen, ahol a tulajdonos csak rövid időre tartózkodott. Ebben a helyzetben
vált alapvetően fontos kérdéssé, hogy a műhely szintű munkát hatékonyan és
ellenőrizhető módon lehessen megszervezni. Az ezzel kapcsolatos korabeli
tapasztalatokat F.W.Taylor, (1856-1915) amerikai mérnök szedte rendszerbe,
megalkotva a tudományos menedzsment elméletét. Az elméletnek az alábbi
alapelvei voltak:

 8 R.W. Griffin. Management. Houghton Mifflin Co. 3th edition. 2. Fejezet.

16

o A munkavégzés módját tudományosan kell elemezni, felkutatva annak
optimális módját, amelyet a korábbi un. “hüvelykujj” szabályok
helyébe kellett lépetni.

o Objektív módszerekkel kell kiválasztani, betanítani és ösztönözni
minden munkást, ahelyett, hogy – mint a múltban - a véletlenre vagy a
társaira bízzuk mindezt.

o Folyamatosan ellenőrizni kell a munkásokat, hogy betartják-e a
tudományosan (értsd: kísérletek alapján) meghatározott elvek és
gyakorlatot.

o Külön kell választani a vezető (menedzser) és a munkás feladatát és
felelősségét.

Az alapelvek érvényesítése érdekében sajátos módon szervezték meg
a munkát:

o Elválasztották a munkást és a vezetést, a vezetésé az irányítás
felelőssége, a munkásé az utasítások betartása.

o Tudományosan, mérésekkel és kísérletekkel elemezték, hogyan lehet a
munkát a legjobban elvégezni.

o Egy előmunkást (művezetőt) bíztak meg azzal, hogy megmutassa,
pontosan hogyan kell a munkát végrehajtani.

o Előírták, milyen feladatot és pontosan hogyan kell végrehajtani, és
folyamatosan ellenőrizték az utasítások betartását.

o Pályaalkalmassági vizsgálatokkal választották ki azokat, akikkel egy
meghatározott munkát elvégeztettek

o Széttördelték a korábban egységes munkacsoportot, és egyéni
teljesítménybérezést vezettek be.

Taylor munkássága nyomán, a gomba módra szaporodó vállalkozások
irányítói – akiknek jelentős része, mint tulajdonos-vezető nem rendelkezett
munkaszervezési tapasztalatokkal - a nagy példányszámban kiadott
könyvekben leírt módszerek segítségével maguk szervezték meg, a költség-
hatékony és termelékeny működést. Ennyiben Taylor a XX. század gazdasági
fejődésének egyik legfontosabb feltételét teremtette meg. Hatása igazán a
XX. század első harmadában bontakozott ki, de bizonyos iparágakban még
napjainkban is érezhető.

1.4. 2. A szervezet (adminisztratív) vezetésének elmélete

A vezetés adminisztratív elmélete megalkotójának Henri Fayol-t,
(1841-1925) francia szakembert tekintik. Az adminisztratív kifejezés egy
szervezet irányításának – alapvető funkciójától független - tevékenységeire
vonatkozik. A tapasztalatok szerint ugyanis a szervezetek irányítása során
fokozatosan kialakult egy sor olyan, szükségszerűen végrehajtandó
tevékenység, illetve funkció, amelyek nem függenek attól, konkrétan mit állít
elő, vagy milyen célt szolgál az adott szervezet. Ezeket az, egymástól
elkülöníthető és minden szervezet irányításában fellelhető funkciókat nevezte
H. Fayol adminisztratív funkcióknak. Egész életét annak szentelte, hogy
megalkossa a menedzsment sajátos szemléletet, filozófiáját. Ezzel
kapcsolatos korszakalkotó munkája egyébként 1916-ban, halála évében jelent
meg. Fayol elméletén határozottan érződik, hogy egy jól működő szervezet

17

mintájának a hadsereget tekintette. Annak szervezési és működési modelljét
illesztette rá az üzleti szervezetekre. Ennek érdekében azonosította a
legfontosabb vezetési funkciókat és elemezte e funkciók egymáshoz való
kapcsolatát. Az üzleti szervezetek adminisztratív szabályait H. Fayol az
alábbiak szerint foglalta össze:

o A munka megosztása és specializált munkakörök kialakítása (A
magas szintű munkamegosztás alapozza meg a magas
termelékenységet. Ezért a specializációt, és a szabványosítást nemcsak
a technológiai, hanem a vezetői munkában érvényre kell juttatni.)

o A tekintély és a felelősség hierarchiája (Ahhoz, hogy a vezető
végrehajthassa a feladatokat, hatalomra van szüksége. Ez biztosítja,
hogy a neki beosztottak, megtegyék, amit akar. A hatalom egyaránt
alapozódik a szervezeti hierarchiára és a vezető személyes
tulajdonságaira.)

o A parancsnoklás és az irányítás egysége. (Minden alárendeltnek egy
és csakis egy főnöke lehet. Csak egy embertől kaphat parancsot, és
csak egynek tartozik beszámolni.)

o A fegyelem (A szervezetben mindenkinek tiszteletben kell tartani a
szervezet szabályait, és habozás nélkül követni kell az utasításokat.)

o Az egyéni érdek alávetése a szervezeti érdeknek (Az egyéni érdeket
nem lehet a szervezeti érdek elé helyezni, minden embernek a
szervezeti célt kell szolgálni.)

o Ösztönzés és motiváció (A munkateljesítmények kitűzésének, az
elbírálásának valamint az elismerésnek “fair-nak” kell lenni, mind a
munkavállalók, mind a szervezet szemszögéből.)

o A hatalom központosítása. (A döntéshozói hatalomnak és
felelősségnek a szervezet csúcsán kell összpontosulnia.)

o A kommunikációs csatornák és az utasítás-lánc egyértelmű
meghatározása. (Az utasítások és parancsok felülről lefelé
“áramlanak”, míg a jelentés és beszámolás alulról felfelé, a “főnök-
beosztott” láncolaton.)

o Rend biztosítása (Megfelelő szervezéssel biztosítani kell, hogy az
emberek és az eszközök mindig a megfelelő helyen és megfelelő
időben rendelkezésre álljanak.)

o Méltányosság a munkaerővel szemben. (A vezetőnek törekedni kell
arra, hogy jó kapcsolatokat alakítson ki a dolgozókkal.)

o A lojalitáson alapuló csapatszellem kialakítása. (A szervezetet, a
szabályokon és a fegyelmen kívül, a csapatszellem és az összetartozás
érzése is összekapcsolja.)

Fayol, elemezve az üzleti szervezeteket hat eltérő jellegű tevékenységet
különített el. Ezeket minden szervezetben egymással összehangolva végre
kell hajtani:

o Technikai (termelés, gyártás)
o Kereskedelmi (vásárlás, eladás)
o Pénzügyi (befektetés)
o Védelem, biztonság
o Könyvvitel (költségek és bevételek nyomon követése)

18

o Vezetési (tervezés, szervezés, parancskiadás, összehangolás,
ellenőrzés)

Az adminisztratív vezetés elmélete világosan leírta, hogyan kell
hatékony üzleti szervezetet kialakítani a sikeres tevékenység érdekében.
Törekednie kell, hogy a felsorolt üzleti funkciók mindegyikének “házon
belüli” megszervezésére. Ezek az üzleti funkciók változó mértékben és nem
feltétlenül egyforma gyakorisággal minden vállalkozásban előfordulnak.
Hiányuk komoly gondot okozhat, sőt a szervezet bukásához vezethetnek.

1.4.3. A bürokratikus szervezet elméletet

M. Weber elsősorban az iránt érdeklődött milyen elvek szerint
működhet igazán hatékonyan egy szervezet. Legfontosabb felismerése az
volt, hogy a XIX. végén kiformálódott új gazdasági és társadalmi
körülmények között, a szervezeti hatékonyságot az un. bürokratikus modell
biztosítja leginkább. A bürokrácia Weber számára kifejezetten pozitív jelző
volt. A bürokratikus szervezetet – szerinte - az alábbi tulajdonságok
jellemezik:

o A munka megosztása. (A szervezetben végrehajtandó munkát
egyszerű, jól meghatározható és rutinszerűen elvégezhető elemekre
bontják.)

o A hatalom hierarchiája (a hivatalok és a munkakörök hierarchikus
rendszerbe vannak szervezve. Az alacsonyabban levő, a magasabban
fekvő irányítása és ellenőrzése alatt dolgozik.)

o Formális kiválasztási folyamat. (A szervezet minden tagját a munka-
gyakorlatból és/vagy formális képzésen alapuló és demonstrálható
ismeretek megítélése alapján választják ki.)

o Formális (objektív elemzésen alapuló) szabályok és szabályozás.
(Azért hogy a szervezet biztosítsa a folyamatok minél teljesebb
szabályozottságát, a folyamatokat és viselkedést jórész formális
szabályok és előírások vezérlik.)

o Személytelenség a döntéshozásban és a működtetésben. (A
szabályokat és az ellenőrzést személytelenül, mindenkire és minden
esetre egyformán alkalmazzák, a kiválasztásban tudatosan kerülik a
személyes befolyásoltságot és preferenciákat.)

o Karrier-pálya kialakítása és karrier-orientált viselkedés. (A vezető
kinevezett szakember és nem az általa vezetett egység “tulajdonosa”.
Fix fizetésért dolgozik és a szervezetben befutható karrierre
törekszik.)

A 1900-as évek első évtizedeiben, az akkori fejlett világban, midenütt
meghatározóvá váltak a tudományos vezetés módszerei, a adminisztratív
vezetés szabályai és a bürokratikus szervezet alapelvei. Az 1920-as évekig
pedig lényegében mindenütt elfogadást nyert a menedzsment tudomány
fontossága. Nagyon sokan, döntően gyakorlati vezetők, járultak még hozzá,
akik részleteiben tovább fejlesztették a korábban felsorolt elveket. A
továbbfejlesztők egy része lényegében a tudományos menedzsment
nyomvonalán haladtak: ilyen szakemberek voltak H. Ford (a Ford Motors

19

tulajdonos vezérigazgatója) valamint A. Sloan (a General Motors
vezérigazgatója).

1.4.4. A vezetés „emberi kapcsolatok” elmélete

A vezetés elmélet klasszikusai az egyént, a gépezet-szerű termelési rendszer
egyszerű csavarjának tekintették. Figyelmük arra irányult, hogyan lehet
beilleszteni a munkást a gépi rendszerbe, és hogyan lehet belőle a maximális
teljesítményt “kihozni”. Úgy vélték, az egyént kizárólag a pénzzel
ösztönözhető és a munkafeltételek megfelelő megválasztásával
befolyásolható. A XX. század első éveitől azonban fokozatosan világossá
vált, hogy az egyén nem egyszerűen “homo economicus”, hanem
személyiséggel rendelkező lény. Viselkedésére a pénz mellett más tényezők
is hatnak. A “viselkedési iskola” egyik legnevesebb képviselője, az amerikai
M.P. Follett, (1868-1933) elsőként hívja fel a figyelmet a munkacsoport
szerepére és a hatalomgyakorlás átgondoltabb módszereire. Elgondolása
szerint, a szervezeteket nem egyszerűen a munkások feletti hatalomra, hanem
inkább a munkásokkal együtt gyakorolt hatalomra kell alapozni. Ebbe a
logikába már belefért a hatalom megosztásának és a konfliktusoknak az
érdekek integrációján keresztül történő megoldásának – csak a XX. század
második felében polgárjogot nyert – modellje. A század 20-as éveinek végén
fokozatosan világossá vált, hogy az emberi viselkedésnek egy szervezetben
sok olyan összetevője van, amely a szervezeti kapcsolatokban és az emberek
egymással való viszonyában gyökeredzik. M. Follett munkássága nyomán E.
Mayo 1933-tól kezdve konkrét kísérleteket végzett a szervezeten belüli
viselkedést befolyásoló tényezők azonosítására. A később híressé vált
Hawthorne vizsgálata a következő korszakalkotó felismerésekre vezetett:

o A gazdálkodó szervezetek egyben társadalmi szervezetek is, és a
formális és informális társadalmi szerkezet alapvetően befolyásolja a
munkás viselkedését.

o Az egyéneknek nemcsak a gazdasági ösztönzők, de a társas
kapcsolatok és a pszichológiai tényezők is fontosak.

o Az informális, vagyis spontánul és a vezetés akarata ellenére létrejött
szervezet kikapcsolhatatlan és meghatározó vezetési tényező. Nem
szétverni, hanem felhasználni kell.

o A formális struktúrát át kell alakítani vagy legalább is, illeszteni kell
a pszicho-szociális tényezőkhöz.

o Fontos hogy működő információs csatornák épüljenek ki, amelyek
kielégíthetik a dolgozók információs igényét.

o A vezetésnek nemcsak szakmailag és műszakilag, de szociálisan is
képzettnek kell lennie.

A Hawthorne vizsgálatok nyomán világossá vált, hogy a munkás
összetett személyiséggel rendelkező lény. Viselkedését társadalmi
kapcsolatai számottevően befolyásolják. A munkásról alkotott kép további
módosulásához jelentősen hozzájárultak A. Maslow kutatásai. A
szociológiai felmérések azt igazolták, hogy a munka világában az emberek
viselkedését döntő módon befolyásolják szükségletei, amelyek hierarchikus

20

rendszert alkotnak. Az emberi szükségletek hierarchiáját A. Maslow az
alábbi, öt szintű rendszerbe illesztette:

1. Fizikai és fiziológiai szükségletek,
2. A biztonság, a folyamatosság és a “strukturáltság” szükséglete,
3. A közösséghez való tartozás, a “befogadottság” szükséglete,
4. A közösség általi elismertség, a megbecsültség és státusz iránti

szükséglet,
5. Az önmegvalósítás és az értelmes munka és az alkotás iránti

szükséglet.

Maslow azt találta, hogy egy átlagos ember esetén a viselkedést
valóságosan befolyásoló motiváció a szükségletek egymást követő
szintjeihez kapcsolódik. Először az első, legalsó szintű szükségletek (a
fizikai és fiziológiai szükségletek) kielégítése a fontos. Törekvésit
alapvetően ez irányítja. Amint azonban egy alsóbb szintű szükséglet
kielégítést nyer, annak motiváló hatása megszűnik. Ilyen esetben, ha
ösztönözni kívánjuk az adott személyt, akkor a következő szükséglet-
szintnek megfelelő motivációs tényezőket kell alkalmazni. Így lépnek
egyre feljebb a munka világában az emberek a szükségletek lépcsőjén.
Ha tehát, befolyásolni akarjuk viselkedésüket világos képünk, kell,
legyen éppen hol állnak, és milyen mértékben van kielégítve ez a szint.

A szükségleti hierarchia további módosított változatát dolgozta ki
Herzberg. Vizsgálatai azt igazolták, hogy a század közepétől kezdve, a
jóléti állam feltételei között, az egyre növekvő képzettség hatására a
Maslow féle szükségletszint első két szintjének motiváló hatása
elmosódik, legyengül. Az un. két-faktor elmélet, azon a felismerésre
alapul, hogy a modern társadalmakban a Maslow hierarchia felső szintjei
jelentenek valóságosan motiváló tényezőt. Herzberg tehát, - az alábbiak
szerint - megkülönböztette az, un. higiéniai tényezőket (amelyek hiánya
elégedetlenné teszi a munkást, megléte viszont csak ezt az
elégedetlenséget szünteti meg, de nem motiválja), valamint a motivációs
tényezőket, amelyek hiánya valóban akadályozza a motivációt:

Higiéniai tényezők Motivátor tényezők

Fizetés Teljesítmény lehetősége
Az ellenőrzés jellege Elismerés
A munkakör biztonsága A munka nyújtotta kihívás
Státusz Felelősségvállalás biztosítása
Munkafeltételek Előrelépés lehetősége

1.4.5. A vezetés “rendszer” elmélete

A 2. Világháborút követően, a műszaki rendszerek vezérlése terén szerzett
tapasztalatokra támaszkodva, a szakemberek kidolgozták a rendszerek
elméletét és kifejlesztették annak különböző területekre érvényes adaptációit.
Így vált népszerűvé az üzleti szervezetek vezetésének rendszer elmélete. A
rendszerelmélet azon, a nézetrendszeren alapul, amely szerint a társadalomban

21

és gazdaságban a legtöbb létező szervezet, sőt természeti jelenség vagy dolog
(így az élő szervezet is) sajátos rendszert alkot. A szervezet-elméletben
rendszernek nevezik, a különböző funkciót betöltő, műszaki, gazdasági és
társadalmi elemek bonyolult összekapcsolódását, amelynek eredményeként
sajátos (az egyes elemek által nem mutatott) rendszerszerű tulajdonságok
alakulnak ki, és a sokféle elem képessé válik közös cél megvalósítására.

A különféle szervezetek elemzése során kiderült, hogy a rendszerek
sajátos, rendszerszerű tulajdonságokkal rendelkeznek. E rendszer-
tulajdonságok, (pl. a célkövetés, bizonyos belső állapot helyreállítása, fejlődés
stb.) nem az egyes elemekhez, hanem azok kölcsönható összességéhez
tartozik. Fokozatosan feltárták a rendszerek irányításának módszereit.
Alapvetően fontos szerepet töltött be az irányításban a visszacsatolás, vagyis a
végső kibocsátással kapcsolatos információk visszatáplálása az átalakítási
folyamatba. Szinte minden rendszer, kezdve a társadalomtól, a különböző
szervezeteken keresztül, egészen egy jármű irányításáig, leírható az alábbi
input-output modell segítségével.

(Ide kellen egy kép, amely a könyvben a 29. oldalon van és 2.2.
táblázatként jelölt)

1.4. táblázat Az input-output modell

Világossá vált az is, hogy az üzleti rendszereket egymástól számottevően
különböző, mégis egymást jelentősen befolyásoló alrendszerek alkotják. Ennek
megfelelően meg szokták különböztetni a technológiai alrendszert, a
társadalmi alrendszert, a vezetési alrendszert és a pénzügyi alrendszert stb.
Mindegyiknek megvan a maga sajátos jellegzetessége és kölcsönös
összehangoltságuk biztosítása a vezetés feladata. A rendszerek irányítását a
visszacsatolások teszik különösen nehézzé. A rendszerek összetevői
önmagukban is bonyolultak, ám a visszacsatolások következtében eredeti
funkciójuktól eltérő tulajdonságokat vehetnek fel és a rendszer egésze un.
nem-lineáris tulajdonságokat is mutat. A modellt részletesen elemezzük majd a
termelési rendszerek vizsgálata során.

1.4.5. A vezetés szituáción alapuló (kontingencia) elméletek

Napjaink leginkább elfogadott elmélete azon a logikus és a gyakorlatban
szinte mindig igazolódó feltételezésen alapul, hogy egy vezető akkor jár el
helyesen, ha az általa alkalmazott vezetői módszereket hozzáigazítja a
konkrét helyzethez. Ezt a helyzetet nagyon sokféle tényező befolyásolhatja,
mindenek előtt maga a feladat, amelyet meg kell oldani. Lényeges tekintettel
lenni a beosztottakra, ismereteikre, elvárásaikra és motivációjukra. Fontos
tényező magának a vezetőnek a vezetésről vallott felfogása és személyisége.
Lényegesen befolyásolja a vezető által alkalmazott konkrét módszereket

22

természetes módon a szervezet helyzete, a környezet jellege, a szervezet
struktúrája és kultúrája és még egy sor egyedi tényező.

A kontingencia elmélet egyik érdekes előfutára volt a 60-as évtized
divatos vezetés modellje, a D. McGregor nevéhez fűződő un. X-Y elmélet. Az
elmélet arra világít rá, hogy a munka világában dolgozók nagyon sokfélék
lehetnek, és a vezetőknek ezt a sokféleséget el kell fogadniuk. Nem szabad
tehát előítéletek, vagy logikusnak tűnő, ám hiedelmeken alapuló modell
szerint megközelíteni a vezetési problémákat. McGregor neves szociológus
szerint a legtöbb vezetőben két sajátos nézetrendszer alakul ki a
munkavállalóknak a munka világával kapcsolatos beállítódásával
kapcsolatban. A lehetséges nézetrendszerek két szélsőséges megfogalmazását
nevezte X, illetve Y elméletnek. E nézetrendszerek általában nem
szükségszerűen mutatkoznak meg szélsőséges formájában, de meghatározzák
azt, hogyan tekint egy vezető azokra az emberekre, akikkel együtt dolgozik.
A két “elméletet” az alábbi néhány állítással lehet jellemezni.

 Az “X elmélet” szemlélete
o Az átlagember nem szeret dolgozni, és ha lehet, kerüli a munkát.
o A munkától való húzódozás miatt a legtöbb embert ösztökélni kell a

munkára. Kényszerrel, ellenőrizéssel és irányítással kell elérni, hogy
elvárt erőfeszítéseket tegyen a szervezet céljainak elérése érdekében.

o Az átlagember szereti, ha irányítják, és elhárítja a döntés felelősségét.
o Az átlagember kevés ambícióval rendelkezik és mindenek felett a

biztonságra törekszik.

Az “Y elmélet” szemlélete
o A fizikai és szellemi erőkifejtés az ember természetéből fakadó igénye,

amelyet – megfelelő feltételek esetén - szívesen végez.
o Az emberek képesek irányítani és ellenőrizni önmagukat, olyan célok

elérése érdekében, amelynek elkötelezték magukat.
o A célok melletti elkötelezettségük a célok kívánatosságának és az

elérésükkel kapcsolatos meggyőződésük függvénye.
o Az átlagember – megfelelő körülmények között – nemcsak elfogadja,

hanem keresi is a felelősséget.
o Az átlagos embereknek is sok olyan képessége van, amelyet szívesen

fejlesztene ki, de amelyeket a hagyományos menedzsment kevéssé
hasznosít.

Nyilvánvaló hibát követ el az a vezető, aki X típusú munkatársait,
az Y elmélet alapján kezeli. De éppen így, hibát követ el az a vezető – és
ez a gyakoribb – aki, Y típusú beosztottait, az X elmélet alapján
törekszik vezetni. Az X/Y elmélet egyik alapvető mondanivalója, hogy a
vezetőnek a beosztottak igényeihez (is) illeszteni kell az alkalmazott
vezetési modelljét.

A kontingencia elmélet szerint az alkalmazott vezetési modellt
nem szabad kizárólag elméleti megfontolásokból levezetni. Még csak
nem is a vezető számára legkényelmesebb és “kézre eső” módszert kell
mindig választani. Az alkalmazandó vezetési módszereket minden

23

esetben, az adott konkrét helyzethez, a megoldandó feladatokhoz, a
vezető személyiségéhez, a végrehajtásban részt vevők felkészültségéhez
és elkötelezettségéhez célszerű illeszteni. A kontingencia elmélet tehát a
következő alapvető feltételezésekből indul ki:

o Nincs minden körülmények között egyaránt használható egyetlen
legjobb megoldás és módszer.

o Az alkalmazandó módszereket illetően rugalmasnak kell lenni.
o Az adott helyzetben alkalmazandó módszereket a feltételekhez

(az eszközökhöz, a szervezethez, a feladatokhoz és az emberekhez
kell alakítani)

A könyv további részéiben bemutatott vezetési modellek és
eszközök alapvetően a kontingencia elméleten alapulnak. Mind a
szervezetek struktúrája, mind pedig a vezetési stílus, a változás modellje
alapjában véve a szituációhoz kötődő megközelítését tükrözi. Az elmélet
üzenete azonban nem az, hogy egy vezető azt tehet, amit jónak lát,
hanem az, hogy mélyrehatóan elemeznie kell egy adott helyzet
összetevőit és ennek alapján kell megválasztani az optimális vezetési
akciót. Az alábbi ábrán áttekintést adunk a modern vezetéselméleti
megközelítésekről:

1890
 Tudományos vezetés

A legjobb megoldás keresése

1910
 Adminisztratív elméletek

Hogyan kell az üzleti
szervezetet irányítani?

1930
 Emberi kapcsolatok iskola

 A dolgozó viselkedése a
 munka-csoportjától függ

1950
Rendszerelméleti iskola
Minden mindennel összefügg

1960

 Kontingencia elmélet
Mindent a körülményekhez kell
illeszteni

24

A fejezet alapvető fogalmai:

1. A vezetés: a konkrét célokra szerveződött emberi közösségekben, a közös
munka megszervezésével, a folyamatosan felvetődő problémák
megoldásával, a célok elérésében együttműködő emberek viselkedésének
a közös cél érdekében történő befolyásolásával kapcsolatos
tevékenységek összessége.

2. A tervezés: célok meghatározása (a tevékenység kereteinek és irányának
a kijelölése) és eszközök hozzárendelése a célokhoz.

3. A szervezés : a feladatok, az eszközök és az emberek egymáshoz
rendelése abból a célból, hogy a feladatok elvégezhetők legyenek és
valóban végrehajtásra is kerüljenek.

4. A vezetés (irányítás) ösztönözni, segíteni, kényszeríteni, befolyásolni az
embereket, hogy a kitűzött célokat végre tudják hajtani, és a kívánt
teljesítményt nyújtsák.

5. Az ellenőrzés: folyamatosan összevetni a célokat a megvalósult
eredményekkel, eltérés esetén megtenni a szükséges lépéseket, hogy
megvalósulás biztosítására vagy a célok újrafogalmazására.

6. Az operatív menedzsment a vállalat napi működtetésével kapcsolatos.
Problémái időbelileg (heti vagy havi jelentőségűek), területileg (egy
meghatározott régióra érvényesek) szervezetileg (meghatározott vállalati
egységre) vagy funkcionálisan (különböző üzleti feladatkörökre
vonatkoznak) lehatároltak

7. A sürgős problémák az adott szervezet pillanatnyi működőképességének
fenntartásával vannak kapcsolatban. A fontos problémák általában az
adott szervezet kialakult működésmódjának megváltoztatásával függenek
össze.

8. A válság-menedzsment, a szervezet létét és alapvető küldetését akadályozó
problémák kezelésével, a megszokott tevékenységek felfüggesztésével és
egyedi megoldások alkalmazásával törekszik a kialakult válsághelyzet
megszűntetésére.

9. A tudományos vezetés elmélete a műhelyszintű munkák tudatos
megtervezését, a munkavégzés módjának tudományos elemzését, a
legjobb megoldás keresését, majd ennek betanítását, a végrehajtás
ellenőrzését és ösztönzését hirdeti.

10. Az adminisztratív funkciók - H. Fayol szerint - egy üzleti szervezetben az
egymástól jól elkülöníthető, és minden szervezet irányításában fellelhető
vezetési funkciók, amelyek gyakorlása feltétlenül szükséges ahhoz, hogy
a tulajdonos/alapító által meghatározott cél elérje.

25

11. A bürokratikus jelző a menedzsment elméletben olyan szervezet jelölésére
szolgál, amelyben pontosan szabályozzák az emberek viselkedését, előírják
kapcsolataikat, az előléptetést képzettséghez és tapasztalatokhoz kötik, és a
működést, személyektől független szabályok határozzák meg.

12. A szervezet-elméletben rendszernek nevezik, a különböző funkciót betöltő,
műszaki, gazdasági és társadalmi elemek bonyolult összekapcsolódását,
amelynek eredményeként sajátos (az egyes elemek által nem mutatott)
rendszerszerű tulajdonságok alakulnak ki, és a sokféle elem képessé válik
közös cél megvalósítására.

13. A gazdálkodó szervezetek társadalmi szervezetek is egyben, és a
formális és informális társadalmi szerkezet alapvetően befolyásolja a
munkás viselkedését. Az egyéneknek nemcsak a gazdasági ösztönzők,
de a társas kapcsolatok és a pszichológiai tényezők is fontosak.

14. A szituációtól függő (kontingencia) elmélet szerint az alkalmazott
vezetési módszereket minden esetben, az adott konkrét helyzethez, a
megoldandó feladatokhoz, a vezető személyiségéhez, a végrehajtásban
részt vevők felkészültségéhez és elkötelezettségéhez célszerű illeszteni.

Ellenőrző kérdések:

1. Mi a menedzsment és miért van rá szükség a szervezetek világában?

2. Melyek a menedzsment legfontosabb funkciói?

3. Hogyan osztályozható a menedzsment, és miként jellemezhetők a
legfontosabb típusai?

4. Mi különbség van a operatív és a stratégiai menedzsment között?

5. Mi a különbség a válság és a hétköznapi menedzsment között?

6. Mikor és miért jön létre a menedzsment tudomány?

7. Mi a tudományos menedzsment lényege?

8. Mi az emberi kapcsolatok vezetési iskola lényege?

9. Mi a kontingencia (szituációtól függő) menedzsment elméletek lényege?

1.1. Feladat

Robin Hood esetjáték

Történetünk Robin Hood nottingham-i Bíró elleni lázadásának második
évében játszódik. Kora tavasz van és ilyenkor igen kellemes sétákat tenni a

26

sherwoodi erdőben. Robin Hood lassan lépked a fák között, és azon tűnődik,
hogyan halad hadjárata, milyen csapatának helyzete, mik lehetnek ellenségei
következő lépései, és hogyan szállhat ezekkel szembe a siker reményében.

Lázadása a Bíró ellen kezdetben, amolyan személyes hadjárat volt.
Voltaképpen a bíró szolgáival való összeütközése robbantotta ki, amelyben
először vált számára is közvetlenül is érzékelhetővé az a kíméletlen
elnyomás, amely - ezt később értette meg - minden szegény embert érintett a
környéken. Tudta azonban, hogy egyedül nem érhet el sikert. Társakat,
szövetségeseket keresett tehát, akik - ugyanúgy, mint ő - az igazságot
keresve, szembe kerültek a törvénnyel. Kezdetben valóban csak azok
csatlakoztak hozzá, akiket a szabadság vágya vezetett és csak azokat fogadták
be, akik értettek a kardforgatáshoz. Később azonban már nem küldött el
senkit bárhonnan jött is és nem kérdezett túl sokat. Az igazi erő a csapat
nagyságában van - így gondolta.

Az első év arra ment, hogy összeverbuválódott bandát - amelyet a
hatalmasok elleni gyűlölet tartott össze - ütőképes csapattá formálja és
egyesítse őket a Bíró ellen. A csapat lassan kiformálódott. Robin volt a vezér,
aki a legfontosabb döntéseket hozta meg. Bizonyos feladatokat azonban
átruházott hadnagyaira. Will Scarlet a felderítésért és az információk
gyűjtéséért volt felelős. Neki kellet rajta tartania szemét a Bíró emberein.
Szintén neki kellett tájékozódni arról, mikor és hol várható gazdag
kereskedők és utazók felbukkanása, vagy merre haladnak majd el az
adóbeszedők. Little John tartott fegyelmet az emberek között. Ereje és ijjász
tudása miatt tekintélye megkérdőjelezhetetlen volt. Scarlock gondoskodott a
csapat ellátásáról. Fizette az embereket, megvesztegette a hivatalnokokat, és
gondoskodott a zsákmány gondos elhelyezéséről. Végül pedig, Miller fiának
volt a feladata, hogy ellássa a folyamatosan növekvő csapatot
élelmiszerekkel, ruházattal és mindennel, amely a vidám élethez kellett.
Robin maga nem nagyon szerette a “főnökösödést”. Inkább a portyázókkal
tartott és ijjász tudományát gyakorolta.

Az, hogy a csapat egyre nőtt, bizonyos fajta elégedettséget jelentett
Robin számára. Ugyanakkor ez az eredmény egyben problémák forrásává is
vált. Ahogy terjedt a sherwood-i "igazságtevő" híre, mind többen és többen
gyűltek a táborába. A növekvő létszámú csapatot egyre nehezebben lehetett
ellátni élelemmel. Az erdőben ritkább lett a szarvas és a vaddisznó. Az
élelmiszereket egyre messzebbről kellett beszerezni. A csapat mindig együtt
táborozott. Míg korábban könnyű volt a rejtőzködés, most már mérföldekről
felismerhető volt merre tartanak. Mind nehezebbé vált a fegyelmezés is.
Sokféle ember csatlakozott a csapathoz, sokféle indítékkal és nehezen jöttek
ki egymással. A célok, amelyekért harcba szálltak régen egyértelműek voltak.
Egyre gyakrabban érezte azonban, hogy olyanok is vannak közöttük, akiket
az igazság vagy a jövő nem nagyon érdekel. Sokaknak már csak a rablás a
fontos, meg a lakoma. Régen mindenkit ismertem, most meg az újoncok, -
akiknek nagy részét nem ismerem - tőlem is a jelszót kérdezik.

Miközben tehát a csapat egyre nőtt, a bevételi források fokozatosan
megcsappantak. Az utazók, különösen a gazdagabb kereskedők kezdték
elkerülni a sherwood-i erdőt. A kerülő időigényes, költséges és nagyon
kényelmetlen volt számukra, mégis inkább ezt választották, minthogy Robin
emberei szabadítsák meg őket javaiktól. Ezért Robinban felvetődött, hogy
megváltoztatja eddigi “politikáját” és áttér egy - mondjuk így - “védelmi

27

adónak” nevezett rendszer alkalmazására. Ennek lényege, hogy bizonyos
összeg lefizetése ellenében bántatlanul átengedné az utasokat és
kereskedőket, sőt őrző, irányító kíséretet adna melléjük.

Ezt az ötletet azonban erősen ellenezték hadnagyai, akik bizony nagyon
büszkék voltak parancsnokuk nevezetessé vált jelszavára: “Vedd el a
gazdagtól és add a szegénynek”. Ez nemcsak erkölcsi kérdés - érveltek. A
szegények a falún és a városban információ-forrást és támogatást jelentettek.
Enélkül lehetetlen volna harcolniok. Ha szembekerülnének velük az
adószedés miatt, elhagynák őket és átpártolnának a Bíróhoz.

Robin azon tűnődött, hogy milyen hosszan képesek még tartani magukat
a régi módszerekkel, az addig felhalmozott tartalékokkal. Saját maga előtt
nem tagadhatta el, hogy a Bíró is egyre erősebb lesz. Mellette áll a törvény és
hatalma által pénze, emberei, kastélyai vannak. Lehetőségei tehát szélesebbek
és az akarata is megvan, hogy éljen - gyakran, hogy visszaéljen - ezekkel.
Hosszú távon tehát kihasználva előnyösebb helyzetét legyűrheti Robint és
csapatát. Nem volt kétséges, hogy a Bíróban megvan az elszántság és a
képesség, hogy hosszabb-rövidebb idő alatt kipuhatolja ellenfelei gyenge
pontjait, és módszeresen felmorzsolja őket. Robin érezte, hogy
fordulóponthoz érkezett. Döntést kell hoznia, amely meghatározza
csapatának és önmagának a sorsát. A kérdés csak az volt, hogy hogyan
döntsön?

Robin tisztában volt azzal, annak esélye, hogy elfogja vagy megöli a
Bírót gyakorlatilag nulla. Jóval óvatosabb, körültekintőbb és jobban őrzött
annál semhogy ez sikerülhessen. Az szintén valószínűtlen volt, hogy a Bírót
elmozdítják hivatalából. Ahhoz túl sok barátja van az udvarnál. Bár -
elmélkedett Robin tovább - ,ha a környéken a lázadozás állandósul és az
adókat a királynak nem tudják behajtani, a Bíró valószínűleg elveszti
támogatását és kiesik a király kegyeiből. Az is igaz viszont, ha a
nyugtalanság folytatódik és lázadozásba csap át, ez ahhoz is vezethet, hogy a
Bíró újabb csapat-erősítést kaphat. Az, hogy végül is milyen kimenetele lesz
az ügynek ez János herceg pillanatnyi kedélyállapotától, függ.

 A herceg kedélyállapota azonban - akit gonosznak és ingadozónak
tartanak - gyakorlatilag kiszámíthatatlan. Mindenki tudja, gyötri a tudat, hogy
népszerűtlen az emberek között, akik szeretnék a messze országban fogva
tartott Oroszlánszívű Richárdot kiszabadítani és újra a trónra, emelni. János
herceg ugyancsak félt a báróktól, akiknek hatalma napról napra nőtt és így
egyre veszélyesebbek lettek a királyi székben ülő Jánosra.

Néhány báró - tartotta magát a híresztelés - már összegyűjtötte a Richárd
király kiváltásához szükséges váltságdíjat, és útnak indította a messzi
Ausztria felé, ahol börtönben tartották. Mindez azért volt érdekes Robin
számára, mert titokban őt is megkeresték, hogy csatlakozzon hozzájuk,
cserében Richárd királytól nyerhető amnesztiáért. Ez azonban igen veszélyes
helyzetet teremtett számára. Tisztában volt ugyanis azzal, hogy János herceg
egészen másként ítél meg egy vidéki banditát - akivel birkózzon meg a helyi
Bíró - mint a királyi hatalom elleni összeesküvést. Ez szükségképpen hívja ki
a király azonnali és könyörtelen ellenlépését. És János herceg híres volt
bosszúszomjáról. Tehát mindazoknak, akik ebben a játszmában részt vettek,
kudarc esetén szembe kell nézniük a felségárulás vádjával és a biztos halállal.

Robint a vacsorai készülődés hangjai riasztotta fel gondolataiból. A
levegőt megtöltötte az őzpörkölt és a vaddisznópecsenye illata. Azonban

28

érezte semmit nem döntött még el. Még azt sem tudom, hol kezdjem a
problémák megoldását. Egyáltalán, melyik probléma megoldását vegyem
előre? Valamit azonban tennem kell, hogy nehogy súlyosbodjanak gondjaim.

1. Sorolja fel, milyen problémákkal kell Robin Hood-nak szembenéznie?

2. Elemezze a probléma-listát abból a szempontból, hogy melyek ezek közül
a stratégiai jellegűek és melyek az operatívak, melyek a legsürgősebbek
és melyek a legfontosabbak?

3. Tegyen javaslatot az egyes operatív problémák megoldására.

4. Van-e olyan probléma, amelyre a többi visszavezethető, és ha igen melyik
az?

29

1.2. feladat. A szervezeti problémák megközelítései

Önt most nevezték ki egy jégkrémeket előállító üzem vezetőjének. Az üzem
az elmúlt években sikeresen és hatékonyan működött. Az elmúlt hónapokban
azonban egyre növekvő mértékben különböző jellegű problémák
jelentkeztek. A termelésben fennakadások keletkeztek, és romlott a minőség.
Sokan panaszkodnak a – szerintük - teljesíthetetlen normákra és a közvetlen
vezetésre. Több jel utal arra, hogy nő a szervezetlenség. Különösen sok gond
van az indokolatlan hiányzásokkal és megnőtt a kilépők száma is. Az első
beszélgetések a munkatársival arról győzték meg, hogy a dolgozóknak
hangulata romlott.

Ön úgy véli mindezek a problémák alapvetően vezetési jellegűek,
vagyis az alkalmazott vezetési módszerek helyes megválasztásával
orvosolhatók. Közelítse meg a feladatot annak alapján, hogyan orvosolnák a
problémákat, a különböző vezetési iskolákhoz tartozó szakemberek. Vagyis,
készítsen javaslatot a problémák megoldására kiindulva:

1. Tudományos menedzsment iskola elveiből,
2. Az adminisztratív vezetés elveiből,
3. A bürokratikus szervezetelmélet elveiből,
4. Az emberi kapcsolatok iskola elveiből,
5. A rendszerelmélet módszerei alapján,
6. A kontingencia elméletre támaszkodva.

A javaslat tartalmazza, milyen alapfeltételezésekből indulna ki, milyen
elemzéseket hajtana végre, alapvetően hogyan igyekezne megoldani a
problémákat.

30

1.3. Feladat

Az X/Y elmélet viselkedés ellenőrző kérdőíve

Az alábbi kérdőív arra szolgál, hogy felmérje milyen is az emberekkel
kapcsolatos általános beállítódása. Ez a beállítódás az, amely meghatározza,
hogyan viszonyul másokhoz, hogyan “kezeli” azokat, akik kapcsolatba
kerülnek Önnel. Ezért azután ez a beállítódás alapvetően befolyásolja azt is,
hogyan tekintenek mások Önre. Minden állításnál jelölje meg azt a válasz-
lehetőséget, amely a legpontosabban leírja az Ön viselkedését és vélekedését.
Ne hagyjon ki egyetlen állítást sem.

A kiértékelésnél gondolkozzon el azon, hogy saját tapasztalatai és
kialakult nézete alapján, melyik az inkább helytálló elmélet. Ha ezt
eldöntötte, kérem, jelölje be az alábbi skálán “A” betűvel azt a pontot, amely
az Ön környezetének állapotát leginkább jellemzi és “K” betűvel azt a pontot,
amelyet, Ön szerint, kívánatos volna elérni.

◄_________ __►
15 23 35 46 60
X elmélet semleges Y elmélet

31

1. Kérdések Mindig
1 pont

Gyakran
2 pont

Ritkán
3 pont

Elvétve
4 pont

1. Szoros felügyeletet gyakorlok a
beosztottaim felett azért, hogy
jobb munkát kapjak tőlük.

2. Mindig tájékoztatom beosztottaimat
arról, mit és hogyan kell tenniük,
hogy jó munkát végezzenek.

3. A jó munka érdekében részletesen
megtervezem és előírom a
beosztottaim számára a teendőket.

4. Mivel enyém a felelősség, úgy
gondolom, beosztottaimnak el kell
fogadniok döntésemet.

5. Mindig meggyőződöm arról, hogy
beosztottaim megfelelően el
vannak-e látva munkával.

6. Gyakran kérdezem meg
munkatársaimtól, nincs-e
szükségük valami segítségre,
tanácsra.

7. Ha azt tapasztalom, hogy csúszás
van a munkában vagy zavar van a
feladatok végrehajtásában,
azonnal lépéseket teszek.

8. Gyakran tartok értekezletet, hogy
világossá tegyem mit és hogyan
kell tenni.

9. Visszavonom a beosztottaim,
engedélyem nélkül meghozott
döntéseit.

10. Sürgetem az embereimet, hogy
legyenek kész időre, ha ez
szükségesnek látom.

11. Gyakran beszámoltatom
beosztottaimat, hogy
megbizonyosodjak, elvégezték-e a
rájuk bízott munkát.

12. Világosan értésére adom
embereimnek, a vezető minden
kérdésben tudja a megoldást, ezért
a beosztott kötelessége követni az
utasításokat.

13. Mindig rajta tartom szememet
beosztottaimon, mert akkor
húznak jól, ha tudják, hogy szem
előtt vannak.

14. Minden buzdításnál és lelkesítésnél
fontosabb, az anyagi elismerés.

15. A munka világában a beosztottak
“szabadsága” csak a vezető által
engedélyezett vagy a szabályok
által meghatározott határig
terjedhet.

32

2. Fejezet

A MENEDZSMENT ALAPELEMEI: DÖNTÉS ÉS BEFOLYÁSOLÁS.

Ez a fejezet a vezetői tevékenység két alapvető elemével, a döntéssel és
a befolyásolással ismerteti meg a hallgatókat. Először megvizsgálja a
problémamegoldás folyamatát és a problémák azonosításának korlátjait. Ezt
követően meghatározza a döntés lényegét, majd elemezi a különböző döntési
helyzeteket. Röviden bemutatja a racionális döntés feltételeit, és összeveti az
egyéni illetve a csoportos döntéshozás előnyeit és hátrányait. Vizsgálja a
befolyásolás folyamatát és ezen belül a vezetői hatalom alkalmazásának
gyakorlatát. Végül vázolja a hatalmi játszmák szerepét.

A fejezetet végigolvasva a hallgató választ kap az alábbi kérdésekre:

1. Mi a vezetői probléma és melyek a vezetői probléma megoldásának
szakaszai?

2. Melyek a vezetői döntés lényegi vonásai, és milyen fő típusai vannak a
vezetői döntéseknek?

3. Miért fontos a racionális döntéshozatal, és melyek az alapvető lépései?

4. Miért nem követhető mindig a tökéletes racionalitás?

5. Mi a különbség az egyéni és a csoportos döntés között?

6. Mi a befolyásolás és a hatalomgyakorlás szerepe a vezetésben?

7. Mi a szervezeti politika és milyen hatalmi játszmák alakulnak ki?

33

2.1 A probléma elemzés kérdései

A menedzsment a feladatok végrehajtása illetve a problémák
megoldása során lényegében két alapvető tevékenységet végez: egyrészt
döntéseket hoz a problémák megoldása érdekében, másrészt, a
rendelkezésére álló sokféle eszközzel befolyásolja az egyéneket, hogy azok
hatékonyan működjenek együtt és a közös célok elérése érdekében,
tevékenykedjenek. Ezért lehet azt mondani, hogy bármely vezető,
valamennyi cselekedete visszavezethető e két alapvető tevékenységre: a
döntésre és a befolyásolásra.

Mind a döntés, mind a befolyásolás a végrehajtandó feladatokra vagy
az ezt hátráltató esetleg kedvező lehetőséget teremtő problémákra
vonatkozik. A döntés egy adott helyzet megváltoztatásra irányul, a
befolyásolás pedig e változtatás létrehozására, mások viselkedésének a
változást megalapozó vagy azt legalább elfogadó hozzáállásának a
kialakítására vonatkozik. Az első kérdéskör tehát, amelyet elemezni kell,
maga a vezetői problémák jellege.

A problémát, mint az elképzelt (kívánatos) és a valóságos (tényleges)
állapot/helyzet közötti eltérést lehet meghatározni. Nagyon fontos, hogy a
vezető tisztában legyen azzal, döntései mindig egy probléma megoldására
kell, irányuljanak. Az első fejezetben, az 1.1. táblázatban bemutattuk a
vezetői problémák egy lehetséges felosztását. Ebben két problématípust, a
működésmód megváltoztatására irányuló, fontos, és a működésmód
helyreállítását célzó, sürgős problémákat különböztettünk meg. Ennek
alapján négy sajátos, eltérő vezetői megközelítést igénylő probléma-típust
különböztettünk meg:

Válság-probléma: a szervezet létét veszélyeztető akadályok/gondok,
amelyek azonnali beavatkozást igényelnek.
Stratégiai probléma: a szervezet létét hosszabb távon alapvetően
befolyásoló, ám a jelenben még csak csirájában létező
akadályok/lehetőségek.
Taktikai problémák: különböző megfontolásokból azonnali figyelmet
követelő helyzetek.
Operatív problémák: folyamatosan termelődő, figyelmet igénylő
helyzetek, amelyek megoldása nem feltétlenül a vezető feladata.

A fenti problématípusokhoz hozzávehető egy további, egyedi
megközelítést igénylő helyzet, nevezetesen a lehetőséggel kecsegtető
probléma. Ez a helyzet, amikor a szervezet egy olyan problémával kerül
szembe, amelyben ha helyes döntésre jut a vezetés, a felbukkant előnyüket
kihasználva, a kínálkozó helyes lépést megtéve, előnyre tehet szert. A
különböző típusú problémák elemzésével és megoldásával kapcsolatos
ismerteket és készségeket a menedzsment különböző irányultságú típusai
foglalkoznak. A válság-menedzsment foglakozik a krízis-jellegű
problémák kezelésével, míg a stratégiai menedzsment a stratégiai
problémák megoldásával. A jelen könyv figyelmét az operatív és taktikai
menedzsment kérdéskörére összepontosítva, elsősorban az operatív és

34

taktikai problémák elemzésével és megoldásával foglalkozik. A
megközelítések különbözősége ellenére a probléma-megoldás általános
folyamata bármilyen probléma-típusnál hasonló, azaz azonos lépéseken
keresztül történik. Ezek az egymást követő szakaszok a következők:
1. A problémák azonosítása és meghatározása
2. Az alternatív megoldások felkutatása
3. Az egyes alternatívák kiértékelése, és a kívánatos megoldás

kiválasztása
4. A preferált megoldás “újraellenőrzése”
5. A kiválasztott megoldás megvalósítása

A problémák azonosításának kérdése látszólag egyszerűnek tűnik.
Ugyanakkor egy sor félreértéssel és bizonytalansággal kell szembenézni ezen
az induló szakaszon. Erre azért célszerű figyelemmel lenni, mert az itt
elkövetett hibák eleve bekorlátozzák a probléma megoldás hatékonyságát. A
probléma meghatározás során a jellegzetes hibákat szokták elkövetni:

o Túl szélesen vagy szűken meghatározzák meg a problémát,
o A tüneteket összekeverik a valóságos problémákkal,
o Nem azt a problémát választják ki, amely a gondok forrása, így nem is

annak megoldásával foglalkoznak.

A vezetői probléma megoldási folyamatot elemezve, a szakemberek úgy
találták, hogy egy szervezetben nagyon jellegzetes problémakezelési stílusok
alakulnak ki. A tudatosan vagy ösztönszerűen választott a problémakezelési
stílus alapvetően befolyásolja egy szervezet sikerét, vagy ellenkezőleg
kudarcát. Az elemzések szerint három, jellegzetesen különböző vezetői
probléma-kezelési stílus azonosítható:

Problémakerülő stílus. (Nem ismeri fel időben a döntési helyzetet, a
problémák elől visszahúzódik, visszariad a változásoktól, és status-quo
orientált).
Problémamegoldó stílus. (A helyzet súlyosságtól függően felismeri a döntési
kényszert, elfogadja, hogy változásokra van szükség, és törekszik a
problémahelyzet kiküszöbölésére.)
Probléma megelőző stílus. (Érzékeli már a csupán csirájukban jelentkező
problémákat, elébe megy a problémára vezető helyzet kialakulásának,
megelőzni törekszik azok kifejlődését.)

A probléma kerülő vezetői stílus kialakulásának legfontosabb oka a
problémák elfogadásának, többnyire pszichológiai jellegű korlátjaira vezethető
vissza. Ilyen korlátok:

Önelégültség (Olyan pszichológiai állapot, amelyben a vezető/döntést hozó,
nem érzékeli a problémákat, nem ismeri fel a veszélyt, vagy nem lát meg egy
lehetőséget.)
Elhanyagolás és a problémák lebecsülése. (Olyan pszichológiai állapot,
amelyben a vezető/döntést hozó, bár látja, de lebecsüli és elhanyagolja a
felmerülő probléma jelentőségét.)

35

Védekező önigazolás. (Olyan pszichológia állapot, amelyben a vezető azért
tagadja a veszély valóságos súlyát, mert felelősnek érzi magát a kialakulásáért,
vagy a megoldásában való részvétel elmulasztásáért.)
Pánik. (Olyan pszichológiai állapot, amelyben a vezető/döntésre illetékes
rendszer és éttekintés nélkül, kapkodva keresi a megoldást az érzékelt
problémára.)
Látszattevékenységekbe menekülés. (Olyan pszichológiai állapot, amelyben
a vezető/döntésre illetékes a valóságos probléma megoldására való
összpontosítása helyett, olyan tevékenységet végez, amelynek semmi hatása
nincs a megoldandó problémához.)

2.2. A vezetői döntés természete

A döntéshozatal összetett emberi tevékenység, amely a tudatos
elemzéstől, az érzelmi beállítódáson keresztül, a befolyásolás és a
befolyásoltság sokféle összefüggését magában foglalja. Ezért lényegét több
megközelítésben kell meghatározni. Ezek mindegyike rávilágít a döntés egy-
egy a különös, de többivel összefüggő oldalára. Az alábbiakban bemutatjuk a
döntés értelmezésének leggyakrabban használt megközelítéseit. A legtöbb
döntésben fellehetők a felsorolt jellegzetességek, mégis az elemzéstől és a
helyzettől függ, melyikre helyezzük a hangsúlyt.

o A döntés = egy probléma (helyezet) megoldására vonatkozó akció
kiindulópontja, helyességét a problémahelyzet kezelésétől kell függővé
tenni.

o A döntés = választás alternatív (cselekvési) lehetőségek között. Ahol
nincs döntési alternatíva, ott döntésről sem lehet beszélni.

o A döntés = alternatív cselekvési lehetőségek racionális mérlegelési
folyamata. A vezetői döntések szférájában kívánatosnak tekintjük a
helyzet racionális elemzését, az összes alternatíva azonosítását, az
összemérést, és a döntési szempontok tudatos végiggondolását.

o A döntés = társadalmi folyamat, amelyet:
- értékek határozzák meg, (amely eltérő értékek bizonyos
értelemben egyenrangúak)
- együttműködést igényel, (még az egyszemélyi döntésnél is sokan
vesznek részt a döntés előkészítésében, az információk
összegyűjtésében stb.)
- társadalmi közegben valósul meg (a döntés sokakat érint, és
megvalósításában sokan vesznek részt, így végső hatását nagyon
sokféle módon minősíthetik).

A döntéseket két alapvetően különböző csoportra, az un. programozható,
és a nem-programozható döntésekre szokták felosztani. Ezek sajátosságait
mutatja az alábbi táblázat:

2.1. táblázat
Programozható döntések Nem programozható döntések
Rendelkezésre áll a megfelelő
információ

Nem áll rendelkezésre elegendő
információ

Világosak a döntési szempontok Nincsenek egyértelmű szempontok
Egyértelműek a döntési Nem állnak rendelkezésre kipróbált

36

módszerek módszerek
A döntési helyzet ismétlődő A döntési helyzet egyedi

Minél feljebb lépünk a szervezeti hierarchia lépcsőjén, annál gyakrabban
találkozhatunk nem-programozható (stratégiai jellegű) döntésekkel. Ezzel
szemben, minél alacsonyabban vagyunk a szervezeti hierarchiában, vagy minél
kisebb szervezeti egységre, minél körülhatárolhatóbb funkcióra vonatkozik a
döntés, annál inkább programozható jellegű.

Mielőtt egy vezető a döntést meghozná, gyakran szinte öntudatlanul, de
végig gondol egy sor, döntéssel kapcsolatos kérdést. E kérdéseket a döntéssel
összefüggő meta-szintű problémáknak nevezik, mivel a döntéshozás
módszerére, magára a döntési helyzet megközelítésére vonatkoznak. A
hibásnak bizonyult döntések elemzése során vált világossá bizonyos un. meta-
szintű kérdések léte, amelyek tudatosítása alapvetően fontos a hatékony
döntésekhez. Ilyen meta-szintű kérdések:

o Kell-e egyáltalán dönteni, vagyis döntési helyzettel állunk-e szemben?
o Ki döntsön (Én vagyok-e felelős ezért a döntésért, vagy mások, esetleg

delegálja-e a döntés jogát)?
o Hogyan döntsünk? (Egyénileg, konzultálva vagy csoportosan?)
o Milyen mértékben kötelezzem el magam döntésben? (Tisztába kell

jönni az eszkaláció problémájával)

A felsorolt meta-szintű kérdésekre adott válaszok nagyban befolyásolják
a döntés végső eredményét. Ezeken belül, az egyik legfontosabb és többnyire
elhanyagolt kérdés, a döntési helyzet elfogadása szempontrendszerének
végiggondolása. Ennek szerepe azért meghatározó, mert ennek alapján fog egy
vezető döntési helyzetként azonosítani egy adott problémakört. A döntési
helyzet elfogadásának az alábbi összetevői vannak:

o A bejövő információk hihetőségének és hitelességének a felbecsülése:
o A fenyegetés vagy a lehetőség felbecsülése:
o A sürgősség mértékének a felbecsülése:

Életünk tele van döntési helyzetekkel, így minden ember meglehetősen
gyakran hoz döntéseket. A vezetői döntéshozatalnak megvannak a maga
sajátosságai. E sajátosságok jelentősen befolyásolják a vezetői döntés
természetét és a lehetséges megközelítéseket. A vezetői döntéshozatal
legfontosabb sajátosságai az alábbiak:

o A döntés egy hierarchikus szervezetben történik,
o Egyidejűleg kell foglalkozni több összefüggő problémával,
o Gyakran változnak a prioritások, az értékek és a szempontok,
o A vezetői és a szakmai típusú döntések összefonódnak,
o A helyzet sokszor egyedi és váratlanul formálódik,
o A helyzet bizonytalan és az információk hiányosak,
o A döntés végső eredményét sok tényező és nehezen kiismerhető partner

befolyásolja.

2.3. A racionális döntés összetevői

A társadalmi és a gazdasági életben különös érdek fűződik ahhoz, hogy a
döntéseket konkrét bizonyított tényekre, objektív elemzésre és átgondolt

37

módszertanra alapozzuk. Természetesnek tekintjük, hogy a döntést
megalapozó információkat össze kell gyűjteni, és szemléletes, a döntéshez jól
illeszkedő modellben kell elrendezni. Általában előnyben részesítjük, az un.
racionális döntési stílust. Annak azonban, hogy egy probléma elemzését, és a
döntést racionálisnak tekinthessük, komoly feltételei vannak. A szakértők
véleménye megegyezik racionális döntéshozás menetének és feltételeinek
tekintetében. A racionális döntéshozás menete:
1. Annak a probléma-helyzetnek a pontos meghatározása, amelynek

megoldását várjuk a döntéstől.
2. A döntés össze lehetséges szempontjának és kritériumának azonosítása és

meghatározása.
3. A mérlegelési szempontok, valamint ezek viszonylagos súlyának, a

prioritásoknak az előzetes meghatározása.
4. A megoldás össze lehetséges változatának a létrehozása.
5. Az egyes változatok mérlegelése a megadott szempontok és kritériumok

szerint.
6. A szükséges számolás végrehajtása és az optimális döntés kiválasztása.

A konkrét döntési helyzeteket elemezve azonban többnyire világossá

válik, hogy a racionális döntés feltételezéseivel szemben, a valóságban egy sor
döntéshozatallal kapcsolatos korlát létezik. E korlátok az alábbiak:

Objektív korlátok:
- Az információ összegyűjtése pénzbe és időbe kerül,
- Az információ egyszerűen nem férhető hozzá az adott időszakban,
- A meglevő információt a döntéshozó nem tudja megfelelően értékelni

Szubjektív korlátok:
- A prezentációtól és a pillanatnyi nyomásoktól való túl erős függés,
- Az azonnal és a jövőbeli veszteségek és nyereségek helytelen

értékelése,
- Az előítéletekre, hibás helyzetmegítélésre való támaszkodás,
- A könnyen hozzáférhető (de a helyzetet nem pontosan tükröző)

információk alapján meghozni a döntést,
- Lehorgonyozni egy fokozatosan elavulttá váló vélemény mellett,
- Bizonyosfajta döntésben való elkötelezettség eszkalációja,
- A fenyegető vagy kellemetlen információk figyelmen kívül hagyása.

A vezetői munka konkrét elemzése során vált világossá, hogy egy átlagos
vezető minden 8-10 percben újabb tevékenysége kezd bele. Az elmélyült
elemzéshez szükséges idő hiánya miatt a vezetők öntudatlanul is igyekeznek
elkerülni a “kemény” és rendszerszerű adatokat és döntésüket többnyire az
intuitív megítélésre alapozzák. Ezt a döntési szituációk egy részére az un.
rosszul strukturált problémákként jellemezhetőek, szemben a racionális
döntéshozatal un. jól strukturált probléma-helyzetével. A valóságos döntési
helyzetekben ezért a vezetők többnyire egyszerűsített módszereket, un.
“hüvelykujj” szabályokat, vagy az adott helyzetre kidolgozott un. heurisztikus
modelleket használnak.

A döntés meta-szintű problémáinak egyike arra vonatkozott: vajon a
döntést egyénileg vagy csoportosan kell-e meghozni. Első közelítésben, az

38

egyéni vagy a csoportos döntéshozatalt a vezető saját döntési- és vezetési
stílusához igazítja. Ám részletesebben megvizsgálva a helyzetet világossá
válik, hogy mind az egyéni mind pedig a csoportos döntéshozatalnak
megvannak a maga előnyei és hátrányai. Ezeket foglalja össze az alábbi
táblázat:

2.2.táblázat
Tényező Csoport-döntés jobb, ha.. Egyéni-döntés jobb, ha..
A probléma típusa Amikor sokféle ismeret és ta-

pasztalat szükséges
Amikor az egyéni
kreativitás vagy a
hatékony-ság a fontos

A döntés elfogadása Amikor a döntés elfogadása na-
gyon fontos

Amikor a döntés
elfogadása nem nagyon
fontos

A megoldás
minősége

Amikor a csoporttagok képesek
tökéletesíteni a megoldást

Amikor van olyan cso-
porttag, aki tudja a “leg-
jobb” megoldást

Az egyének jellem-
vonásai

Amikor a csoporttagoknak
gyakorlatuk van együtt dolgozni

Amikor az egyének nem
tudnak vagy nem akarnak
együttműködni

A döntéshozás
légköre

Amikor a kedvező csoportlégkör
segíti a problémamegoldást

Amikor a csoportlégkör
nagyon versenyszellemű

A rendelkezésre álló
idő

Amikor viszonylag sok idő áll a
rendelkezésre

Amikor viszonylagosan
kevés idő áll a
rendelkezésre

A csoportos döntések egyik rejtett korlátja a csoportban szükségszerűen
megjelenő hatalmi befolyás érvényesülése. Ennek ellenére a tapasztalatok azt
igazolják, hogy a kérdések túlnyomó többségében a csoportos döntéshozatal –
tekintetbe véve, hogy lehetővé teszik a részvételt, és ez által hozzájárul a
döntés elfogadtatásához – hatékonyabb, mint az egyéni. Amikor tehát egy
vezető mérlegeli, a döntéshozatal módszerét szinte mindig célszerű
csoportosan dönteni. Ugyanakkor mind a vezetők, mind pedig a beosztottak
számára tanulságos felfigyelni, és ha jelentkezik elejét venni az indokolatlan
csoportnyomásnak. A csoportnyomás érvényesülése a szervezeti döntési
folyamatokban már utal arra, hogy a szervezeti viselkedés fontos tényezője a
racionalitás mellett az érzelem és a személyes érdek, a rokon- és ellenszenvek
valamint az előítéletek. Mindezek a tényezők a szervezeten belüli hatalom
gyakorlásával is szoros összefüggésben vannak.

2.4. A szervezeti hatalom természete

A vezetést részben úgy jellemeztük, mint azt a szervezeti tevékenységet,
amelynek során a vezető, a befolyásolás különböző módszereit alkalmazva
biztosítja, hogy a szervezetben dolgozók együttműködve, a szervezeti célok
megvalósításán tevékenykedjenek. A befolyásolás, az a folyamat, amelynek
során sikeresen veszünk rá másokat arra, hogy kövessék utasításainkat, vegyék
tekintetbe tanácsunkat, elvárásainknak, és óhajainknak megfelelően
viselkedjenek.

A befolyásolás segítségével azt akarjuk tehát elérni, hogy az emberek
saját akaratuk ellenére a vezetői elvárásoknak megfelelően dolgozzanak és

39

viselkedjenek, a szervezeti célok megvalósításának érdekében dolgozzanak. A
befolyásolás útján veszünk tehát másokat rá, hogy a közösség - akár egy család
vagy egy üzleti szervezet esetleg kulturális esetleg vallási csoport – érdekéhez
igazítsák cselekedeteiket. A befolyásolásnak többféle módszere alkalmazható
és ezekkel a későbbiekben még részletesen megismerkedünk. Alapvetően
három, stílusában és módszereiben jelentősen módja van:

A kultúra kialakítása útján. (A hagyományokban gyökerező, gyakran
íratlan szabályokhoz, a kialakult szokásokhoz igazodva törekszenek
módosítani viselkedésüket az emberek.)

Hatalom gyakorlása által. (A szervezeti hierarchiából fakadó hatalmi
tényezőkre támaszkodva (kényszerítési, jutalmazási és utasítási jogot
kihasználva gyakorolnak nyomást az emberekre)

Információval történő befolyásolás. (Az adott helyzettel kapcsolatos
információkat közreadva, a józan belátásra és racionális meggyőzésre
támaszkodva törekszenek befolyásolni az emberek viselkedését).

A következőkben elsősorban a szervezeti hatalommal és a
hatalomgyakorlás szervezeten belüli sajátosságaival fogunk foglalkozni. A
hatalomnak – ellentétben a köznapi felfogással, amely negatív értelmet
tulajdonít annak - a szervezetelméleti szakirodalma meglehetősen semleges
értelmezést nyújtja. A hatalom, mások befolyásolásának képessége,
meghatározott szervezeti tényezők, - a büntetés és a jutalmazás joga, az
elismert szakértelem stb. – rendszeres alkalmazásával. A vezető, a
személyiségéből és/vagy a szervezetben betöltött pozíciójából fakadó hatalmi
eszközökkel rá tud venni másokat arra, azt és úgy tegyék, amit akar.

A fenti meghatározás szerinti hatalom minden szervezett emberi
közösségben létezik. Ennyiben, akár tetszik ez nekünk, akár nem, a hatalom
életünk része. Jobb tehát megismerni, és számolni vele, mint tagadni létezését.
A hatalmi képességnek sokféle forrása lehet. A hatalom forrásaként szolgálhat
minden olyan személyes adottság, jellemvonás, amely eszközként
felhasználható arra, hogy befolyásolni tudjunk másokat. Ezeket a tényezőket –
lásd a 3.5. táblázatot - hagyományosan két csoportra szokták osztani. Egyrészt
azokra, amelyek az egyén tulajdonságaiból, képességeiből fakadnak,
amelyekkel bárki, a szervezetben betöltött beosztásától függetlenül
rendelkezhet, kisebb-nagyobb mértékben. Másrészt azokra, amelyek az adott
személy szervezetben betöltött pozíciójából adódnak, amelyek tehát nem a
személyhez, hanem a pozícióhoz tartoznak.

2.3 táblázat
A POZICIÓHOZ KAPCSOLÓDÓ
TÉNYEZŐK
Azokon a dolgokon alapszik, amelyekkel egy
adott személyt a szervezet felruházott, és
amelyeket fel tud kínálni az embereknek

SZEMÉLYHEZ KAPCSOLÓDÓ
TÉNYEZŐK
Azokon a tulajdonságokon alapszik,
amelyekkel egy személy rendelkezik,
és amelyeket mások
tekintetbeveendőnek minősítenek.

JUTALOM: Ha azt teszed, amit mondtam,
jutalmat kapsz…

SZAKÉRTELEM: Követlek, mert
bízom a szakértelmedben és
tudásodban.

BÜNTETÉS: Ha nem teszed azt, amit PÉLDAKÉP: Követlek, mert Te

40

mondtam, megbüntetlek… vagy a példaképem és olyan akarok
lenni, mint Te

LEGITIMITÁS: Tedd, amit mondtam, mert
én vagyok a kinevezett főnök

INFORMÁCIÓ: Követlek, mert Te
rendelkezel a megfelelő
információval

A szervezeti hatalom létrejöttének és működésének sajátos szintjei és
lépcsőfokai alakultak ki. Ezek némelyikén, vagy mindegyikén a szervezetek
végigmennek a fejlődésük folyamán. Az azonban, hogy befutják valamennyi
szakaszt egyáltalán nem szükségszerű. A szervezeti hatalomgyakorlás
legfontosabb lépései a következők:

Uralom: tekintélyelvű hatalom gyakorlása (authoritarian power)
Konzultatív hatalom: megengedi a befolyásolást, (influence sharing)
Részvételen alapuló hatalom: a hatalom megosztása (power sharing)
Delegáláson alapuló hatalom: a hatalom egy részében átruházása (power
distribution)

A hatalom gyakorlása része a szervezetek mindennapjainak. Vezetőként
élnek és visszaélnek vele, beosztottként elszenvedik, és együtt élnek vele. De
sem vezetőként, sem beosztottként nem tekinthetünk el tőle. Bár nem tekintjük
a hatalmat “diabolikusnak”, azért a hatalomgyakorlás jellegére és minőségére
vonatkozó bizonyos általános szabályok megfogalmazhatók. Ezek az általános
szabályok egyrészt a hatalomgyakorlás etikájára, másik részük pedig a
szervezeten belüli un. hatalmi játékok jellegére vonatkoznak9. A
hatalomgyakorlás etikájára vonatkozó szabályok tekintetbe vétele azért fontos,
mert ennek hiányában az adott hatalomgyakorlási mód elveszti hatékonyságát.

2.4 táblázat
A hatalom

alapja
Az alkalmazásra vonatkozó etikai iránymutatások

Példakép “Fair”-en kezelni a beosztottakat
Védeni a beosztott érdekét
Figyelemmel lenni a beosztott gondjai iránt
Hasonló követelményeket támasztani a beosztottakkal szemben

Szakértelem Erősíteni a szakértelem jelentőségét
Fenntartani a hitelességet
Határozottnak és döntésképesnek maradni
Elismerni a beosztottal jogát a kételkedésre
Elkerülni, hogy a beosztottak önbecsülését támadjuk

Legitimitás Udvariasnak és megértőnek maradni
Világosan fogalmazni és megbizonyosodni a megértésről
Meggyőződni arról, hogy a támasztott igény igazolható-e?
Indokolni a kérést
Érzékenynek és megértőnek lenni a kételkedés iránt

Jutalmazás Megvalósítható és elvárható igényekkel fellépni
Etikailag elfogadható és szakmailag indokolt kérésekkel fellépni
A jutalom legyen arányos a teljesítménnyel
A jutalmazás elfogadott és igazolható szempontokon alapuljon

Büntetés A beosztottak tudomására kell hozni az elvárt viselkedést

 9 A. Gary, A. Yulk. Leadership in Organisations. Prentice Hull. 1981 p. 44-58

41

Figyelmeztess, mielőtt büntetsz
A büntetés legyen arányban a cselekménnyel
“Adminisztráld” a büntetést személy-független módon
Nem mások előtt büntess

A munka világának jellemzője, hogy egyaránt figyelemmel kell lenni a
munkavégzés feltételeinek írásba foglalható szabályaira (az együttélés
“törvényeire”), valamint írásban nem rögzített, az idők folyamán létrejött és
többnyire nem is tudatosan kialakított informális szabályokra. A formális és
informális szabályokból összeálló, gyakran kétértelműségeket is tartalmazó
hatalmi rendszer feltételezi sokféle, tisztességes módszer és kevésbé
tisztességes trükk alkalmazását. Ezek mindegyikének alkalmazásával befolyást
gyakorolunk és minket is, véleményünk, szándékaink megváltoztatására
akarnak késztetni. Nézzük milyen taktikákat, alkalmazhatnak az emberek
szokásosan egy szervezetbe, hogy befolyásolhassanak másokat:10

2.5. táblázat
Az alkalmazott taktika Leírása
A racionális meggyőzés Logikus érvek és tények felsorolásával meggyőzni másokat

arról, hogy az általunk óhajtott megoldás számára is a
legelőnyösebb.

Lelkesítő kiáltvány Felkelteni valakinek a lelkesedését, valamilyen értékre
vagy ideálra való hivatkozással

Bevonás A közreműködés és a részvétel lehetőségét biztosítani a
döntésben és a változás terezésében.

Megkedveltetés Azáltal veszünk rá valakit, hogy tegye azt, amit akarunk,
hogy megszerettetjük magunkat, vagy a kedvében járunk.

Cserét ajánlunk Valamit, ami neki értékes, felkínálni cserébe azért, ha
megteszi azt, amit mi szeretnénk.

Személyes vonzóerő Személyes befolyásunkkal valakiben a szeretet vagy a
barátság érzését keltjük és így érjük el, hogy azt tegye, amit
szeretnénk.

Koalíció alkotás Közös érdeket felkínálva és erre hivatkozva rávenni valakit,
hogy támogasson minket, egy harmadik féllel szemben.

Legitimitás felmutatása Annak beláttatása, hogy amit mi teszünk, az a szervezet
elfogadott elveinek, és szabályainak megfelel, abból
következik

Nyomásgyakorlás Engedékenységet elérni, követelés, fenyegetés és
megfélemlítés útján, a büntetés vagy a jutalmazás jogára
támaszkodva.

2.5. A szervezeti politika

A tapasztalatok azt igazolják, a szervezetekben dolgozva, az emberek
törekednek arra, hogy inkább a “demokratikusabb” megoldásokat. A
bevonást, a racionális meggyőzést, a személyes vonzerőt és a
megkedveltetést alkalmazzák a legszívesebben. Ez azt jelenti, törekednek
arra, hogy a másik fél, önmaga számára is kedvező és kívánatos
megoldásként fogadja el az általunk felkínált alternatívát. Ugyanakkor,

 10 J.Greenberg, R.A. Baron. Behaviour in organisations. Prentice Hall. 1995. P.488

42

bizonyos szituációkban, meghatározott szervezetek és egyes személyiség-
típusok előszeretettel gyakorolják a befolyásolás kevésbé demokratikus - és a
résztvevők által kevésbé elfogadott - módszereit, a legitimitásra való -
esetenként indokolatlan - hivatkozást vagy a fenyegetést és a megfélemlítést.
Ám, a felsorolt taktikák bármelyike esetén a hatalomgyakorlás (és
természetesen a kommunikáció illetve az alkukötés) módszerének az
alkalmazásáról van szó.

A politikát többnyire az üzleti célú szervezetek világán kívülinek
tekintjük, és a társadalommal, illetve az állammal kapcsolatos hatalom
megszerzésére irányuló akciókként határozzuk meg. Kialakult azonban a
politikának egy olyan fogalma, amely jól tükrözi a szervezetek világának
hatalommal kapcsolatos jelenségeit. A (szervezeti) politikát, mint a
szervezeten belüli hatalom megszerzésére, a szervezeten belüli befolyásolására
irányuló tevékenységet, mint a hatalmi játék természetes mozgásformáját
határozhatjuk meg. A hatalmi játék a fenti értelemben a szervezeti politika és
ezen keresztül minden szervezet természetes jelensége. A politika fogalmát
tehát a szokásostól eltérő értelemben használjuk.

 A (szervezeti) politika, a személyes célok érdekében a befolyás
megszerzésére irányuló szándék és ezt eredményező akciók végrehajtása,
amelynek során nem (vagy részben nem) a szabályokban lefektetett és
etikusnak minősülő módszereket alkalmaznak.11 A fenti értelemben,
szervezeti politizálás, amikor másokat fenyegetve, meggyőzve, meghódítva,
elszigetelve, megnyerve, támogatva és támogatást kierőszakolva, egyszóval
befolyásolva, hatalmi csoportokat hozunk létre és e csoportokat mozgatva
olyan helyzetbe kerülünk, hogy az erőforrások elosztásában biztosítani tudjuk
érdekeink érvényesülését. A személyes érdek sokszor valóban egybeesik a
szervezeti érdekkel, de nem feltétlenül azonos azzal. Gyakran előfordul, hogy
valaki elébe helyezi személyes érdekét a szervezet érdekeinek. Természetesen
mindenki a szervezet érdeke mögé bújik, és saját személyes érdekét, mint az
egész közösség érdekét mutatja fel. Ezért a hatalmi játékok elemzése igen
kényes szférája a szervezeti viselkedésnek. Amikor a szakszervezet vagy
éppen az egyik vállalati csoport kampányt indít bizonyos vezető leváltásáért,
vagy amikor egy vállalati részleg tiltakozó akcióba kezd egy tervezett
intézkedéssel szemben, amikor a fiatal középvezetők összefognak, hogy
“megbuktassák” az idős felső vezetőt, ez mind, mint politikai tevékenység
írható le. Mivel pedig ezek – függetlenül attól tetszik-e ez nekünk vagy sem -
természetes létformái a vállalatoknak, jobb ezekről is szót ejteni, mint úgy
tenni mintha nem léteznének.

A szervezeti politizálás meghatározott “játszmák” formájában zajlik le és
meghatározott eszközök, taktikák alkalmazására épít. A játszmákon a
szervezeti politizálás szférájában egy jól körülhatárolható cél elérésére, a saját
érdek érvényesítésére irányuló, sokféle, gyakran negatívnak minősített
akciókat is magában foglaló cselekvéssort értünk.

 11 J. Greenberg-R.A. Baron. Behaviour in organisation. Prentice Hall 1995. 472. Old.

43

A hagyományosan gyakorolt „játszmák” során a felek a következő
módszereket szokták alkalmazni:

o Támadni és vádolni másokat, rájuk hárítani a felelősséget,
o Az információt, mint politikai eszközt alkalmazni, visszatartani vagy

kiszivárogtatni,
o Kedvező képet kialakítani magunkról és a kedvezőtlent a másik félről,
o Hatalmi és támogató bázist kiépíteni,
o Hatalmi csoportot kiépíteni, koalíciót képezni, szövetségeseket

toborozni,
o Együttműködni, szövetségre lépni és társulni befolyásos emberekkel,

csatlakozni csoportokhoz,
o Lekötelezni, dicsérni, elismerni másokat, szívességet tenni másoknak a

kölcsönösség, a jövőbeli támogatás érdekében.

44

A fejezet legfontosabb fogalmai:

1. A problémát, mint az elképzelt (kívánatos) és a valóságos (tényleges)
állapot/helyzet közötti eltérést lehet meghatározni.

2. A problémakerülő stílus jellemzője, hogy nem ismeri fel időben a döntési
helyzetet, a problémák elől visszahúzódik, visszariad a változásoktól, és
status-quo orientált.

3. A problémamegoldó stílus jellemzője, hogy a helyzet súlyosságtól függően
felismeri a döntési kényszert, elfogadja, hogy változásokra van szükség,
és törekszik a problémahelyzet kiküszöbölésére.

4. A probléma megelőző stílus jellemzője, hogy érzékeli már a csupán
csirájukban jelentkező problémákat, elébe megy a problémára vezető
helyzet kialakulásának, megelőzni törekszik azok kifejlődését.

5. A döntés egy probléma (helyezet) megoldására vonatkozó akció
kiindulópontja, választás alternatív (cselekvési) lehetőségek között, mely
választást racionális mérlegelési folyamat eredményeként hozzák meg.

6. A racionális döntés tudatosan számba veszi a döntés minél több
összetevőjét, a döntés tárgyát, a döntés fellelhető szempontjait, törekszik
arra, hogy felkutatja az összes szóba jöhető alternatívát, ezeket a megadott
szempontok szerint mérlegeli, és ennek alapján választja ki az optimális
változatot.

7. A heurisztikus döntési modellek a döntési helyzet összetettségét, az
információ gyűjtés költségét és időigényét tekintetbe véve a racionális
megközelítést úgy egyszerűsítik, hogy a döntés meghozható és mégis
optimális legyen.

8. A befolyásolás, az a folyamat, amelynek során sikeresen veszünk rá
másokat arra, hogy kövessék utasításainkat, vegyék tekintetbe tanácsunkat,
elvárásainknak, és óhajainknak megfelelően viselkedjenek.

9. A hatalom, mások befolyásolásának képessége, meghatározott szervezeti
tényezők, - a büntetés és a jutalmazás joga, az elismert szakértelem stb. –
rendszeres alkalmazásával. A vezető, a személyiségéből és/vagy a
szervezetben betöltött pozíciójából fakadó hatalmi eszközökkel rá tud
venni másokat arra, azt és úgy tegyék, amit akar.

10. A (szervezeti) politika, a személyes célok érdekében a befolyás
megszerzésére irányuló szándék és ezt eredményező akciók végrehajtása,
amelynek során nem (vagy részben nem) a szabályokban lefektetett és
etikusnak minősülő módszereket alkalmaznak.12

 12 J. Greenberg-R.A. Baron. Behaviour in organisation. Prentice Hall 1995. 472. Old.

45

11. A játszmákon a szervezeti politizálás szférájában egy jól körülhatárolható
cél elérésére, a saját érdek érvényesítésére irányuló, sokféle, gyakran
negatívnak minősített akciókat is magában foglaló cselekvéssort értünk.

Ellenőrző kérdések:

1. Mi a probléma, és mi a probléma megoldásának folyamata?

2. Hogyan határozható meg a döntés, és mi a vezetői döntések két legnagyobb
csoportja?

3. Melyek a racionális döntéshozás elemei és melyek a korlátjai?

4. Mi a heurisztikus döntéshozatal lényege, és miért van rá szükség?

5. Melyek az egyéni és a csoportos döntés legfontosabb előnyei és
hátrányai?

6. Mi a befolyásolás és a hatalomgyakorlás lényege, és mi a szerepe a
vezetésben?

7. Mit jelent a szervezeti politika, és mi a szerepe a szervezetek életében?

8. Mi a hatalmi játszmák lényege és mi a szerepe a szervezetek életében?

46

2.1. Feladat

Döntési esetjáték

Ön az “Egészséges életért” nevű alapítvány Kuratóriumának tagja. Az
alapítványt egyik vidéki nagyvárosunk kórháza mellett szervezték meg.
Feladata adományok gyűjtése a régióból valamint a hatékony, célra orientált és
ellenőrizhető felhasználás biztosítása. Ebben az évben elég jelentős összeg,
mintegy 16.5 millió Ft gyűlt össze az Alapítvány számláján. A Kuratórium
jelenlegi ülésen kell dönteni az összeg felhasználásáról. Mint azt az Alapító
Okiratában rögzítették, javaslatokat, - egy pályázati rendszer keretében - a
környék polgárai tehetnek. A pályázati felhívás néhány héttel ezelőtt a helyi
újságban megjelent. A mai napig a mellékletben felsorolt pályázatok érkeztek
be.

Amikor megérkezett az ülésre megtudta, hogy a Kuratórium vezetőjének
sürgősen külföldre kellett utaznia. Az ülésen ezért nem tud részt venni. A
döntés jogát azonban átruházta a csoportra és jelezte, hogy bármilyen döntés is
születik azt Ő támogatja. Csak azt kérte, hogy viszonylag áttekinthető és
racionális (és az esetleges kritikákat is kiálló) eljárás keretében történjék meg a
döntés. Kikötötte azt is, hogy a Kuratóriumnak egyhangú döntését kell hoznia.
Szeretné ugyanis elkerülni azt, hogy a döntést később a Kuratórium egyes
tagjai a helyi lapokban megtámadják.

A Kuratórium jelen levő tagjainak tehát most a vezető távollétében
közösen kell a döntést meghoznia. A Kuratórium titkára mindenkinek odaadta
az eddig beérkezett javaslatokat. A feladat tehát az, hogy a csoport döntsön a
rendelkezésre álló 16.5 millió Ft felhasználásáról.

A döntésre mintegy 40 perc áll a rendelkezésre. A 40 perc letelte után a
csoportból valakinek be kell mutatnia a csoport döntését. Be kell számolnia
arról, hogyan osztották fel a pénzügyi keretet, és arról is hogyan hozták meg a
döntést.

A prezentációkat követően a csoportnak meg kell vitatnia az egyes
alcsoportok módszerét és döntését, melyiket ítélték a leginkább megfelelően, a
leginkább racionálisnak és leghatékonyabbnak.

47

A beérkezett pályázatok:

1. Egy lista, amely tartalmazza 18 személy (12 férfi és 6 nő) nem sürgős
csípő protézis beültetését. Minden operáció 800 ezer Ft-ba kerül. A
legfiatalabb 52 éves és mindegyik személynek komoly mozgási
problémái vannak, amelyen csak az operáció segíthet.

2. Egy 18 éves - születési rendellenességgel a világra jött - lánynak

javasolnak operációt, amely ezt az - életveszéllyel ugyan nem járó de,
a társadalmi kapcsolatait alapvetően zavaró - testi hibát
végérvényesen orvosolná. A műtét ára 2.4 millió Ft.

3. Egy 51 éves nőnek van szüksége szív operációra. Az operáció nélkül

az orvosok becslése szerint maximum egy évet élne. Az operáció
legalább 7 évvel megnövelné életesélyét. Az operáció költsége: 5.2
millió Ft.

4. Egy 10 éves kislánynak súlyos rákja van. Kezelés nélkül valószínűleg

meghalna 5 hónapon belül. Az orvosok szerint 80%-os az esélye,
hogy - fájdalmas és hosszadalmas - kezelés esetén legalább hat évet
él. A költség: 6.5 millió Ft.

5. A fiatal, pályakezdő orvosok 48 órás ügyeletben dolgoznak és ez idő

alatt nem hagyhatják el a korház területét. Jelenlegi elhelyezésük
kényelmetlen és nem teszi lehetővé nyugodt pihenésüket. A szolgálati
lakás - már régóta húzódó - tatarozása és berendezése mintegy 16
millió Ft volna, de a legszükségesebb átalakítások elvégezhetők 4.3
millió Ft-ért.

6. A kórház vezető főorvosa, aki az ország egyik legnevesebb

onkológusa, meghívást kapott az USA-ba egy konferencián való
részvételre. Az utazás lehetővé tenné, hogy a kórház felvegye a
kapcsolatot az amerikai John Hoppkins Intézettel, amely pénzügyi, és
egyéb segítséget ígért a magyar kórház fejlesztéséhez. A teljes
költsége: 5.6 millió Ft.

7. A kórház onkológiai laboratóriuma egy új berendezést akar venni,

amely jelentősen javíthatná a rák korai felismerését és ezzel a műtétek
hatékonyságát. A berendezés ára és telepítés költsége összesen 6.1
millió Ft.

8. A régióban a tbc újra felütötte a fejét és egyre súlyosabb gondokat

jelent. Ezért vetődött fel korábban egy nagy szűrési program keretébe
a lakosság átvilágítása. Ez a program eddig a pénzügyi korlátok miatt
húzódott. Most a javaslat egy 7.2 millió Ft-os keretet célzott meg,
amely mintegy 130 ezer ember szűrését fedezné.

48

3. Fejezet

CÉLKÍTŰZÉS, TERVEZÉS ÉS ELLENŐRZÉS

Ez a fejezet a menedzsment alapvető funkcióival, a célkitűzéssel, a
tervezéssel és az ellenőrzéssel ismertet meg. Először meghatározza a cél
lényegét és szerepét, majd bemutatja a szervezeti célok hierarchikus jellegét.
Sorba veszi a jó célmeghatározás tartalmi és formai feltételeit. Ezt követően
röviden elemzi a tervezés lényegét, és menetét. Végül, részletesen tárgyalja az
ellenőrzés szerepét a vezetői tevékenységben, és vizsgálja a különböző
ellenőrzési típusokat.

A fejezetet végigolvasva a hallgató választ kap az alábbi kérdésekre:

1. Mik a célok, és mi a szerepük a vezetés folyamatában?

2. Milyen elemei vannak a célok hierarchiájának?

3. Mik a jó célmeghatározás formai és tartalmi feltételei?

4. Mi a terv és milyen lépései vannak egy szervezet tervezésének?

5. Mi az ellenőrzés és mi a folyamata?

6. Milyen típusai vannak a vezetői ellenőrzésnek:

7. Hogyan jellemezhető a bürokratikus és a kulturális ellenőrzés?

49

3.1. A célok szerepe a szervezetek irányításában

Az általánosan elfogadott nézet szerint – mint azt a 1. fejezetben
bemutattuk - a vezetésnek négy alapvető funkciója van: a tervezés, a szervezés,
a vezetés és az ellenőrzés. Ebben a fejezetben e négy funkció közül a
tervezéssel és az ellenőrzéssel fogunk foglalkozni. E két témakör
összekapcsolását szoros egymásra vonatkozásuk indokolja. A tervezést úgy
határoztuk meg, mint azt a szervezeti folyamatot, amelynek során
meghatározzák az elérendő célokat, és e célokhoz hozzárendelik a
megvalósításukhoz szükséges erőforrásokat. Az ellenőrzés alapvető feladata
ugyanakkor a tervezett és elvárt valamint a ténylegesen megvalósuló állapotok
folyamatos összevetése. Meghatározásából következően a tervezés
kiindulópontja a szervezet egésze, illetve az adott szervezeti egység által elérni
kívánt célok azonosítása. A célok pontos azonosítása azonban – mint látni
fogjuk – elengedhetetlenek az ellenőrzés végrehajtásához is.

Azt lehet mondani, hogy a megfelelő tervezés és a hatékony ellenőrzés
lehetősége eldől már a célok megfogalmazásánál. Első lépésként tehát
elemeznünk kell magukat a célok fontosságát, szerepét és a jó
célmeghatározás elveit. A célok, az egyének és/vagy szervezetek törekvési
iránya, a kívánatosnak tekintett jövőbeli helyzetre vonatkozó, többnyire
számszerűleg is kifejezett, szándékai.

A definíció szerint a célok egyaránt fontosak az egyének és a
szervezetek számára. A szervezetek szempontjából a célok az alábbiak miatt
van jelentősége:

o Tevékenységeket összehangolja,
o Vezérli az egyéni cselekedeteinket,
o Összeköti a szervezeti hierarchia szintjeit,
o Ösztönöz a szervezeten belüli adaptációra,
o Az ellenőrzés alapját adja meg.

A szervezetek hierarchikusan egymásra épülő egységekből állnak
össze. Ezen egységeknek különböző funkcióra vonatkozó és eltérő időtávú
céljai vannak. Amikor tehát egy szervezet céljairól beszélünk, az valójában
hierarchikusan felépülő célrendszerként létezik. Az alacsonyabban fekvő
egységek céljai a magasabban fekvő szervezeti szintek céljait kell szolgálják.
A célok megfogalmazása szempontjából ez azt jelenti, hogy egyrészt a
magasabban fekvő célokból “vezetik le” az alacsonyabban levőket, illetve a
magasabban fekvő célok az alacsonyabban fekvőkből “épülnek fel”. A célok
hierarchiájának elemeit az alábbi ábra mutatja.13

o A szervezet küldetése
o A szervezet stratégiai céljai
o A szervezet egész taktikai céljai
o Szervezeti egységszintű működési cél

 13 Lásd erről még Marosán György Stratégiai menedzsment. Műszaki Kiadó 2000.

50

A célhierarchia különböző szintjein – mint azt a 4.1. táblázat mutatja –
a célok jellege és tartalma nagyon eltérő. Ezt az eltérő jelleget a célok
meghatározásánál igen fontos tekintetbe venni.

3.1. táblázat
A cél jellege A közös jellemzői Nyitott vagy zárt jelleg
Küldetés Általános, jövőkép-jellegű, mindenkire

érvényes, minden egyéb célt megha-
tározó, gyakran nincs leírva

 Mindig nyitott jellegű.

Vállalati
stratégiai

A tulajdonosok érdekeit kifejező, gyakran
pénzügyi mutatókat tartalmazó, hosszabb
távra szóló, mindig írott formájú

Általában zárt jellegű és
csak kivételesen nyitott.
Eldönthető kell legyen,
hogy meghatározott
időszak alatt elérték-e
vagy sem.

Egységszintű
, operatív

Mindig egy adott egységre jellemző, a
működésre vonatkozó, többnyire
rövidtávú, általában összetett.

Mindig zárt jellegű,
amelyről eldönthető,
elérték-e vagy sem

A célok hierarchiájának meghatározása alapvető fontosságú bármely
szervezet irányításánál. A küldetés és a stratégiai célok szerepét a stratégiai
menedzsment tantárgy keretében tárgyalják részletesen. Az operatív
menedzsment szempontjából a célok hierarchiájának alsó szintje, a szervezeti
egységekre vonatkozó és a viszonylag rövidtávú célok a legfontosabbak. A
küldetéssel ellentétben a stratégiai, különösen pedig az operatív célok zártak.
Ez azt jelenti, hogy meghatározott időtávra vonatkoznak, és úgy kell azokat
megfogalmazni, hogy eldönthető legyen elérte-e a szervezet vagy az egyén
vagy sem. Emiatt egyáltalán nem mindegy hogyan fogalmazzuk meg a célokat.
Az alábbiakban – pusztán illusztráció kedvéért – bemutatjuk egy feltételezett
vállalat cél-hierarchiáját, a stratégiai céloktól indulva, egészen három
szervezeti egység operatív céljáig.

51

3.2. táblázat
Stratégiai cél

• Megtartani a vezető
szerepet az iparágban

• 16%-os vagyon arányos
megtérülést elérni

• 12%-os piaci növekedést
elérni

• A piaci részarány 34%-ra
való emelése

Éves működési cél
• 20%-os növekedéssel elérni

a 26%-os piaci részarányt
• 478 m Ft-os éves nyereség

elérése
• TQM rendszer bevezetése
• A költségszint általános

14%-os csökkentése

Műszaki Labor féléves
céljai

Üzemegység féléves
céljai

Hirdetési csoport fél éves
céljai

• A költségek 10%os
csökkentése

• 4 új termék
kifejlesztése

• A fegyelem javítása

• A fluktuáció 30%-os
csökkentése

• A költségek 12%-os
csökkentése

• A kapacitás-
kihasználás javítása

• Az új termékcsoport
hirdetési koncepciójának
kidolgozás

• A költségtúllépés
elkerülés

Gyakran egy szervezet terveinek megvalósulása már a célok
meghatározásakor eldől. A szervezeteknek tehát komoly figyelmet kell
fordítani a különböző szervezeti egységek és az egyének elé tűzendő célok
megfogalmazására. A jól meghatározott cél megalapozza a későbbi ellenőrzést
és alapja lesz az ösztönzésnek is. A célok megfelelő megfogalmazásának
fontos tartalmi és formai feltételei vannak. Az alábbiakban összefoglaljuk a jó
célmeghatározás elveit:

A tartalmi feltételek:
o Csak olyan területre, témakörre érdemes célt kitűzni, amelyet

befolyásolni és mérni tudunk. Ami befolyásolhatatlan, vagy ami a
szervezeti aktivitás nélkül is teljesül, nem érdeme célt kitűzni

o A célok hierarchikus rendszert alkotnak. Az alsó szintű célok eszközei
a magasabban fekvő célok elérésének, azok megvalósulását kell
szolgálják.

o A célokhoz hozzá tartozik a megvalósításukhoz rendelt források és
szervezet, valamint a megvalósításért felelős konkrét személy

52

A formai feltételek:
o A cél mindig egy konkrét területre vonatkozzon, legyen egyszerű és

világosan megfogalmazott,
o A cél mindig az eredményre vonatkozzon, ne pedig a cselekedetre,
o A cél legyen mindig mérhető, vagyis legyen egyértelműen eldönthető

elértük-e vagy sem,
o A célhoz mindig hozzátartozik a határidő,
o A cél jelentsen kihívást, vagyis követeljen jelentős erőfeszítést, de

legyen megvalósítható,
o A cél legyen elfogadható azok számára, akik végre kell hajtsák

3.2. A tervezés általános kérdései

A célok a törekvés irányát és a szándékok egyértelműségét biztosítják.
Ám megvalósulásuk alapvetően azon cselekedetektől és akcióktól függ,
amelyeket, eszközöket felhasználva és a különböző jellegű korlátokat
figyelembe véve, kell megtenni. Az akciók összehangolt megvalósítását
szolgálja a végrehajtás tervezése. Tervezni azt kell, amit irányítani
szeretnénk, vagyis, ami nem mindegy, hogyan következik be. Irányítani
viszont azt lehet, amelynek megvalósulását egyébként befolyásolni is tudjuk.
A tervezhetőség egy további fontos feltétele a mérhetőség. Ezért is volt
fontos a célokat mérhetően megfogalmazni, és ezért lényeges a tervezni
kívánt tevékenység eredményeit folyamatosan mérni. Ha valami nem
mérhető, az nem is befolyásolható érdekeink szerint. Ami akaratunktól
függetlenül végbemegy, és amit egyébként sem tudunk befolyásolni, azt nem
lehet tervezni.

A terv – a bevezetőben megadott meghatározásnak megfelelően - olyan,
többnyire írott dokumentum, amely tartalmazza az elérni kívánt végcélt, e cél
elérésnek útvonalát, (az útvonal legfontosabb “mérföldköveit”, amelyek
ellenőrzési pontokként használhatók) az eléréshez felhasználható eszközöket,
tekintetbe véve a felhasználás hatékonyságát és a célok megvalósítása során
alkalmazható módszereket. A tervezés során – lásd a 3.1. ábrát – három
tényezőt, a megoldandó feladatokat, az ehhez szükséges erőforrásokat, és az
erőforrások működtetésének költségeit kell összehangolni.

3.1. ábra

FELADATOK

ERŐFORRÁSOK KÖLTSÉGEK

53

E három tényező összehangolása általában igen nehéz. Részben azért,
mert a megoldandó feladatok igen szerteágazóak és bonyolultak. Egészen
más feladatot jelent egy ház felépítése, egy autó előállítása, vagy a betegek
meggyógyítása. Az összehangolást nehézzé teszi az is, hogy az erőforrások
bizonyos kapacitások formájában vannak jelen. Nem általában, hanem egy
konkrét időpillanatban és konkrét mennyiségben kell, hogy rendelkezésre
álljanak. Hasonlóképpen számos korlátja van a költségeknek is. Vagy
egyáltalán nem csoportosíthatók át, vagy nem léphetnek túl bizonyos
szinteket. Ezeket a szükségképpen meglevő korlátokat éppen a tervezési
folyamatban, a tervezési segítségével kell feloldani, a feladatok, az
erőforrások és a költségek megfelelő összerendezésével.

Gyakran történik, hogy az elkészült tervet a könnyebb áttekinthetőség
kedvéért grafikusan is ábrázolják. Az ábrázolást leggyakrabban a projektek
tervezésnél szokták használni, mert – mint később látni fogjuk - a projektek
időleges szervezetek, amelyeknél az megvalósítás időkerete, a felhasználható
erőforrások mértéke szigorúan meghatározott és az elvégzendő feladatok
egymáshoz nagyon pontosan kell illeszkedjenek. Ugyanakkor egy állandó
szervezet, folyamatosan végzett tevékenységének a terveit is célszerű
áttekinthető módon ábrázolni, amely mind a végrehajtást mind pedig az
ellenőrzést megkönnyíti.

Eisenhower amerikai tábornok nevezetessé vált megfogalmazása
szerint: “a terv semmi, a tervezés minden”. Az ellentmondásosnak tűnő
állítás arra vonatkozik, hogy gyakran a tervezési folyamatnak nem csupán
maga az elkészült terv a végeredménye. Gyakran legalább ilyen fontos, hogy
a tervezők, miközben elemzik szervezetük változó környezetét, és vizsgálják
versenytársak lehetséges lépéseit, olyan új ismeretekre tesznek szert, amely
hozzásegíti őket a szervezet valóságos helyzetének a megértéséhez. A
tervezés megköveteli, hogy a maga összetettségében értsük meg a szervezet
viselkedését, és ezáltal rákényszerít, hogy szembenézzen az adott szervezet a
valóságos lehetőségekkel és buktatókkal.

Miként a célok, a tervek is illeszkednek a szervezeti hierarchiához. Jól
elkülönülnek ugyanakkor egymáshoz is kapcsolódnak a stratégiai célok és
tervek, a taktikai célok és tervek valamint az operatív célok és tervek. Ezek
együtt határozzák meg, az un. tervezési piramist, vagyis a különböző időtávú
és különböző szervezeti egységre vonatkozó összekapcsolódását és
egymásráépülését. Miként a céloknál hangsúlyoztuk, a hierarchikusan
magasabb szinten fekvő tervek az alacsonyabb szintű tervekből épülnek fel.
Ezen azt kell érteni, hogy az alacsonyabb szintek céljainak és terveinek
funkciója, hogy a magasabb szintűek végrehatását megalapozza, azok
megvalósításának eszköze. A konkrét tervezési folyamat során időben is meg
kell tervezni a különböző szintű tervek egymásra épülő elkészítését. A
tervezés folyamata tehát – az alábbi ábrán látható módon - szinte
“kígyószerűen”, a szervezeti hierarchia különböző szintjein és a
konkretizálódás különböző szakaszain folyamatosan megy végbe.

• A tervkoncepció: Az elmúlt éves terv és a stratégia végrehajtásának
értékelése, az eltérések okainak tisztázása, a tulajdonosi elvárások, a jövő
évi tevékenységre vonatkozó alapfeltételezések megfogalmazása.

54

• Az előterv: Az adott szervezet egészére és a fő szervezeti egységekre
vonatkozó, számszerűsített követelmények, az un. sarokszámok és
keretfeltételek, az erőforrás korlátok kijelölése.

• Az egység-szintű, un. durva” terv: A sarokszámokat és keretfeltételeket
egyfelől, főként azonban az egység múlt évi tevékenységét figyelembe
véve, az egység megfogalmazza konkrét célkitűzésit, illetve az ahhoz
szükséges kapacitás igényét, valamint annak költség- vonzatát.

• Az ütköztetés: A szervezet egészére vonatkozó elő-terv, és az egység-
szintű tervek közötti teljesítmény-konfliktusok, illetve a rendelkezésre
álló erőforrások és a megkívánt kapacitások közötti ellenmondások
feloldása, valamint a feloldásra vonatkozó alternatívák kimunkálása.

• A döntés: A felső vezetés és a tulajdonosok döntést hoznak a végleges
célokról, az ütköztetés során felmerült alternatívákról. Feloldják a terv
eddig meglevő ellentmondásait, elfogadják a szervezeti egységek
“teljesítmény-ajánlatait” és tudomásul veszik a egységek által követelt
erőforrás-igényt.

• A végleges terv kidolgozása és a terv “lebontása”: A korábbi
feltételezések és elvárások, minden egység számára konkrét célokká és
terv-számokká válnak. Ezzel véglegessé és konkréttá válik a szervezet
egészére és valamennyi egységére vonatkozó részletes terv.

• A szervezet egységes részletes terve: Az egyes szervezeti egységek
véglegesítik a saját tervüket. Ezzel a tervszámok végrehajtandó
feladatokká válnak. Megszervezik a végrehajtást és, ha lehet, emberekre
lebontják a végrehajtandó feladatokat és a felhasználható erőforrásokat.

3.3. Az ellenőrzési alapvető kérdései

A terv tehát megszületett, ám az élet szinte soha nem úgy alakul, ahogy
elterveztük. Mindig előfordulnak váratlan események vagy éppen új
lehetőségek. Ha tehát biztosítani akarjuk céljaink teljesülését valamiképpen
célra kell tartani a szervezetet. A célra tartani kifejezés azt jelenti, hogy mérni
kell a céltól való eltérést, és folyamatosan mérlegelni kell, hogy ez az eltérés
indokolja-e a beavatkozást. Az ellenőrzést éppen úgy határoztuk meg, mint azt
a szervezeti folyamatot, amelynek során az aktuális teljesítményt összevetve a
tervezettel/elvárttal, eltérés esetén, a szükséges beavatkozással biztosítjuk a
szervezeti célok teljesülését. A szervezetekben többféle ok miatt is szükséges
ellenőrizni. A legtöbb szervezet környezete kiszámíthatatlanul változik és
egyre összetettebb. Mindez nagyfokú bizonytalanságot eredményez, amelyet a
tervezés szűkíthet. Az egyre nagyobb szervezetekben egyre több ember
működik együtt és a bonyolult rendszerekben az egyik igazán kiszámíthatatlan
elem maga a szubjektív és a szabályozásnak ellent álló ember lesz. Végül, az
ellenőrzés szerepét húzza alá terjedő hatáskör (delegáció) átruházás is.
Alapvetően fontos tehát az ellenőrzés szerepe az alábbiak miatt:

o A külső és belső környezet bizonytalanságnak ellensúlyozása
o A várakozástól való eltérés észlelése és tudatosítása
o A lehetőségek azonosítása és felkutatása
o A komplex helyzetek kezelésének megkönnyítése

55

Az ellenőrzés minden esetben, a folyamat tartalmától függetlenül,
meghatározott logikai lépéseket követ:
• Az ellenőrzés területének meghatározása. (Az ellenőrzés

kiindulópontjaiként először magát az ellenőrizni kívánt területet kell
meghatározni. Ennek kapcsán nem szabad elfelejtkezni arról, hogy
felkutassunk mérhető és az ellenőrizni kívánt folyamatra jellemző
tényezőket.)

• A szabványok/célok/követelmények meghatározása. (A szabványok a
vezetés által előre megállapított teljesítmény-szintek vagy hivatkozási
pontok, amelyhez mérik a szervezeti folyamatokat. A szabványokat és a
célokat konkrétan kell meghatározni.)

• A megvalósulás/teljesítmény mérése. (A szervezet működése során, a
tervek végrehajtásakor folyamatosan mérni kell az elért eredményeket.)

• Az aktuális adatok összevetése a tervezettel/elvárttal és/vagy a
szabványokkal. (A szervezet különböző részeiből érkező “visszacsatolást”
jelentő adatokat folyamatosan össze kell vetni a szabványokkal és
célokkal. Értékelni kell az eltérést, milyen jellegű beavatkozást igényel, ha
igényel egyáltalán.)

• Döntés a szükséges beavatkozásról. (Ha beavatkozásra van szükség, azt
minél előbb kell megtenni. Ám az is lehet, hogy a szabványokat és a
terveket kell módosítani.)

• A beavatkozás megvalósítása. (A beavatkozást végre kell hajtani, majd
ennek eredményét szintén nyomon kell követni, és értékelni kell, hogy a
beavatkozás eredményeként a szervezet a “kívánatos pályára állt-e”?)

A szervezetekben végbemenő ellenőrzési folyamatnak három alapvető
típusa van, és ezek közvetlen kapcsolatban vannak a szervezeteken belül
működő összehangolási mechanizmusokkal:

3.3. táblázat

Az ellenőrzési típusa Az összehangolás mechanizmusa
Adminisztratív ellenőrzés:
Az adminisztratív ellenőrzés
szabályok, előírások, utasítások
rendszerein keresztül történik.

• Közvetlen felügyelet
• A munkafolyamat szabványosítása
• A kibocsátás szabványosítása
• A gyakorlat és a tapasztalat

szabványosítása
Társadalmi ellenőrzés:
A társadalmi ellenőrzés a
viselkedésen, a szokásokon, a
kultúrán keresztül történő
befolyásolása útján valósul meg.

• A normák és az elvárások
szabványosítása

• Kölcsönös összehangolódás

Önellenőrzés:
Az emberek önmaguk befolyásolják
viselkedésüket

• Kölcsönös összehangolódás

56

Az adminisztratív vagy bürokratikus kontrol elsősorban az alábbi elemekre
támaszkodik:

o Szabályok és előírások
o Formális vezetői ellenérzés rendszerei
o A vezetés hierarchiája
o Minőségbiztosítás rendszerei
o A megfelelő kiválasztás és betanítás
o A technológiai folyamatok és előírások

A társadalmi kontrol, amit néha “klán” kontrolnak is neveznek, alapvetően a
társadalmi értékekre, hiedelmekre, átörökített szokásokra, az elfogadott
jelképekre támaszkodik. Meghatározó elemei:

o A szervezeti és a társadalmi kultúra
o A közvetlen munkahelyei társadalmi környezet
o Önkontrol
o A munkahelyi szocializáció folyamata

Az ellenőrzés szintjei megfelelnek a célok és a tervek szintjeinek, hiszen az
ellenőrzés ezek megvalósulását követi nyomon és biztosítja. Ennek
megfelelően a szervezetekben megkülönböztetjük a stratégiai kontrolt, a
taktikai kontrolt, és a szervezeti egységek és/vagy a funkcionális
tevékenységek kontrolját.

A felsorolt területek jellegéhez illeszkedően formálódott ki a vezetői
ellenőrzés különböző típusai:

o Piaci kontrol (a tulajdonosok által meghatározott piaci teljesítmény
alakulásának nyomon követése)

o “Kimenet” kontrol (a különböző jellegű, és szintű célok, illetve a
tulajdonosi elvárások teljesülésének nyomon követése)

o Szervezeti (bürokratikus) kontrol (a bemeneti-, a teljesítmény- és a
kimeneti szabványok teljesülésének nyomon követése)

o Kulturális (“klán”) kontrol (a kultúra elemeiben megfogalmazódó
elvárások teljesülésének nyomon követése)

Gyakran megkülönböztetik az ellenőrzést aszerint, hogy a szervezeti
folyamatok lezajlásának melyik szakaszára irányul. Ebben az értelemben
szoktak beszélni az ellenőrzés idő-típusairól, amelyek az input-output
folyamatok egymást követő szakaszaihoz kapcsolódnak:

o “Előre-csatolt” ellenőrzés. (Az “előre-csatolt” ellenőrzés során a
szervezet a működése szempontjából fontos input elemeket szabályozza
abból a szempontból, vajon elérnek-e egy bizonyos minőségi szintet,
megfelelnek egy előírt szabványnak. Pl. részegységek minőség
ellenőrzése, vagy a belépő dolgozók végzettségének ellenőrzése.)

o Folyamat-ellenőrzés. (A szervezet fő átalakító folyamatainak közben
történik meg a folyamatok ellenőrzése abból a szempontból, hogy azok
megfelelnek-e a korábban meghatározott terveknek és az előírt
szabványnak. Pl. a hallgatók év közbeni ellenőrzését szolgáló
zárthelyik vagy írásos beszámolók.)

o “Visszacsatolt” ellenőrzés. (A “visszacsatolt” ellenőrzés során a
folyamatok végtermékének és a termelési folyamat lefolyásának az

57

összevetése történik meg az előre meghatározott tervekkel és
előírásokkal. Pl. diplomamunka megvédése, vagy az új éves terv
elkészítése előtt az elmúlt évi teljesítés ellenőrzése.)

A hatékony ellenőrzési rendszer kialakítása során nagyon sokféle
követelményt kell tekintetbe venni. Ilyenek: a pontosság, az időszerűség, a
gazdaságosság, a rugalmasság, az érthetőség, az eltérések kezelhetősége, a
többféle kritérium egyidejű alkalmazása, és a beavatkozásra orientáltság. E
követelmények részben ellenmondásban is vannak egymással. Ez azt jelenti,
hogy ha egyiket túlhangsúlyozzuk, akkor szükségképpen a másik elem szorul
a háttérbe. Emiatt egy konkrét ellenőrzési rendszer kialakításánál, a
feltételektől és az igényektől erősen függő kompromisszumot kell kötni.

58

A fejezet alapvető fogalmai:

1. A célok, az egyének és/vagy szervezetek törekvési iránya, a kívánatosnak
tekintett jövőbeli helyzetre vonatkozó, többnyire számszerűleg is
kifejezett, szándékai.

2. A szervezeti célok hierarchikus rendszert alkotnak, amelyben az
alacsonyabban fekvő egységek céljai a magasabban fekvő szervezeti
szintek céljait szolgálják. A magasabban fekvő célokból “vezetik le” az
alacsonyabban levőket, illetve a magasabban fekvő célok az
alacsonyabban fekvőkből “épülnek fel”.

3. A küldetés a szervezet alapvető feladataival összefüggő, általános,
jövőkép-szerű, a szervezet valamennyi dolgozójára érvényes, minden
egyéb célt meghatározó és a célok hierarciájának csúcsán lévő konkrétan
kifejezett törekvés.

4. A terv – a bevezetőben megadott meghatározásnak megfelelően - olyan,
többnyire írott dokumentum, amely tartalmazza az elérni kívánt végcélt, e
cél elérésnek útvonalát, (az útvonal legfontosabb “mérföldköveit”,
amelyek ellenőrzési pontokként használhatók) az eléréshez felhasználható
eszközöket, tekintetbe véve a felhasználás hatékonyságát és a célok
megvalósítása során alkalmazható módszereket.

5. A konkrét tervezési folyamat során időben is meg kell tervezni a
különböző szintű tervek egymásra épülő elkészítését. A tervezés
folyamata tehát szinte “kígyószerűen”, a szervezeti hierarchia különböző
szintjein és a konkretizálódás különböző szakaszain folyamatosan megy
végbe.

6. A szervezeti hierarchia különböző szintjeinek tervezése egymáshoz
illeszkedik, és ezek együtt határozzák meg, az un. tervezési piramist,
amely a különböző időtávú és különböző szervezeti egységre vonatkozó
tervek összekapcsolódását és egymásráépülését jelenti.

7. Az ellenőrzés az a szervezeti folyamatot, amelynek során az aktuális
teljesítményt összevetve a tervezettel/elvárttal, eltérés esetén, a szükséges
beavatkozással biztosítják a szervezeti célok teljesülését. Az ellenőrzés
csökkenti a külső, és belső feltételek bizonytalansága előidézte
kockázatot.

8. A bürokratikus kontrol szabályok és előírások meghatározásával, formális
vezetői ellenőrzés rendszereire támaszkodva, a megfelelő betanítás és
kiválasztást biztosítva, a technológiai folyamatokat pontosan
megtervezve, a vezetés hierarchiáján keresztül biztosítja a szervezet
„célra tartását”.

9. A társadalmi kontrol a szervezeti és a társadalmi kultúra tényezőit
alkalmazva, a munkahely szocializációs folyamatait felhasználva, a

59

csoportok informális kapcsolatira építve, és az önellenőrzésre
támaszkodva befolyásolja a viselkedést.

10. Az ellenőrzés három időtípusa – az előre csatolt, a folyamat, és a
visszacsatolt – a szervezeti input-output folyamatok egymást követő
szakaszaihoz kapcsolódik, és azokat az elemeket elemzi az ellenőrzés
során, amelyek megelőzik, kísérik, vagy követik a lezajló folyamatokat.

Ellenőrző kérdések:

1. Hogyan határozhatók meg a célok, és mi a szerepük a menedzsment
folyamatában?

2. Milyen egymásra épülő elemei vannak a célok hierarchiájának?

3. Melyek a jó célmeghatározás tartalmi és formai feltételei?

4. Mi a terv és mi a tervezés szerepe a menedzsment számára?

5. Milyen elemekből áll a „terv kígyó” és miért van szükség alkalmazására?

6. Mi az ellenőrzés és milyen elemei vannak a szervezetek ellenőrzése
folyamatának?

7. Milyen kapcsolat van a ellenőrzés típusai és az összehangolás
mechanizmusai között?

8. Milyen területei és milyen időtípusai vannak az ellenőrzésnek?

60

Feladatok és gyakorlatok

1. Fogalmazza meg egy iskola, kórház, rendőrség, sportegyesület, vállalkozás
vagy bármely, Ön által jól ismert szervezet célrendszerét. Ennek
keretében először határozza a jelenleg ismert helyzetben kitűzhető
stratégiai célrendszer legalább 3 elemét. Majd fogalmazza meg az ezek
megvalósítását szolgáló éves célokat (legalább 5 célt), illetve az ezekhez
illeszkedő, ezeket támogató bármely három szervezeti egység éves céljait
(legalább 3-3-at) .

2. Alakítson ki egy tervezési rendszert egy iskolánál, egy kórháznál, a
rendőrségnél, vagy bármely olyan szervezetnél, amelyet Ön jól ismer.
Legyen tekintettel arra, milyen dolgokat, tényezőket, kíván tervezni.
Tegyen javaslatot a szervezet vezetőjének vagy tulajdonosának a tervezés
beindítására, és írja le, hogyan folytatná le a tervezést.

3. Alakítson ki egy tervezési rendszert egy üzleti szervezetnél, mondjuk egy
konzervgyárnál, kenyérgyárnál, autóalkatrészeket gyártó cégnél. Milyen
egyedi jellegzetességei vannak egy konkrét terméket előállító cég
tervezésének?

4. Alakítson ki egy ellenőrzési rendszert egy iskolánál, egy kórháznál, a
rendőrségnél, vagy bármely Ön jól ismert non-profit szervezetnél. Legyen
tekintettel arra, milyen tényezőket, mikor, milyen módszerekkel kívánja
ellenőrizni. Mielőtt neki kezdene a feladatnak, gondolja végig milyen
ellenőrzési módszereket és eljárásokat alkalmaz az adott szervezet.

5. Alakítson ki egy ellenőrzési rendszert egy üzleti szervezetnél, mondjuk
egy konzervgyárnál, kenyérgyárnál, autóalkatrészeket gyártó cégnél.
Milyen egyedi jellegzetességei vannak egy konkrét terméket előállító cég
ellenőrzésének?

6. Mit jelent a főiskolán a tanárok és a diákok számára az előrecsatolt, a
folyamat és a visszacsatolt ellenőrzés? Alkalmazzák-e ezeket, ha igen
mondjon példát, ha nem miért nem?

61

4. Fejezet

SZERVEZÉS, ÉS VEZETÉS (IRÁNYÍTÁS)

Ez a fejezet a menedzsment nélkülözhetetlen funkcióival, a szervezéssel
és vezetéssel (irányítással) foglalkozik. Először megadjuk a szervezet
definícióját, és erre támaszkodva jellemezzük a szervezés folyamatát. Röviden
végig tekintünk a szervezet megalkotásának folyamatán, és sorra vesszük egy
szervezet kialakításához szükséges lépéseket. Röviden jellemezzük a
legfontosabb szervezeti formákat, és kialakulásuk feltételeit. Bemutatjuk a
helyzethez illeszkedő (kontingencia) elmélet szervezeti koncepciójának
lényegét. Jellemezzük a menedzsment vezetési funkcióját és bemutatjuk a
vezetési stílusokra vonatkozó különböző elméleteket. Részletesen
megvizsgáljuk a szituációtól függő vezetés koncepciók lényegét.
Meghatározzuk a vezetési modellek lényegét és bemutatjuk a legismertebb
vezetési modellt, a megegyezéses eredménycélokkal történő (MBO) vezetési
modell alkalmazását.

A fejezetet végigolvasva a hallgatók választ kapnak az alábbi kérdésekre:

1. Mi a szervezet és melyek a szervezet kialakításának alapvető lépései?

2. Milyen szervezeti alapformák léteznek, és milyen feltételek között
alkalmazhatók?

3. Milyen előnyi és hátrányai vannak a különböző szervezeti formáknak?

4. Mi vezetési stílus, és milyen elméletei alakultak ki a vezetési
stílusoknak?

5. Mi a szituációs vezetési stílus lényege?

6. Hogyan határozhatók meg a vezetési modellek?

7. Mi az MBO rendszer lényege?

62

4.1. A szervezet lényege és kialakításának logikája

A szervezést, mint a menedzsment egyik meghatározó funkcióját
határoztuk meg, amely a célok megvalósítása során, az erőforrások folyamatos
összehangolását és tervszerű felhasználást szolgálja. A szervezés keretében
történik az emberek, eszközök, pénz-források, és a “lehetőségek”
hozzárendelése szervezeti egységekhez, illetve szervezet ki- és átalakítása a
feladatok végrehajtása érdekében.

A szervezet, a közös cél által meghatározott emberi kapcsolatok rendszere,
amelynek funkciója, a cél megvalósítására irányuló tevékenységek
összerendezése és az emberi közösség összehangolt és célirányos
működésének biztosítása. A szervezés kérdéskörének két összefüggő, de mégis
elkülöníthető szakasza van: a szervezet kialakítása, és az erőforrások
újraelosztása a meglevő szervezeti feltételek között. A szervezet kialakítása a
szervezet felépítését jelenti, alapvető “építőkockáiból”, a munkakörökből. A
munkaköröket, mint a szervezetek legkisebb egységeit, a hatékony
munkamegosztás érdekében csoportosítani kell, majd ki kell alakítani a
hatékony együttműködésüket biztosító a horizontális és vertikális kapcsolat-
rendszert. A hagyományos értelemben vett szervezés azt jelenti, hogy egy
újabb feladat elvégzése, vagy az eddigiek hatékonyabb ellátása érdekében
átalakítjuk a meglevő szervezeti struktúrát, a munkavégzés folyamatát, a
munkamegosztás- és döntéshozási rendszert.

A szervezetek felépítésének megvan tehát a maga logikája. Ezt a logikát az
alábbi lépések határozzák meg:
1. A munkakör - mint a szervezet elemi építőkockájának – meghatározása, az

egyénekre lebontott feladatok és a felelősségi viszonyok kialakítása,
2. A meghatározott munkakörű egyének egyre növekvő méretű egységekbe,

csoportokba, osztályokba majd nagyobb szervezeti struktúrákba sorolása,
3. A vertikális koordináció kialakítása a tevékenységek és szervezeti

egységek alá- és fölérendeltségi viszonyainak, a parancs-lánc, a széles
vagy szűk ellenőrzési hatókör stb. meghatározása által,

4. A döntési hatalom és felelősség elosztása, a centralizálás és a
decentralizálás mértéke, illetve a delegálás és a “felruházás” által,

5. Bizonyos szervezet méretek felett, a pozíciók közötti különbségek
meghatározása, törzskar és a vonal megkülönböztetése,

6. A horizontális koordináció módszereinek, szervezeti megoldásainak
megvalósítása és működtetése, a kommunikáció, a munkamegosztás, és a
szabványosítás segítségével.

A munkakört, egy adott szervezetben, az egymáshoz hasonló feladatokkal és
felelősséggel jellemezhető, hasonló ismereteket és gyakorlatot követelő
pozícióként lehet meghatározni. Egy munkakör az által határozható meg és
írható le, ha megadjuk az adott szervezetben való elhelyezkedését, a
végrehajtandó feladatok felsorolását, a felelősségi kört, amellyel a munkakör
betöltője rendelkezik, a teljesítmény kritériumokat, amelyek szerint munkáját
elbírálják, és azokat az ismereteket és kompetenciákat, amelyek feltétlenül
szükségesek az adott munkakör ellátáshoz.

63

A munkakörök pontos kialakítása különösen a gépesítés és a szabványosítás
elterjedésével vált fontossá. A termelési folyamatot a gépek és gépi rendszerek
köré szervezték. Ennek érdekében az embert képessé kellett tenni, hogy
beilleszkedjen a technológiai rendszerbe. Vagyis, elő kellett írni számára azt,
pontosan milyen feladatokat, milyen módon és milyen ismeretek alapján kell
elvégezni. Ezáltal lett az ember a technológiai rendszer kicserélhető
“csavarja”. Tökéletes illeszkedését specializált kiválasztási rendszerrel –
amely a betöltendő feladatkör végrehajtásához szükséges ismereteket és
készségeket képes volt azonosítani - és célra irányuló betanítással tették
teljessé. Ezzel párhuzamosan megkezdődött, a technológiai rendszer
változásához való hozzáigazítása, valamint az ember és a gépi rendszer
együttműködése zavarainak kiküszöbölése érdekében a munkakörök
folyamatos fejlesztése. Ezzel a kérdéskörrel bővebben fogunk foglalkozni a
könyv 10. fejezetében a munkafolyamat tervezése kapcsán.

A szervezet kialakításának következő lépéseként a munkaköröket, a
végrehajtás megszervezése érdekében csoportosítani kell. Ennek során el kell
dönteni, hogy milyen típusú munkaköröket fogok, előbb kisebb csoportokba,
majd nagyobb egységekbe, osztályokba, végül igazgatóságokba rendezni.
Tulajdonképpen ezzel alakul ki a jól ismert szervezeti felépítés. A szervezeti
felépítés kérdéseivel részletesen a későbbiekben foglalkozunk bővebben.
Előbb azonban figyelmet inkább a munkakörök illetve a szervezeti egységek
közötti függőleges összehangolás módszereire összepontosítjuk.

A vertikális összehangolás módszerei

A vertikális koordináció a szervezet különböző hierarchikus szintjein lezajló
tevékenységek összehangolását jelenti. Alapvetően öt olyan módszer van,
amelyet segít a szervezeti szintek közötti összehangolásban: a tevékenységek
formalizálása, az ellenőrzési lánc kialakítása, a döntési hatalom megosztása, a
döntési jogkör átruházása végül pedig a vonal és a törzskar feladat
megosztásának a kialakítása.

o A végrehajtandó tevékenységek formalizálása
A formalizálás azt jelenti, hogy a végrehajtandó munkát milyen mértékben
határozzák meg írott szabályok, előre rögzített szabványok, előírások,
munkaköri leírások, és egyéb általában írott dokumentumok. A
formalizálás az által segíti a különböző munkák összehangolását, hogy
előre rögzítik ezek egymáshoz való kapcsolatát. Ezáltal természetessé és
zökkenőmentessé teszi egymás eredményeinek felhasználását.

o Az ellenőrzési lánc kiterjedésének meghatározása
A szervezet különböző hierarchikus szintjei közötti összehangolást
szolgálja annak meghatározása, ki kinek jelent, ki kinek szolgáltat
információt, ki kinek a munkáját ellenőrizheti. Ennek keretében
meghatározzák, hogy egy vezető alá hány beosztott kerül. Ez eldönti, hogy
hány beosztott munkáját kell közvetlenül felügyelnie. A történelmi fejlődés
folyamán kialakultak magas struktúrájú szervezetek (egy vezetőnek kevés
számú beosztottat kell ellenőriznie és a szervezetet sok vezetési szint
jellemzi) és létrejöttek lapos struktúrájú szervezetek (egy vezetőnek sok
embert kell felügyelnie és kevésszámú vezetési szint létezik). Az elmúlt

64

időszakban, a szervezeti reakció-idő lerövidítése érdekében és a
munkavállalók növekvő autonómia igénye miatt jól kivehető
decentralizálási hullám indult el.

o Centralizáció/decentralizáció fokának meghatározása
Vannak szervezetek, amelyekben a döntési hatásköröket a legfelső vezetés
magához vonja. Ezek a centralizált szervezetek. Kialakultak emellett
olyanok is, amelyekben jelentős döntési hatáskört engednek át az
alacsonyabb vezetési szinteknek. Ezek a decentralizált szervezetek.
Jellegzetes az is, milyen jellegű döntést és hatalmat adnak át a felsőbb
szintekről, illetve milyen mértékben formalizálják a döntéshozatalt. A
centralizáció illetve a decentralizáció foka sok tényezőtől függ: a környezte
jellegétől, az alkalmazott technológiától, az iparágtól, a szervezet
méretétől, a szervezeti és vezetési kultúrától. Az elmúlt időszakban, a nem
válság-helyzetben levő szervezetekre, az információhoz való szélesebb
hozzáférés miatt, inkább volt jellemező a decentralizálás tendenciája.

o Delegálás
A vezetőt bizonyos érdelemben azok a feladatok határozzák meg,
amelyeket végre kell hajtania, és amelyet tőle számon lehet kérni. A
delegálás olyan feladat átruházási tevékenység, amelynek során a vezető
egy számára előírt feladatot beosztottainak ad át, miközben a
végrehajtásért való felelősség vagy annak jelentős része, nála marad. A
delegálás azért érdeke a vezetőnek, mert több ideje maradhat elvégezni
olyan feladatokat, amelyeket fontosabbnak ítél. A beosztott szemszögéből
a delegálás felelősségteljesebb és érdekesebb feladatokat jelent, amely
azért lehet érdeke, mert lehetővé teszi, a beosztott vezetővé válását és
érdekesebbé teheti munkáját.

o Vonal és a törzskari viszonyok tisztázása
A szervezeti méretek növekedésével egy határon túl a munkamegosztás és
a specializáció miatt, szükségszerűen jön létre a szervezeten belül két
sajátosan elkülönülő vezetői pozíció: a vonalbeli vezető és a törzskari
vezető. A vonalbeli vezető felelőssége és hatalma a szervezet végső
kibocsátásával közvetlen kapcsolatban levő tevékenység ellátására
vonatkozik, a végtermék számára elengedhetetlen tevékenységet végez. A
vonalbeli vezetők irányítják a szervezet végtermékének előállítását. Ezzel
szemben a törzskari pozíciók szerepe a működés hatékonyságát javító,
specializált funkciók végrehajtása. A törzskari funkció a szervezeti méretek
növekedésével jelennek meg, amikor egy vezetőnek egyre több vezetési
funkciót kell végrehajtani, és egyre több embert kell irányítani. A
különböző törzskari egységek (pl. emberi erőforrás, marketing, jogi,
pénzügyi stb.) feladata segítséget, és tanácsot adni a vonalbeli vezetőknek,
hogyan kell egy meghatározott funkciót a lehető leghatékonyabban
végrehajtani. A vonalbeli vezetők irányítási és döntési jogköre viszonylag
teljes és követi a szervezeti hierarchiát, a vonalbeli vezetés jogköre
kizárólag az adott funkcióra terjed ki.

A horizontális koordináció módszerei és szervezeti megoldásai

65

A horizontális koordináció a hierarchia azonos szintjén, de eltérő
egységekben folyó tevékenységek összehangolása. Jelentőségét az adja meg,
hogy a gazdasági környezet gyors és egyre áttekinthetetlenebb változásával
mind fontosabb lesz, hogy az egymás mellett dolgozó szervezeti egységek
közötti összehangolást is erősítsék a vállalatok. A vízszintes összehangolás
legfontosabb módszerei:

o Plusz erőforrások rendelkezésre bocsátása
Olyan infrastrukturális feltételek biztosítása, (pl. külön szobák a
tárgyalásra, terek kialakítása a találkozásokra, számítógépes rendszerek,
információs anyagok, amelyek mindenki számára elérhetők és
biztosítják a más szervezeti egységekben folyó tevékenységekről való
informáltságot.

o Információs rendszer kiépítése és működtetése
Az Internet és az Intranet olyan eszközt jelent, amely még nagy
távolságban levő irodák és szervezeti egységek között is biztosíthatják
az összehangoltságot.

o Informális kapcsolati formák elterjesztése és létrejöttük bátorítása
Ilyen célt szolgálnak az egységek közötti találkozók, speciális
feladatmegoldó csoportok létrehozása illetve spontán létrejöttük
megköny-nyítése, esetleg kinevezni egy vezető speciálisan
koordinációs fela-datra.

4.2. A vállalati szervezet

Az előzőekben meghatározott elvek és módszerek alapján konkrétan
kialakíthatunk egy szervezet. Ennek felépítéséhez azonban szükség van még, a
korábban meghatározott munkakörök csoportosítására. Ennek során kell
eldönteni, milyen munkaköröket csoportosítunk egy egységbe, majd ezek
között kell meghatározni az egyének és csoportok szervezeten belüli feladatait
és kapcsolatait, a köztük levő munkamegosztási és hatalmi viszonyokat,
valamint biztosítani a feladatok megosztását és összehangolását.14 A
szervezeten belüli döntéshozatal szempontjából alapvető fontosságú
azonosítani azt a néhány alapformát, amely keretet jelent mindenfajta
szervezeti tevékenység számára. A menedzsmentben négy olyan szervezeti
alaptípus van, amelyekből a konkrét szervezeti felépítés meghatározásakor
választhat a vezetés: a funkcionális, a divíziós, a mátrix- és a holding
struktúra.15

Míg az első három egy konkrét vállalatot jellemez, a holding valójában
egy tulajdonosi szervezet, amely a befektető tulajdonosi kapcsolatait és ebből
fakadó stratégiai érdekeltségét testesíti meg. A holding-szervezeten belül

14 Dobák Miklós és munkatársai: Szervezeti formák és koordináció. K. J. K., 1995.

15 Adaptálva: S. P. Robbins: Management. Prentice Hall, 1991. (11. fejezet)
J. R. Schermerhorn, Jr.: Management for Productivity. J. Wiley and Sons, 1993. (9. fejezet)

66

világos választóvonalat húznak a stratégiai és az operatív döntések között. A
tulajdonos – többnyire az igazgatósági tagságán keresztül – csak a
legfontosabb stratégiai döntésekbe szól bele. Ennek keretében elsősorban a
befektetett tőke, a termelődött nyereség hasznosításának fő irányait, a vállalat
hosszú távú fejlődésével kapcsolatos elvárásait és a felső vezetés
teljesítményének megítélését tartja meg magának. Az operatív irányítást
viszont teljes egészében átengedi az általa kiválasztott vezetőknek. A másik
három szervezeti forma – ellentétben a holdingszervezettel – egy
meghatározott vállalaton belüli szervezeti viszonyokat ír le. Általában egyik
típus sem létezik tiszta formában. A legtöbb valóságos helyzetben valamiféle
kevert, hibrid szervezet működik. A 4.1. táblázat megmutatja az eltérő
szervezeti formák előnyeit és hátrányait.16

16 G. Johnson–K. Scholes: Exploring Corporate Strategy. Prentice Hall, 1993. (10. fejezet)

67

4.1. táblázat

Előnyös vonások Hátrányos vonások
Funkcionáli
s szervezet

Specializált ismeretek
halmozódnak fel
Világos a karrierút a szervezeten
belül.
Az erőforrásokat hatékonyan
használják fel.
Könnyű a koordináció a
funkciókon belül.
A felelősségeket világosan
meghatározzák.

Lassú a válasz a változásokra.
A komplex döntések
„felcsúsznak”.
Hiányzik a világos szervezeti kép.
A stratégiai kérdések háttérbe
szorulnak.
A funkciók közötti koordináció
nehéz.

Divizionális
szervezet

A környezeti kihívásokra
gyorsabb választ ad.
Egyszerűbb a koordináció a
funkciók között.
Erős a fogyasztói és
piacorientáció.
A teljesítménymérés a szervezet
egészéhez igazodik.
A stratégiaközpontúság erős.
Segíti a vezetők kiemelkedését.

Az egyes divíziókon belül
megkettőződnek a funkciók, ezért
nagyok a költségek.
Nem alakul ki a specializált
ismeret.
Felerősödik a divíziók közötti
versengés.
Az információ és a tapasztalat
nehezen terjed a divíziók között.
Összezavarodhat a felelősség a
divíziók és a szervezet egésze
között.

Mátrix-
szervezet

A döntéshozás decentralizálódik.
Erős a projekt-termék
központúság.
Gyors választ ad a környezeti
változásokra.
Az emberi erőforrásokat igen
rugalmasan használják a
szervezeten belül.
Hatékonyan használják a kisegítő
rendszereket is.

Magas az adminisztrációs költség.
Állandó az összeütközés a
felelősség és a hierarchia között.
Felerősödnek a szervezeti
konfliktusok.
Túlhangsúlyozódik a csoportos
döntés szerepe.
Szervezeti zűrzavar keletkezik.

Holding-
szervezet

Alacsonyak a központi költségek.
Kiegyenlítődnek az egyedi
üzletek veszteségei.
Viszonylag olcsó a finanszírozás
az egyedi üzletek számára.
A kockázat megoszlik az egyes
üzletek között.

Az egyéni befektető számára
kockázatot jelent, ha a holding
kivonul az üzletből.
Többnyire hiányoznak az egyedi
üzletek.
Gyakori, hogy a szándékokkal
ellentétben hiányoznak a
szinergikus hatások.
Nehezen valósítható meg a
központi ellenőrzés.

A szervezeti felépítést sokféle tényező befolyásolja. Ezek számbavétele
azért fontos, hogy világossá tegye: a vezetés nem alakíthatja tetszőleges
módon a szervezeti felépítést. Bizonyos elveket és szempontokat tekintetbe kel
vennie, és amikor a fejlődés során a külső és belső feltételek megváltoztak
akkor a szervezeti felépítést is célszerű megváltoztatni. Ha erre nem kerül sor
szervezeti válságok, és a működési hatékonyság romlása fogja a vezetést

68

figyelmeztetni a körülményekhez való alkalmazkodás fontosságára. A
szervezeti felépítést az alábbi tényezők befolyásolják leginkább:17

o A környezet jellege (gyorsan változó vagy lassú, kiszámítható),
o A választott stratégia (növekedésre orientált vagy védekező jellegű),
o A meghatározó technológia (egyedi gyártás vagy tömegtermelés),
o A szervezeti életciklus aktuális szakasza (induló, érett vagy hanyatló

szakasz),
o Az emberi erőforrás jellegzetességei (alacsonyan vagy magasan

kvalifikált munkaerő),
o A vállalat mérete és a tevékenység kiterjedtsége (nagy és diverzifikált,

illetve kicsi és egy-termékes vállalat).

A vezetéselmélet uralkodó irányzata, a kontingencia-elmélet szerint egy
vállalat nem választhatja meg tetszőlegesen a szervezeti felépítését. A
struktúrának igazodnia kell a szervezet külső és belső körülményeihez. Ez az
elmélet egyébként azt is hangsúlyozza, hogy a vezetőknek nem az uralkodó
divatokat kell követniük, hanem inkább az egyedi körülményeket kell alapul
venni a szervezeti struktúra kialakításakor.

A vállalati problémák és kudarcok elemzése világított rá arra, hogy
minden szervezetben egyszerre és egyidejűleg kétféle szervezet létezik: a
hivatalos és a nem hivatalos. Ezek kölcsönhatásban határozzák meg a
szervezeten belül az emberek és a csoportok viselkedését. A hivatalos
(formális) szervezetet tudatosan hozták létre, vagy legalábbis tudatosan
alakítják ki. Céljait, szerkezetét, az emberek kapcsolatrendszerét, az alá- és
fölérendeltségi viszonyokat, a szervezet funkciójához, az elvárt
teljesítményhez alakították. A nem hivatalos (informális) szervezet az emberi
kapcsolatokból születik anélkül, hogy valaki az egészet tudatosan megtervezte
volna. Egyéni motivációkból, társadalmi előítéletekből, csoportnormákból,
egyedi, sokszor véletlenszerűen kialakuló szokásokból formálódik egy
bonyolult viszonyrendszer. Ugyanakkor ez a senki által elő nem írt, nem
szentesített, láthatatlan kapcsolatrendszer sokszor a hivatalos struktúráknál is
hatékonyabban befolyásolja, és keményebben szabályozza viselkedését. Ezért
éppen olyan valóságosak, mint a hivatalos szervezetek. A vezetés küzdhet az
informális szervezet ellen, törekedhet arra, hogy korlátozza, vagy éppen
hatalmába kerítse. A leghelyesebb azonban olyan adottságként kezelni, amely
tőlünk függetlenül létezik, és minden vezetőnek alkalmazkodnia kell hozzá.
Megszüntetni úgysem lehet a hatását, így a legokosabb számolni vele és
kihasználni.

A 90-es években a környezeti változások hatására felerősödött a
rugalmas, változásra képes szervezet létrehozásának igénye. A vezetéselmélet
új jelszavai: lapítsd el a piramist, zúzd össze a hierarchiát, add át a vállalatot
önszerveződő teameknek, ruházz fel minden dolgozót a döntéshozás jogával,
az ellenőrzés helyett építs az elkötelezettségre! Mindez arról tanúskodik, hogy
egészen új típusú szervezet van születőben.18

17 C. Bowman: The Essence of Strategic Management. Prentice Hall, 1990. (4-5. fejezet)

18 Business Week, 1993. dec. 20.

69

4.3. A vezetés lényege és a vezetési stílus

A vezetést úgy határoztuk meg, mint az a folyamat, amelynek során a
vezető, mások viselkedésének befolyásolása útján, eléri a szervezet céljainak
megvalósítását. Ebben az értelemben mondhatjuk: a vezetőt követői
definiálnak. Magából a definícióból következik, hogy két alapvető típusa van.
A formális, (kinevezett) vezető, alapvetőn a szervezetben betöltött pozíciójából
következően rendelkezik befolyásolási képességgel és hatalommal. Az
informális vezető személyes adottságai alapján képes az embereket rávenni
arra, hogy kövessék őt. A korábbi fejezetekben bemutattuk, hogy milyen
módszereket alkalmazhat egy vezető beosztottai és partnerei befolyásolására.
Minden vezetőre jellemző, hogy az eszközök, módszerek és a viselkedési
lehetőségek választékból, melyeket és milyen gyakorisággal választ. A vezető
sokszor öntudatlanul is meghatározott módszereket, sajátos egyéni stílust
alkalmaz a tevékenysége során, meghatározott viszonyt alakít ki másokhoz.

 A vezetési stílus, egy vezető különböző helyzetekben, a döntései során, a
problémák megoldásában és a konfliktusok kezelésében rendszeresen
alkalmazott, kedvelt és „kézre álló” módszereinek összessége. Mivel a
vezetőnek kiemelkedő szerepe van a szervezetek sikerében, nagyon régóta
foglalkoztatja a közvetlenül érintetteket (kezdetben a hadvezéreket és az
uralkodókat), később, az üzleti szervezetek tulajdonosait, valamint a témakör
kutatóit, (először a történetírókat, később a társadalomtudósokat): mi tesz egy
vezetőt vezetővé? Miközben minden elemző megegyezik abban, hogy a vezető
alapvetően befolyásol, és hatalmat gyakorol, sokféle elképzelés és
megközelítés alakult ki arról, hogyan lesz valaki, vagy milyen módon válik
valaki vezetővé, illetve van-e, (és ha van, akkor milyen) legcélravezetőbb
vezetési módszer, stílus?

Az idők folyamán három különböző vezetés-elméleti irányzat alakult
ki. Ez a három irány: a vezető személyiségére, a vezetők magatartására és
viselkedésére, végül, a vezetési szituációra összpontosító elméletek. A vezetők
tulajdonságaira, személyiségére összpontosító elmélet arra épít, hogy a
vezetővé válásban alapvető szerepe van bizonyos megkülönböztető – csak a
vezetőkre jellemző - személyiségjegyeknek. Elemzéseit az un. történelmi
személyiségek tanulmányozására építi. Ezt a megközelítést tükrözik az olyan
könyvek, amelyek Attila vagy Július Caesar, Napóleon vagy éppen Gandhi
vezetési tulajdonságairól szólnak. A vezetők magatartására összpontosító
elméletek elsősorban azt elemzik, hogyan viselkedik, milyen stílust, milyen
módszereket alkalmaz egy vezető, miközben másokat befolyásol, amikor dönt,
amikor szervezeti problémákat megold. Ez az irányzat arra törekszik, hogy
azonosítsa a leghatékonyabb vezetési stílust, amelyet, minthogy taníthatónak
tekinti, segít elsajátítani. Végül, – napjainkban a leginkább elterjedt - a vezetőt
körülvevő feltételekre, körülményekre összpontosító elmélet azon alapul, hogy
a tapasztalatok szerint nincs minden körülmények között alkalmazható,
egyedüli legjobb megoldás. A sikeres vezetőket nem velük született
képességeik, vagy eltanult és minden szituációban alkalmazott viselkedésük,

70

hanem a körülményekhez illesztett vezetési módszereket, a beosztottakhoz is
alkalmazkodó stílus határoz meg.

Személyiség elméletek

Ez az elméletei modell eredetileg a “Nagy Személyiségek” vizsgálata alapján
megpróbálta meg azonosítani azokat a személyiség jegyeket, egyéniséghez
kapcsolódó tulajdonságokat, amelyek birtokában kiemelkedhet egy vezető.
Ezek a tulajdonságok nem feltétlenül azonosak a hétköznapi értelemben vett
“szeretetre méltóságnak”. Vagyis, egy vezetőként elismert személyt, nem
feltétlenül szeretnek beosztottai, ám ha vezetőnek tartják, követik. A
történelem sok olyan személyiséget ismer, akiknek nagyon különböző
tulajdonságai voltak és ezzel együtt sok követőt mondhattak magukénak.
Voltak közöttük olyanok, mint Gandhi vagy Olaf Palme, akik a szelídség
erejével törekedtek hatni, a meggyőzés fegyverére támaszkodtak. Voltak, akik
előnyben részesítették fegyver meggyőző erejét és nem riadtak vissza a
kegyetlenségtől sem (Attila vagy Cortez). Végül voltak olyanok, akik a
manipuláció eszközeit használták céljaik elérésére (az olasz renesszansz
uralkodói). Hagyományosan, a következő típusú tulajdonságokat és gyakorlati
képességeket szokták felsorolni, mint a legfontosabb vezetői adottságok:

4.2. táblázat
Tulajdonságok Gyakorlati képességek
Önérvényesítő Intelligens
Együttműködésre kész Kreatív
Határozott Világosan képes magát kifejezni
Döntésképes Diplomatikus
Törekszik mások
befolyásolására

Önmagát jól megszervező

Kitartó Jó szervező
Elviseli az állandó stresszt Meggyőző
Elfogadja a felelősséget Tanulni képes

A viselkedés elméletek

A vezető viselkedésére összpontosító elméletek keretében a kutatók
azokat az egyéni beállítódásokat, viselkedési jegyeket igyekeztek azonosítani,
amelyekkel ezek a vezetőként kiemelkedő személyek rendszeresen élnek.
Miután pedig azonosították ezeket, igyekeztek ezeket minden vezetői
beosztásba kerülő személlyel elsajátíttatni. Abból indultak ki, hogy a vezetés
tanítható, és, bármely kinevezett személy, vezetővé képezhető. Vagyis a
személyiség-elméletek a vezetői tulajdonságok azonosítására és a kiválasztásra
összepontosítottak. A század harmincas éveitől kezdve, amint a gazdaság és az
államigazgatás növekedésével egyre több vezetőre volt szükség, úgy előtérbe
ez az elméleti megközelítés. Az ok nyilvánvaló: azt ígérte, hogy a viselkedés
befolyásolása segítségével, a tanulás útján megalapozhatja vezetővé válást.
Míg ugyanis a tulajdonság elmélet szerint a vezető születik, így nem
nevelhető, addig a viselkedés elmélet szerint a vezetési stílus jelentős
mértékben formálható.

71

A viselkedés elmélet egyik első változatának kidolgozása K. Lewin
nevéhez fűződik. Az amerikai kutató, konkrét kutatásaira támaszkodva,
különböző vezetői viselkedési modelleket azonosított. Vizsgálatai alapján
három alapvetően különböző viselkedési stílust különböztetett meg: az
autokratikus, a demokratikus és a ráhagyó (laissez-faire) vezetői viselkedési
modellt.

o Az autokratikus viselkedés jegyei:
A vezető magához von minden döntési jogot, meghatározza a
munkamódszert, csak a legszükségesebbről tájékoztatja a dolgozókat, és
visszajelzése többnyire kritikai és büntető jellegű.

o A demokratikus viselkedés jegyei:
A vezető hajlandó megosztani a csoporttal a döntési jogokat, hagyja,
hogy a csoport maga határozhassa meg a munka módszereit, törekszik
tájékoztatni a dolgozókat a célokról is és a visszajelzéseiben dicsérő és
támogató.

o A “ráhagyó” viselkedés jegyei:
Az ilyen vezető ráhagyja a csoportra munka-, és irányítási rendszerének
a megválasztását. Ritkán avatkozik be, és bár válaszol a kérdésekre, de
nem kezdeményezi a kommunikációt. Többnyire kerüli a visszacsatolást.

R. Likert volt az, aki - Lewin nyomán és konkrét felmérésekre
támaszkodva - összetett vezetési modellé formálta a viselkedési elméletet. Az
akkor már ismertté vált X/Y elmélet (lásd 4. fejezet) két végletét választva
szélsőségként, négy alapvető vezető viselkedési rendszert alakított ki:

o Rendszer 1: Utasító, parancsoló stílus
Diktátor-szerű viselkedés, minden döntés saját kézben való összpon-
tosítása, információ megtartása, bizalmatlanság a beosztottak iránt,
kételkedés azok kezdeményező és feladatmegoldó képességében.

o Rendszer 2: Felvilágosult uralkodói stílus
Bár autokratív, saját döntésekre törekvő, de megkísérli támogatni a
beosztottakat. Ad információt, de a végső indítékokról nem tájékoztat,
nem bízik a beosztottak tudásában és elkötelezettségében.

o Rendszer 3 : Konzultatív vezetői stílus
 A kölcsönös bizalom kezd kiépülni, rendszeres információadás a
feladatokról, és a célokról, a beosztottaknak lehetősége van formálni a
célokat, növekvő szabadság a módszerek megválasztásában.

o Rendszer 4: Résztvevő vezetői stílus
A beosztottak teljesen be vannak vonva a döntésekbe, információt a
vezető megosztja velük, és szabadságot kapnak, hogyan hajtják végre a
feladatokat, egyetértésre törekvő stílust valósít meg a vezető.

A szituációs vezetési stílus

72

A szituációs vezetési stílus elméletei abból a természetes feltételezésből
indulnak ki, hogy a vezető által alkalmazott vezetési stílus megfelelősége
erősen függ az adott szituációtól. Az a módszer, ami egy adott helyzetben
sikerre vezet, nem feltétlenül alkalmazható hatékonyan egy másik helyzetben.
A szituációs vezetési stílus elmélet szerint nincs egyetlen legjobb vezetési
módszer. Többféle lehetséges megközelítés van, amelyből egy adott vezetőnek
a körülményektől függően kell kiválasztani azt, amelyik a leghatékonyabb
lehet. A sikert tehát nem egyetlen begyakorolt vagy reflex-szerűen alkalmazott
modell használata, hanem az állandóan változó helyzethez való alkalmazkodás
jelenti. A szituációs vezetési elméletek mindegyike tehát valamiképpen
azonosítja a szituáció legfontosabb összetevőit, majd ezekhez illeszti az
alkalmazni javasolt vezetési stílust.

Az egyik leginkább elfogadott és elismert szituációs vezetési modell
kidolgozása P. Hersey és K. Blanchard nevéhez fűződik. Elméletük, amely a
szituációs vezetési stílus megalapozására szolgált, gyakorlati körülmények
között is tesztelt modell. Elemzésük egyik sarokpontja, hogy a szituációt
egyaránt formálja a vezető és a beosztottak. Ha tehát, a hatékony vezetési
stílust keresi egy vezető, akkor egyaránt tudatában kell lenni saját maga
feladatokhoz és az emberekhez fűződő beállítódásával, valamint az általa
vezetettek un. érettségével. A feladat- és az ember/kapcsolat-központúság már
régebben a szituációs elméletek egyik kiindulópontja volt.19 Kapcsolat-
orientált vezetők elsősorban a beosztottakhoz és együttműködőkhöz fűződő
viszony javítására törekednek. Fő értéknek tekintik az emberi kapcsolatokat. A
feladat/cél-orientált vezetők ezzel szemben, figyelmüket döntően a
megoldandó feladatra, illetve magára a feladatmegoldásra összepontosítják, és
az emberi kapcsolat fontosságát viszonylagosan alacsonyabbra értékelik.
Fontosabban tartják tehát a világos tájékoztatást, az egyértelmű eligazítást, a
határozott útmutatást, mint a beosztottak érzéseit, véleményét.

A modell érettségen azt a képességet és hajlandóságot érti, hogy az
emberek felelősséget érezzenek saját viselkedésük iránt, és hajlandók legyenek
viselkedésüket a közös célok érdekében módosítani. Magának az érettségnek
két összetevője van. Egyrészt, a végrehajtandó feladatokhoz való felnőttség
(rendelkeznek a feladat végrehajtásához szükséges ismeretek, képességgel és
gyakorlattal). Másrészt, a pszichológiai érettség, amely azzal kapcsolatos,
hogy valaki milyen mértékben hajlandó tudatosan befolyásolni teljesítményét,
vagyis milyen mértékben motiválható a munkafeltételek megfelelő
megválasztásával. Az érettségnek Hersey és Blanchard négy szakaszát
különböztette meg:

M1 = az emberek nem képesek és nem is hajlandók felelősséget vállalni. Nem
kompetensek és nem bíznak önmagukban.

M2 = Az emberek hajlandók, de nem tudják elvégezni az adott feladatot.
Bíznak magukban, motiváltak, de hiányoznak a szükséges ismereteik.

M3 = Az emberek képesek volnának végrehajtani a szükséges feladatokat, de
nem hajlandók felelősséget vállalni.

 19 L. Boone, D. Kurtz, Management. McGraw.Hill. 1992. 407. oldal

73

M4 = az emberek képesek is, és hajlandók is végrehajtani a szükséges
feladatokat

 A VEZETŐI BEÁLLÍTÓDÁS

A feladat-orientáltság mértéke

Magas
 kapcsolat
alacsony
feladat-

orientáció

S3 S2

Magas
kapcsolat
és magas
feladat-

orientáció

S4

Alacsony
kapcsolat és

alacsony
feladat-orientáció

S1

Magas
feladat és
alacsony

kapcsolatorientáci
ó

A
 k

ap
cs

ol
at

-o
rie

nt
ál

ts
ág

 m
ér

té
ke

A
LA

C
SO

N
Y

M
A

G
A

S

74

 ALACSONY MAGAS

 A BEOSZTOTTAK ÉRETTSÉGÉNEK MÉRTÉKE

A vezető és a beosztottak beállítódása alapján a modell négy, a
szituációtól függő, sajátosan eltérő vezetői viselkedési beállítódást ír le. E
négy jellegzetesen eltérő vezetési stílust, irányultságuknak megfelelően, az
“elmond”, az “elad”, a “részt vesz” és az “átruház” szavakkal jellemez.

Elmond/parancsol:(vezető: magas feladat- és alacsony kapcsolat-közpon-
túság, beosztottak: M1 típus)
A tipikus cselekedet A megalapozó hit
A vezető azonosítja a problémát, meghatározza a
feladatokat, és elmondja mindenkinek mit, hogyan,
mikorra, milyen eszközökkel, kivel együttműködve
kell végrehajtania.

A vezető úgy érzi a beosztottak
részvétele a döntésben
felesleges, indokolatlan és
megvalósíthatatlan

“Elad”/meggyőz (vezető: magas feladat- és magas kapcsolat-központúság,
beosztottak: M2 vagy M3 típus)
A tipikus cselekedet A megalapozó hit
A vezető maga elemzi a problémát és meghatározza a
megoldást, de nem pusztán bejelenti azt, hanem
erőfeszítéseket tesz arra, hogy beosztottait meg-
győzze ezek helyességéről.

A vezető érzékeli a beosztottak
esetleges ellenállását, ezért nem
egyszerűen kinyilvánítja a dön-
tést, hanem kísérletet tesz a
meggyőzésükre.

Részt vesz: (vezető: alacsony feladat- és magas kapcsolat-központúság,
beosztottak: M2 vagy M3 típus)
A tipikus cselekedet A megalapozó hit
A vezető azonosítja a problémát, és beosztottaival
megtárgyalja a lehetséges megoldásokat, majd
kihirdeti a közösen meghozott döntést

A vezető felismeri azokat a
lehetőségeket, amelyek az ötletek
összegyűjtésében és ezen keresztül a
beosztottak elkötelezettségének
növelésében van.

Átruház: (vezető: alacsony feladat és alacsony kapcsolat-központúság,
beosztottak: M4 típus)
A tipikus cselekedet A megalapozó hit
A vezető meghatározza a problémát, majd döntési
jogkörét teljesen megosztva a beosztottakkal
közösen kidolgozzák a megfelelő megoldást.

A vezető úgy gondolja, hogy a
beosztottak képesek arra, hogy
minőségi döntéshez
hozzájáruljanak ezért a döntés jogát
átruházza a csoportra.

4.4. Vezetési modellek

M1
Képes és
hajlandó

M2
Akar, de

nem képes

M3
Képes de
nem akar

M4
Nem képes és
nem hajlandó

75

Napjainkban a vállalatok sok száz, gyakran sok ezer főt foglalkoztató,
tucatnyi szervezeti egységgel és többnyire a világ távoli pontjain működő
termelő és kereskedelmi egységekkel rendelkező vállalat-komplexumok. A
globális verseny feltételei között az összehangolt működés a túlélés feltétele.
A vezetés feladata biztosítani a működés folyamatok szervezettségét. Sokféle
és egymástól jelentősen eltérő tevékenységet kell folyamatosan összehangolni
és a környezet állandó változásai mellett, biztosítani, hogy a szervezet a
stratégia által kijelölt úton haladjon. A világ távoli pontjain működő szervezeti
egységekben, sokféle nemzeti kultúrájú és vallási hagyományokkal
jellemezhető személynek kell együtt dolgoznia, döntést hozni és egymás
munkáját ellenőriznie.

Amíg egy szervezet kicsi, a tulajdonos/vezető működés minden részletét
közvetlenül felügyeli. Amint azonban a szervezet növekedni kezd, lecsökken
annak lehetősége, hogy a tulajdonos képes legyen szem előtt tartani akárcsak a
fontos részleteket is. Ilyenkor az összehangolásban egyre nagyobb szerepet
kapnak a tevékenységek, teljesítmény-normák, viselkedési formák
szabványosításával kapcsolatos előírások, illetve mindezek folyamatos
ellenőrzése. Egy bizonyos méret és komplexitás felett tehát a szervezetek
olyan vezetés rendszereket alakítanak ki, amelyek személy-függetlenné teszik
az irányítás folyamatát és mechanizmusait. Mind kevésbé alapoznak a vezetési
posztokat betöltők egyéni tapasztalatára, egyedi képességeire vagy személyes
elkötelezettségére, és egyre jobban a személyiségtől független vezetési
rendszerekre.

A vezetési rendszer/modell, előírások, szabályok, adatbázisok,
követelmények összessége, amely egy szervezetben minden vezető számára
pontosan meghatározza, hogyan, milyen módon, milyen prioritásokat
tekintetbe véve, milyen együttműködési formákat kialakítva kell végrehajtania
az előírt feladatokat, megoldania a folyamatosan keletkező problémákat. A
vezetési modellek (vagy rendszerek) mintegy “technologizálják” a vezetés sok
egyediséggel és szituációhoz kötöttséggel jellemezhető folyamatát.
Hagyományosan és a kisebb szervezetekben mind a legutóbbi időkig, bizonyos
általános iránymutatások és néhány konkrét elvárástól eltekintve az egyes
vezetőre bízzák, hogyan éri el a felsőbb vezetés által az elé tűzött célokat.
Ugyanakkor a szervezeti méretek növekedésével és a vezetéstudomány
kialakulásával – nem csekély mértékben a General Motors 1920-as évekbeli
sikereinek hatására – minden nagyobb szervezet elfogadta, hogy léteznek
általános, minden vezetővel szemben támasztandó követelmények és a vezetői
feladatmegoldást egységessé tevő rendszerek, részben az adott információkra
vonatkozó döntési szabályok, részben a döntések meghozatalára vonatkozó
modellek.

E rendszerek tulajdonképpen szabványosítják a vezetői probléma-
elemzés és megoldás folyamtatát. Ennek során egységes követelmény- és
szabály-rendszert írnak elő a szervezetben dolgozó valamennyi vezető számára
arra vonatkozóan milyen adatok és információk alapján, milyen vezetési stílust
és együttműködési mechanizmust alkalmazva, hogyan oldják meg a
feladatokat. A vezetés rendszerek szabályozzák az információk elosztását a
szervezetben, a hozzáférést az információkhoz, előírják a preferált
módszereket, beépítik a rendszerben a vezetés modelleket, az adatok áramlását

76

a szervezeten belül, az ellenőrzés módját és állomásait, a tervektől való eltérés
feloldásának módját stb. A vezetési modellek automatizálják a vezetés
folyamatát. A korábban érvényes az egyéni stílusnak nagy mozgási teret
engedő megoldásoktól eltérően, viszonylag szűkre vonják a személytől függő
vagy az ad hoc módszerek szerepét. Ezzel egyben taníthatóvá és
megkövetelhetővé teszik a vezetési módszereket.

4.5. Megegyezéses eredménycélokkal történő vezetés (MBO)

A legismertebb és szinte valamennyi egyéb rendszernek alapját képező
vezetési rendszer a célkitűzéssel történő vezetési rendszer (MBO –
management by objectives). Az MBO stílusú menedzsment a parancsolásra,
szoros ellenőrzésre és a szabályok követésére épülő (döntően bürokratikus)
menedzsment részbeni megújításként az 50-es években alakult ki majd a 60-as
években terjedt el. Az akkori gazdasági környezet lehetővé tette a gyors
növekedést és a fő gondot az jelentette, hogyan integrálják az egyént a
szervezetbe. Ennek az integrációnak volt eszköze a szervezet legtetejéről
kiindulóan, a szervezeti és ehhez kapcsolódóan az egyéni célok egyeztetett
meghatározása. A megegyezéses eredménycélokkal történő vezetés (MBO)
ebből adódóan az alábbi öt alapelvre épül:

1. A célok eredménykategóriákban való kifejezése (a célokat elvárt
eredmények formájában fogalmazzuk meg)

2. Részvételen alapuló célmeghatározás (egyeztetett, a vezető és a beosztott
által szentesített célmeghatározás)

3. A döntő láncszem keresése (a szervezet számára legfontosabb célokra való
összpontosítás, a személyes céloknak abból való levezetése)

4. Mérés és a mérhetőség biztosítása (az eredményeket mérhető formában
kell meghatározni, és mindenkinek folyamatosan mérni kell a
teljesítményét)

5. Önellenőrzés és önfejlesztés (a rendszer arra épít, hogy a dolgozók
folyamatosan ellenőrzik magukat és megtesznek mindent a célkitűzések
teljesítéséért)

Az MBO vezetési rendszerének működtetése sajátos ciklust követ. A
szervezet vezetése, ha MBO rendszert akar bevezetni, az alábbi lépéseket kell
rendszerezetten végrehajtani:

1. A szervezeti célok egyértelmű meghatározása és minden beosztott számára
való eljuttatása. Meggyőződni arról minden szervezeti egység-vezető
megértette-e a részére kitűzött célokat.

2. A szervezeti ábra áttekintése, megfelelő egyensúly kialakítása a
rugalmasság és az egyértelműség egyidejű érvényesítése érdekében.

3. Együttműködve az adott szervezeti egység valamennyi beosztottjával,
közösen kialakítani az egyéni érdekeket is tekintetbe véve a szervezeti
célokat támogató egyéni célokat.

4. Írásban rögzíteni az adott idő alatt elérendő egyéni célokat, az igényelt
támogatással és az egyéb szükséges feltételekkel együtt.

5. Folyamatosan végigtekinteni az egyéni célok megvalósulásának állapotát.

77

6. A határidő leteltével egy teljes teljesítmény-értékelés áttekintést adni az
adott beosztottal, közösen, megvitatva az eltérések okait és levonni belőle a
szükséges következtetéseket,

7. Újra értékelni az egész szervezet céljainak teljesülését, és ugyanúgy
levonni a szükséges következtetéseket, és új célokat kitűzve újraindítani a
ciklust.

Az MBO működtetésének egyik fontos - gyakran elhanyagolt - siker-
feltétele, egy un. Teljesítmény-szerződés megkötése vagy legalább is az
elvárások és a támogatások (Mit várok tőled és te, mint vársz tőlem?”)
formális rögzítése. Ennek során egy jól meghatározott alkufolyamat keretében
írásban kell rögzíteni a mindkét fél által megvalósítandónak ítélt
teljesítménycélok listáját a végrehajtás feltételeivel. A “teljesítmény-
szerződésnek” két alapvető eleme van: a legfontosabb tennivalók és
kötelességek/felelősségek listája, valamint, az elérendő/megvalósítandó telje-
sítmény-szabványok és követelmények az egyes tennivalóknál.

Az MBO sikerein felbuzdulva egy sor egyéb, hozzá hasonló vezetési
elvet dolgoztak ki. Ezek továbbfejlesztették a vezetési rendszereket a
különböző, és egyre kevésbé bürokratikus kultúrájú és egyre rugalmasabb
szervezetekben. Így jöttek létre és terjedtek el szűkebb körben a MBM
(Management by Motivation), a MBE (Management by Exception), a MBP
(Management by Participation), valamint a MBR (Management by Result)
típusú rendszerek. Napjainkban kevés példa van arra, hogy valamely szervezet
tisztán alkalmazza bármelyiket. Ugyanakkor széleskörűen elterjedtek ezek
valamilyen az egyedi helyzetben alkalmazott keverékei.

78

A fejezet alapvető fogalmai:

1. A szervezet, a közös cél által meghatározott emberi kapcsolatok rendszere,
amelynek funkciója, a cél megvalósítására irányuló tevékenységek
összerendezése és az emberi közösség összehangolt és célirányos
működésének biztosítása.

2. A munkakör egy szervezet kialakításának alapvető építőeleme, amelyet
mint egy adott szervezetben, az egymáshoz hasonló feladatokkal és
felelősséggel jellemezhető, hasonló ismereteket és gyakorlatot követelő
pozícióként lehet meghatározni.

3. A vertikális koordináció kialakítása a tevékenységek és szervezeti egységek
alá- és fölérendeltségi viszonyainak, a parancs-lánc, a széles vagy szűk
ellenőrzési hatókör stb. meghatározását jelenti.

4. A centralizálás illetve a decentralizálás döntési hatalom és felelősség
szervezeti hierarchiában történő elosztásának stílusát és jellegét mutatja.
Minél több döntési hatáskört von magához a hierarchia magasabb szintje,
annál centralizáltabb a szervezet.

5. A szervezeten belül két sajátosan elkülönülő vezetői pozíció alakult ki: a
vonalbeli vezető és a törzskari vezető. A vonalbeli vezető felelőssége a
szervezet végső kibocsátásával közvetlen kapcsolatban levő tevékenység
ellátására vonatkozik, ők irányítják a szervezet végtermékének előállítását.
A törzskari pozíciók ezzel szemben a működés hatékonyságát javító,
specializált funkciók végrehajtására irányulnak..

6. A vezetéselmélet uralkodó irányzata, a kontingencia-elmélet szerint egy
vállalat nem választhatja meg tetszőlegesen a szervezeti felépítését. A
struktúrának igazodnia kell a szervezet külső és belső körülményeihez.

7. A hivatalos (formális) szervezetet tudatosan hozták létre, vagy legalábbis
tudatosan alakítják ki. Céljait, szerkezetét, az emberek kapcsolatrendszerét,
az alá- és fölérendeltségi viszonyokat, a szervezet funkciójához, az elvárt
teljesítményhez alakították.

8. A nem hivatalos (informális) szervezet az emberi kapcsolatokból születik
anélkül, hogy valaki az egészet tudatosan megtervezte volna. Egyéni
motivációkból, társadalmi előítéletekből, csoportnormákból, egyedi,
sokszor véletlenszerűen kialakuló szokásokból formálódik bonyolult
szervezeti viszonyrendszerré.

9. A vezetési stílus, egy vezető különböző helyzetekben, a döntései során, a
problémák megoldásában és a konfliktusok kezelésében rendszeresen
alkalmazott, kedvelt és „kézre álló” módszereinek összessége.

10. A szituációs vezetési stílus elmélet szerint nincs egyetlen legjobb vezetési
módszer. Többféle lehetséges megközelítés van, amelyből egy adott
vezetőnek a körülményektől függően kell kiválasztani azt, amelyik a

79

leghatékonyabb lehet. A sikert tehát nem egyetlen begyakorolt vagy reflex-
szerűen alkalmazott modell használata, hanem az állandóan változó
helyzethez való alkalmazkodás jelenti.

11. A vezetési rendszer/modell, előírások, szabályok, adatbázisok,
követelmények összessége, amely egy szervezetben minden vezető
számára pontosan meghatározza, hogyan, milyen módon, milyen
prioritásokat tekintetbe véve, milyen együttműködési formákat kialakítva
kell végrehajtania az előírt feladatokat, megoldania a folyamatosan
keletkező problémákat.

12. A megegyezéses eredménycélokkal történő vezetés (MBO) a szervezeti
célok eredménykategóriákban való kifejezésére, majd az egyének céljainak
részvételen alapuló célmeghatározására épül. Alapvető eleme a mérés és a
mérhetőség biztosítása és a önellenőrzés bekapcsolása a munkahelyi
ellenőrzésbe.

Ellenőrző kérdések:

1. Mi a szervezet és miből épül fel bármely szervezet:

2. Melyek egy szervezet kialakításának fő lépései?

3. Milyen szervezeti alapformák vannak, melyek ezek legfontosabb előnyei és
hátrányai?

4. Mi a formális és informális szervezet lényege és szerepe a
menedzsmentben?

5. Mi a vezetés stílus, és milyen elméletei alakultak ki?

6. Mi a szituáción alapuló vezetés stílus lényege?

7. Mi a vezetés modell és miért jöttek létre a vezetés modellek?

8. Mi a megegyezéses eredménycélokkal (MBO) történő vezetési modell
lényege?

80

4.1. Feladat

A Kaméleon Rt szervezet-fejlesztése

Önt éppen most nevezték ki a Kaméleon Rt szervezési
igazgatójának. Munkáját a vezérigazgató közvetlen irányítása alatt végzi. A
Kaméleon nagy sikereket ért el első termékével egy új típusú merevlemez
tárolóval, amely a piacon levőknél nagyobb kapacitású és jóval kedvezőbb
áron sikerült a piacra bocsátani. Jelenleg igen gyorsan növekszik a termelése
két újabb eredeti terméke, egy szemüveg méretű képernyő valamint a
korábbiaktól eltérő elven működő “egér” iránt. A kereslet mindkét új termék
iránt, a marketing osztály szerint meghaladja a korábbi optimista
várakozásokat. A fejlesztési csoport pedig már egy újabb termék, egy új
beszédfelismerő rendszer létrehozásán dolgozik, amelyről úgy gondolják,
hogy forradalmasítani fogja a számítástechnikát.

A gyors növekedésnek azonban nemcsak kedvező hatásai, hanem
kedvezőtlen következményei is voltak a szervezetre. A vezérigazgatónak
nagyon sok problémát jelent a hosszú távú tervek és a napi tevékenység
összehangolása. Rendszeresen nagy eltérés van a negyedévenként
meghatározott termelési ütemezés és a valóságos termelési tevékenység
között. A megrendeléseket intéző beszerzési főosztály nem értesül időben a
termelés ütemezésének változásáról. A gyártási részlegek panaszkodnak, hogy
nem tájékoztatják őket kereskedők időben az új megrendelésekről.
Előfordultak olyan esetek, amikor a vevő fizetett, de a terméket nem
szállították le időben és még gyakrabban, hogy a terméket leszállították, de a
pénz késve folyt be a vállalat számlájára. Más esetekben az igények jelentős
növekedését érzékelve gyorsan bővíteni akarták a termelést, de a szükséges
munkaerőt az emberi erőforrás igazgatóság nem biztosította időben. A cég
bevételei gyorsan növekedtek és az iparági átlaghoz viszonyítva magas
nyereséggel dolgozik. Ennek ellenére gyakran küszködik finanszírozási és
likviditási problémákkal.

A vállalat jelenleg funkcionális szervezetű. A legfontosabb
szervezeti egységek: a gyártási-, a kereskedelmi-, a marketing-, az emberi
erőforrás-, a pénzügyi-, és a számviteli valamint adminisztratív igazgatóságok.
Fontos szerepet tölt be még a vezérigazgatónak közvetlenül alárendelten
dolgozó fejlesztési osztály, valamint minőségellenőrzési részleg. A
koordinációt kezdetben a céget alapító vezérigazgató maga végezte a heti
rendszerességgel összehívott szervezési értekezleteken. Később ezt a feladatot
átruházta a vezérigazgatói iroda két-három gyakran cserélődő munkatársára. A
problémák okát minden érintett abban látja, hogy az iroda nem képes
megfelelően koordinálni az egyre összetettebb tevékenységeket. A legfelső
döntéshozó szervezet az igazgató tanács. Tagjai kezdetben csak az egyes
részlegeket vezető igazgatók voltak. A növekvő szervezési problémák miatt
egyre nagyobb számú meghívott vesz ezeken részt. Ennek ellenére a
problémák nem látszanak csökkenni. A tanács minden, a viták során felvetődő
kérdéssel, - a napi operatív problémák megoldásától kezdve egészen a hosszú
távú stratégiai kérdésekig - egyaránt foglalkozik.

81

A vezérigazgatót azonban nemcsak ezek a termelés szervezésével
kapcsolatos gondok zavarták. Természetesen fontosnak tekinti, hogy a
termelés ütemezése kövesse a tényleges igényeket, ugyanakkor nagyon
szeretné, ha a Kaméleon Rt nagy versenyelőnye az innovativitása
megmaradna. Az eddigi sikereket alapvetően az eredeti terméke-
fejlesztéseknek és a kifejlesztett termékek gyors megvalósításának
köszönhetik. A cégnek három alapvető terméke van, a merevlemez, a
szemüveg-képernyő és egy új típusú “egér”. Ezek fejlesztési feladatai
jelentősen módosultak. Már nem a termékfejlesztés a fontos, hanem a gyártási
technológia korszerűsítése. Ugyanakkor újabb termékek kifejlesztésére kell
összpontosítani az erőt. A termék fejlesztés és a technológia fejlesztése eltérő
szemléletű tevékenységet igényel.

A vezérigazgató azzal bízta meg Önt, hogy figyelembe véve a
menedzsment elméleteket dolgozzon ki olyan szervezési és szervezeti
megoldásokat, amelyek lehetővé tennék a hatékony koordinációt, és
ugyanakkor biztosítanák további új termékek gyors kifejlesztését. A
vezérigazgató szeretné, ha megfelelően informálva lenne a cégnél folyó
tevékenységekről, ugyanakkor el akarja kerülni a túlinformáltságot.
Kívánatosnak tartja, hogy több ideje legyen a cég jövőjével való foglalkozásra.

Kérem, dolgozzon ki olyan szervezetet esetleg olyan szervezeti
alternatívákat, amelyek az eltérő szempontoknak leginkább megfelelnek.

82

4.2. Feladat

A szituációs vezetési stílus kérdőív

Az alábbiakban bemutatunk 12 mindennapos vezetői helyzetet, majd
megadunk négy lehetséges módot, ahogyan e szituációt kezelni lehet. Kérem,
olvassa végig a helyzeteket, majd válassza ki azt, amely az Ön stílusának,
elképzelésének a leginkább megfelel. Kérem, ne keresse, melyik a
valószínűleg helyes válasz, mert nincs ilyen. Törekedjen arra, hogy azt a
megoldást jelölje meg – bekarikázva az A, B, C, vagy D betűvel jelölt
változatot - ,amelyet az adott helyzetben a legmegfelelőbbnek ítél és
valószínűleg választana.

1. Vállalata jó néhány hónapja, újonnan felvett emberekből csoportot hozott
létre, amelynek Ön lett a vezetője. A csoport hamar betanult és jól halad a
munkában. Mivel úgy véli, nincs már különösebb szükség az állandó
közvetlen felügyeletre, úgy dönt, hogy:

A - Felhagy az aprólékos, közvetlen felügyelettel egészen addig, amíg
annak szükségessége fel nem merül.

B - Azzal tölti az idejét, hogy igyekszik személyesen minél többet
megtudni a csoport tagjairól, de folyamatosan figyeli a teljesítmény
alakulását.

C - Azért, hogy a jövőben se romoljon a csoport teljesítménye, fenntartja a
szoros felügyeletet,

D - A csoport tagjaival beszélgetve olyan új feladatokat keres, amelyek a
korábbaknál nagyobb kihívást jelentenek a csoport számára.

2. Egyik munkatársának konkrét feladatot ad, pontosan meghatározva hogyan
és milyen módon kell azt megoldani. A munkatársa tudatosan figyelmen
kívül hagyja utasításait, és a feladatot a saját szája íze szerint hajtja végre.
A megoldás nem volt sikeres. Ez már nem az első eset, ezért úgy dönt,
hogy:

A - Meghallgatja munkatársának szempontjait, de megköveteli, hogy a
feladatot a kívánt formában azonnal megoldja.

B - Megmondja a munkatársának, hogy az utasításokat betartva újra
csinálja meg a feladatot, és szorosan felügyeli, hogy a kívánalmaknak
megfelelően megoldotta-e a feladatot.

C - Világosan megmondja a munkatársának, hogy a munkát nem
megfelelően végezte el, de hagyja, hogy csinálja úgy, ahogy akarja.

D - Megvitatja vele a problémát és megbeszélik, mit lehet csinálni, hogy
rendbe tegyék a hibát.

3. Beosztottai jól dolgoznak együtt. A csoport igazi team, egyike a
legjobbaknak a szervezetben. A főnöke ezért beleegyezett abba, hogy
bevezethessék a rugalmas lépcsőzetes munkakezdést a csoportban. Ön úgy
határoz, hogy

A - Megengedi a csoportnak, hogy úgy osszák be az órákat, ahogy akarják.

83

B - Meghatározza az új kezdési időt és megmagyarázza a csoportnak, miért
döntött éppen így.

C - Egy megbeszélést szervez, ahol mindenki elmondhatja, hogyan szer-
vezné meg a munkát, majd a felvetődött legjobb megoldást elfogadja.

D - Egy feljegyzésben értesít mindenkit a munkakezdés jövőben érvényes
rendjéről.

4. Ön nemrég egy új munkatársat vett fel, akinek teljesítménye a betanítás
végére nem javult az elvárt szintre. A munkatárs egyébként igyekvő, de
lassan tanul. Ön úgy dönt, hogy:

A - Világosan megmondja mit vár, és mit kell tennie. Szorosan felügyeli a
munkáját és igyekszik támogatni és bátorítani, hogy javuljon a
teljesítménye.

B - Megmondja a munkatársának, hogy a tanulási időszaknak vége és ideje
már, hogy teljes erőbedobással dolgozva, hozza az elvárt teljesítményt.

C - Újra végigtekinti az elvégzendő feladatokat és az utasításokat, majd
szorosan felügyeli betartja–e mindet rendesen.

D - Megmondja a munkatársnak, hogy véget ért a betanulási időszak, és ha
úgy érzi bármi problémája van a munkával, nyugodtan forduljon
Önhöz.

5. Mari az elmúlt 5 évben igen jó teljesítményt nyújtott. Egy hónapja azonban
munkájával kapcsolatban sok gond merült fel. Másoktól tudja, hogy
Marinak családi problémái vannak. Úgy dönt, hogy:

A - Megmondja neki, hogy teljesítménye romlik és szorosabban felügyeli,
hogy biztosítsa a megfelelő teljesítményt.

B - Megbeszéli vele a problémát, és világossá teszi, hogy családi
problémái erősen befolyásolják a munkateljesítményét. Segítőkészen és
bátorítóan megbeszélik, mint lehet tenni, hogy teljesítménye javuljon.

C - Megmondja Marinak, észrevette romló teljesítményét, de értésére adja,
hogy bízik benne, hogy a jövőben újra javulni fog.

D - Megbeszélik a problémákat és a lehetséges megoldásokat Marival, és a
jövőben jobban odafigyel a munkájára.

6. A vállalatnál meghatározott területeken nem szabad dohányozni. Éppen
végigsétált a tiltott területen, amikor észreveszi, hogy Feri dohányzik. Feri
régi “bútordarab” és nagyon jó munkaerő. Ön nem tudta, hogy dohányzik,
így úgy dönt, hogy:

A - Megkéri, hogy dobja el a cigarettát és tovább megy.
B - Kérdőre vonja, hogy miért cigarettázik tiltott helyen és mit szándékszik

tenni ez után.
C - Elmagyarázza neki, hogy miért tiltották meg a dohányzást ezen a

területen és a jövőben gyakrabban ellenőrzi Őt ebből a szempontból.
D - Felszólítja, hogy azonnal dobja el a cigarettát, és meggyőződik róla,

hogy valóban megtesz-e. Majd figyelmezteti, hogy ezután rajta tartja a
szemét.

84

7. A csoportja nagyon össze szokott és jól együtt tud dolgozni az Ön közvetlen
felügyelete nélkül is. Most azonban két munkatársa, Péter és Pál
állandósuló veszekedési egyre több problémát okoznak a csoportban.
Emiatt Ön úgy határoz, hogy:

A - Magához hívja mindkét munkatársát, és világossá teszi előttük, hogy
vitájuk rontja a csoport teljesítményét. Megbeszéli velük, hogyan is
lehetne megoldani a felmerült problémákat és Ön, hogyan fogja ezt
ellenőrizni.

B - Arra hagyatkozik, hogy a csoport oldja meg a konfliktust és
problémákat.

C - Arra kéri Pétert és Pált, hogy üljenek le, és egymás között rendezzék a
konfliktust és oldják meg a problémát, egyben felajánlja, hogy ha ez
szükséges, Ön is segít nekik.

D - Megmondja Péternek és Pálnak, hogy hogyan lehet ezt a konfliktust és
problémát megoldani, és a jövőben szorosan felügyeli Őket, miként
működnek együtt.

8. László - némi bátorítással és irányítással - általában becsületesen kiveszi a
részét a munkából. Időközönként azonban, egészségi problémái miatt,
észrevehetően csökken a teljesítménye. A csoport ezért neheztel rá, mert a
többieknek kell a munkát elvégezni helyette. Ön azt teszi, hogy :

A - Megbeszéli Lászlóval a problémákat és tanácsot ad neki, hogy a
teljesítménybeli problémák megoldódjanak és felajánlja segítségét.

B - Megmondja Lászlónak, hogy neki is, mint mindenkinek, ki kell vennie
a részét a munkából, és a jövőben jobban ellenőrizni fogja a munkáját.

C - Világosan értésére adja Lászlónak, hogy viselkedése gondot okoz a
kollektívának, és ezt neki önmagának kell megoldania

D - Együttérően megbeszéli a problémákat, de világossá teszi, hogy van
egy minimális teljesítmény-szint, amelyet mindenkinek el kell érnie.

9. Károly - a csoport leggyakorlottabb és legötletesebb munkatársa - egy
nagyon érdekes és már kidolgozott ötletével keresi fel Önt, amely lehetővé
teszi a csoport teljesítményének emelését. Károly képes arra, hogy
jelenlegi munkája mellett saját ötletét is kivitelezze. Ön úgy gondolja a
legjobb az, ha :

A - Közösen kidolgozzák az elérendő célokat és bátorítja, segíti Károlyt,
hogy a maximumot tudjon kihozni az ötletéből.

B - Megfogalmazza Károly számára az elérendő célokat, meggyőződik
arról, hogy világosan megértette és elfogadta-e, végül felajánlja, hogy
segíti elérni azokat.

C - Azt mondja Károlynak, hogy csak tegye, amit gondol, de rendszeresen
tájékoztassa Önt és jöjjön nyugodtan, ha bármi problémája van.

D - Hagyja, hogy Károly bátran végigcsinálja, amit tervezett, de
folyamatosan beszámoltatja az eredeti és az új munkájáról is, hogy
láthassa hogyan haladnak a munkák.

85

10. A vállalat főnöke egy külön elemzést kért Öntől. A munka jelentős részét
Annára szeretné bízni, aki az egyik legjobb munkatársa és többnyire
segítség és irányítás nélkül képes megoldani a kitűzött feladatokat. Anna
azonban most bizonytalan, mert ilyen feladatot még soha nem csinált. Ön
ezért:

A - Azt mondja, mivel kevés az ideje, mindenképpen Annának kell ezt a
feladatot előkészítenie. Felvázolja, mit, és hogyan kell tenni, és
folyamatosan ellenőrzi az előrehaladást.

B - Elmagyarázza Annának az egész projekt szerkezetét és hagyja, hogy –
mint eddig – Anna a saját módján oldja meg a feladatot.

C - Világosan megmutatja, milyen előnyei származnak Annának abból,
hogy ebben a projektben részt vesz. Majd elmondja saját ötleteit is,
felajánlja segítségét és ellenőrzi az előrehaladást.

D - Megbeszéli Annával, hogyan is lehetne a felmerülő problémákat
megoldani. Bátorítja és segíti, hogy – mint eddig – megoldja a
feladatot.

11. János a csoport egyik legjobb munkatársa. Ugyanakkor az elmúlt havi
jelentésével késett és viszonylag sok hibát is csinált. Ön nem érti a
dolgot, hiszen eddig minden munkát segítség nélkül oldott meg. Úgy
döntött, hogy:

A - Leül vele megbeszélni a jelentést, pontról pontra elemezve miért
csúsztak be a hibák és azt tervezi, hogy a következő hónapban a beadás
előtt közösen nézzék át az elkészült jelentést.

B - Megbeszéli Jánossal, mi volt a hibák oka és mit kell tenni, hogy a
jövőben ezek ne ismétlődhessenek meg. Felajánlja támogatását is, ha
ezt János szükségesnek érzi.

C - Elmagyarázza miért olyan fontos ez a havi jelentés és megkérdezi mi is
volt a probléma. Világossá teszi, hogy elvárja: a következő hónapi
jelentés időben és hiba nélküli készüljön el.

D - Emlékezeti Jánost, hogy a jelentés fontos és a jövő hónapban, időben
és hiba nélkül akarja megkapni.

12. Munkatársai nagyon érdeklődőek és szeretnek részt vállalni a döntésekben
is. A vállalat egy tanácsadó segítségével egy új módszert vezet be a
munkák hatékonyságának javítására. Ön úgy dönt, hogy :

A - Elmagyarázza a csoportnak az új módszer lényegét és hagyja, hogy a
csoport maga alakítsa ki az alkalmazás feltételeit.

B - Részletesen megtanítja, hogyan kell alkalmazni az új módszert, és
folyamatosan ellenőrzi a bevezetést.

C - Bemutatja mi az új eljárás lényege, és miért olyan fontos. Megtanítja a
csoportot, hogyan használják, megadja számukra az alkalmazás pontos
leírását is és megválaszolja a felvetődő kérdéseket.

D - Megmagyarázza az új eljárás lényegét és alkalmazását, majd hagyja,
hogy a csoport maga dolgozza ki a részleteket.

86

A kérdőív kiértékelése

Kérdés S-1 S-2 S-3 S-4
1 C B D A
2 B A D C
3 D B C A
4 C A D B
5 A D B C
6 D C B A
7 D A C B
8 B D A C
9 D B A C
10 A C D B
11 A C B D
12 B C D A
Összpont-
szám:

A legnagyobb pontérték az Ön preferált vezetési stílusa.

S-1 = elmond

S-2 = “elad”

S-3 = rész vesz

S-4 = delegál

• Ha valamelyik oszlopban nagyon kevés pontot ért el az azt jelenti, hogy

bizonytalan annak használatát illetően.

• Valóban ez az a stílus, amelyet a leggyakrabban használ?

• Milyen stílust tekinti a leghatékonyabbnak?

• Milyen főnökének vezetési stílusa?

