

Menedzsment

Dr. Imreh Szabolcs

SZTE GTK

iszabi@eco.u-szeged.hu

Követelmények

- Tananyag: a jegyzet 😊
- A félév végi értékelés megszerzésének feltétele sikeres írásbeli vizsga teljesítése elővizsgaként, vagy a vizsgaidőszakban. A vizsga teszt jellegű, feleletválasztós és relációanalízis kérdésekkel.
- Osztályzatok:
 - 0-24 pont elégtelen
 - 25-31 pont elégséges
 - 32-37 pont közepes
 - 38-43 pont jó
 - 44-50 jeles

Tematika

- Üzleti környezet
- Stakeholderek
- Menedzsment elmélettörténet
- Tervezés, Szervezés
- Vállalati kultúra
- Vezetés, ellenőrzés

Az üzleti környezet

Az üzleti környezet I. (Belső környezet)

- Def: Minden vállalati működési folyamatokat meghatározó struktúra, értékrend stb. (software rendszer), illetve a gépek berendezések (hardware rendszer)
- A vállalat múltja jelene, jövője
- A vállalati kultúra

Az üzleti környezet II. (Külső környezet)

- Def: Mikrokönyezet: A környezet azon elemei, melyekkel a vállalat közvetlen kapcsolatban van, azaz befolyásolni tudja alakulásukat
- Def: Makrokönyezet: A környezet azon elemei, melyekkel a vállalat nincs közvetlen kapcsolatban, azaz nem tudja befolyásolni alakulásukat (külső adottság)
- Globális környezet: tendenciák alakulása

A mikroörfnyezet elemei

- Szállítók
- Vevők
- Versenytársak
- Közvélemény

Szállítók

- Def: Szervezetek és személyek összessége, akik a vállalat működéséhez szükséges anyagokat és szolgáltatásokat biztosítják
- Szállítók érdekei és érdekérvényesítő képessége
- Szállítói kockázatok:
 1. Ár
 2. Idő
 3. Minőség
 4. Vertikális integráció (részükről előre, részünkről visszafelé)

Vevők

- Def: Szervezetek és személyek összessége, akik a vállalat termékeit, szolgáltatásait valamilyen célból megvásárolják
- Vevők típusai:
 1. Végső fogyasztók
 2. Viszonteladók
 3. Ipari piacok
 4. Kormányzati piacok
- Vevők érdekei és érdekérvényesítő képessége
- Vevői kockázatok:
 1. Ár
 2. Mennyiség
 3. Vertikális integráció (részünkről előre, részükről visszafelé)

Verseny társak

- Szervezetek és személyek összessége, akikkel a vállalat versenyez a potenciális vevők jövedelmének megszerzéséért
- Verseny társak típusai:
 1. Legszorosabb verseny társak (azonos fogyasztó, „azonos termék”, „azonos ár”)
 2. Távlabbi verseny társak (azonos fogyasztó, „hasonló” termék, eltérő ár)
 3. Kiterjesztett verseny társak („Azonos fogyasztók jövedelméért versenyzünk)
- Verseny társak kockázatai:
 1. Verseny valamilyen dimenzióban
 2. Rossz verseny társ – jó verseny társ
 3. Horizontális integráció

Közvélemény

- Def: Minden olyan társadalmi és szakmai csoport, amely megítélése hatással van a vállalkozás sikerességére
- Típusai:
 1. Pénzügyi
 2. Média
 3. Hatóságok
 4. Érdekvédelmi szervezetek
 5. Helyi közvélemény

A makrokörnyezet elemei

- Demográfiai környezet
- Gazdasági környezet
- Természeti környezet
- Technológiai környezet
- Politikai – jogi környezet
- Társadalmi – kulturális környezet

Demográfiai környezet

- Kapcsolódási pontok:
 1. Potenciális fogyasztók
 2. Potenciális munkavállalók
- Legfontosabb jellemzők:
 1. Népesség száma és összetétele
 2. Földrajzi mobilitás
 3. Társadalmi mobilitás

Gazdasági környezet

- Kapcsolódási pontok:
 1. Általános gazdasági közérzet
 2. Általános életszínvonal
 3. Demográfiával együtt: a potenciális vásárlók jövedelmei
- Legfontosabb jellemzők:
 1. Egy főre jutó jövedelem
 2. Jövedelmek koncentrációja
 3. Megtakarítás és fogyasztás viszonya

Természeti környezet

- Kapcsolódási pontok:
 1. Nyersanyagok
 2. Szabályok
 3. Károk visszacsatolása, megelőzés
- Legfontosabb jellemzők:
 1. Előírások
 2. Engedélyeztetési rend
 3. „Szokások”

Technológiai környezet

- Kapcsolódási pontok:
 1. Általános technológiai színvonal
 2. A vevők és munkavállalók „technológiai színvonala”
- Legfontosabb jellemzők:
 1. A cég és a környezet közötti technológiai szakadék
 2. K+F ráfordítások (környezet, vállalkozás)

Politikai – jogi környezet

- Kapcsolódási pontok:
 1. Általános jogszabályi környezet
 2. Befektetések és a megtermelt jövedelmek biztonsága
 3. Gazdaságpolitika
- Legfontosabb jellemzők:
 1. Jogszabályok
 2. Jogszabályok érvényesítése
 3. Szokások
 4. „Eddigi tapasztalatok”

Társadalmi – kulturális környezet

- Kapcsolódási pontok:
 1. Fogyasztási szokások
 2. Munkavállalási szokások
- Legfontosabb jellemzők:
 1. Kulturális értékek
 2. Normák, attitűdök, munkához való viszony
 3. „Üzletelési szokások”
 4. Eltérő kultúrák találkozásai

Stakeholderek I.

- Def: Azon szervezetek és személyek összessége, akik befolyásolják, vagy befolyásolhatják a vállalati célkitűzések realizálódását
- Kívül – belül
- Befolyásolják – befolyásolhatják
- Érdekeltség - hatalom

Stakeholderek II.

Érdekeltségük:	Gyenge	Erős
Hatalmuk:		
Nagy	„Szürke eminenciás”	„Kulcsfigura”
Kevés	„Kibic”	„Statiszta”

Stakeholderek III.

- Tulajdonosok
- Hitelezők
- Fogasztók és érdekképviselői szerveik
- Versenytársak
- Média
- Szállítók
- Munkavállalók
- Menedzserek
- Kormányzat
- Speciális érdekeltségű csoportok (tevékenységfüggő)

A stakeholder analízis lépései

- Érdekeltek azonosítása
- Információgyűjtés az érdekeltekről
- Az érdekeltek céljainak azonosítása
- Erős és gyenge pontjaik meghatározása
- A viselkedésük prognosztizálása
- A kezelésükre vonatkozó stratégia kidolgozása

A menedzsment fogalma

A menedzsment fogalma

- Def: A menedzsment azon tevékenységek összessége, melyek biztosítják, hogy a kitűzött szervezeti célok érdekében a rendelkezésre álló erőforrások eredményesen és hatékonyan hasznosuljanak

Tevékenységek

- **Tervezés:** A szervezeti célok meghatározása, és a célokhoz vezető legjobb út meghatározása
- **Szervezés:** Az erőforrások kombinációja
- **Vezetés:** Az emberek viselkedésének befolyásolására tett kísérlet
- **Ellenőrzés:** A szervezeti tevékenységek figyelése és esetleges módosítása a visszacsatolások során

Célok

- Elsődleges és másodlagos célok
- Hierarchia
- Dinamizmus
- Konfliktusok
- Eltérések

A rendelkezésre álló erőforrások

- Erőforrások alapvető jellemzői
- Helyettesíthetőség
- Saját és idegen
- Megszerezhetőség

Eredményesség és hatékonyság

- **Eredményesség:**
 1. A kitűzött célok megvalósításának határfoka
 2. Javítása: tervezési tevékenység fokozása
- **Hatékonyság:**
 1. Az erőforrások felhasználásának határfoka
 2. Javítása: szervezési tevékenység fokozása

Menedzsment elmélettörténet

Klasszikusok: F. W. Taylor (1856-1915)

- „A tudományos vezetés atyja”
- Kísérletek (nyersvas rakodás, optimális lapát)
- Analízis – szintézis módszer
- A tudományos vezetés 4 pontja:
 1. Új rendszer, amely tudományos alapokon szabályozza a munkaelemek végzését
 2. Alkalmazottak tudományos kiválasztása és képzése
 3. Szívélyes egyetértés a munkások és a vezetők között
 4. A feladatok és a feladatok igazságos megosztása

Klasszikusok: F. B. Gilbreth (1868-1925)

- Szintén gyakorlati ember
- Önálló építési vállalkozás
- Mozgástanulmányok
- „Egyetlen legjobb út keresése”

Klasszikusok: H. Ford

- A klasszikus alapelvek maradéktalan gyakorlati megvalósítása
- „Olcsón sok autót csinálni”
- Szükséges: szabványosítás
- Szükséges: olcsó betanított munkaerő
- Szükséges: futószalag, a munka elemi részekre történő bontása

Adminisztratív vezetés: H. Fayol (1841-1925)

- Francia bányamérnök
- Szervezetek elméleti kérdései
- Vezetői tevékenységek csoportosítása:
 1. Technikai tevékenységek
 2. Kereskedelmi tevékenységek
 3. Pénzügyi tevékenységek
 4. Biztonsági tevékenységek
 5. Számviteli tevékenységek
 6. Vezetői tevékenységek

Fayol 14 pontja

- Munkamegosztás
- Hatalom
- Fegyelem
- Utasítások egységessége (jelentési kötelezettség)
- Irányítás egységessége
- Az egyéni érdekek alárendelése a szervezeti érdekeknek
- Fair díjazás
- Centralizáció-decentralizáció
- A ranglétra lánc
- Rend
- Méltányosság
- A személyzet stabilitása
- Kezdeményezés
- Testületi szellem

Adminisztratív vezetés: M. Weber (1864-1920)

- Szociológiai tevékenység
- Ideális szervezeti forma: bürokrácia
- Az ideális bürokrácia jellemzői:
 1. Munkamegosztás
 2. Hatalmi hierarchia
 3. Formális kiválasztás
 4. Karrier orientáció
 5. Formális szabályok és ellenőrzés
 6. Személytelenség

Human Relations: E. Mayo (1880-1949)

- Taylori alapokon kezdi kísérleteit
- Az emberek közötti kapcsolatok, érzelmi tényezők, csoportnormák hatása a teljesítményre
- Megvilágítási kísérletek:
 1. 1. fázis: emberi kapcsolatok felfedezése
 2. 2. fázis: A csoportképződésben rejlő előnyök
 3. 3. fázis: A csoportnormák lehetséges hátrányai

Human Relations: D. McGregor (1906-1964)

- Fő műve: „A vállalat emberi oldala”
- Különböző embertípusok léteznek a munka szempontjából (X/Y elmélet)
- X elmélet (a közepszerű ember):
 1. Nem szeret dolgozni
 2. Kedveli, ha irányítják
 3. Kerüli a felelősséget
 4. Kényszer ellenőrzés útján érhető el a megfelelő munkavégzés
- Y elmélet (az önmegvalósító ember):
 1. Szeret dolgozni
 2. Önmegvalósításra törekszik, önálló
 3. Keresi a felelősséget
 4. Nem csak kényszer ellenőrzés útján érhető el a megfelelő munkavégzés, érdekeltté lehet tenni az embereket a szervezet sikerében

Köszönöm a figyelmet!