Scharakteryzuj paradygmaty zarządzania na XXI wiek.
Benchmarking jest to metoda polegająca na wyborze konkurenta, porównywanie z nim własnej organizacji i dostosowanie jego podejścia do warunków działania firmy. Przy czym istota nie polega nie na znajdowaniu i przenoszeniu gotowych wzorców, lecz na sposobie dochodzenia do najlepszych rozwiązań

Restrukturyzacja jest to ogół działań zmierzających do najbardziej efektywnego dostosowania organizacyjnego, ekonomicznego i technicznego przedsiębiorstwa, odpowiadający celom postawionym przed tym przedsiębiorstwem.

Total Quality Management (TQM)– Kompleksowe Zarządzanie Jakością. Nakierowany na ludzi system zarządzania mający na celu ... zwiększania zadowolenia klientów po stale zmieniających się kosztach. TQM jest kompleksowym podejściem

systemowym (a nie wybranym procesem lub

obszarem).ąąąAąfgdf
Business Process Reengineering (BPR)– zwiększanie elastyczności technologii i struktur zarządzania. Możliwość dogłębnej zmiany pozycji wynikowej firmy.

Lean Management (LM) - Odchudzone Zarządzanie.

Outsorcing

-Istnieje wiele różnorodnych sposobów organizacji tego samego biznesu,

-Niezbędne jest dzisiaj zastosowanie mieszanych (hybrydowych) struktur organizacyjnych

-Istnieje wiele różnych sposobów zarządzania ludźmi, z których żaden nie jest uniwersalnie najlepszy

-Technologie, rynki i zastosowania nie są już ograniczone do danej dziedziny gospodarki, ale wzajemnie się przenikają i łączą

-Zakończyła się era zarządzania „nakazowo-kontrolnego” wyznaczonego ramami formalnych podległości, a w zamian pojawiła się potrzeba redefinicji zarządzania jako zarządzania partnerskiego obejmującego cały proces biznesowy i wykraczający poza ramy firmy.

-Globalny charakter gospodarki zmienił definicję firm międzynarodowych poprzez drastyczne obniżenie znaczenia geograficzno-narodowego ulokowania firmy.

- Domeną procesu zarządzania jest już tylko firma, gdyż współczesny menadżer musi być również przedsiębiorcą obserwującym z równym zainteresowaniem otoczenie firmy jak i samą firmę.

-Zarządzanie firmą XXI wieku musi być skierowane na zewnątrz firmy przez definiowanie jej celów w kontekście potrzeb rynku i klienta, a nie samej firmy.

wymień warunki konkurencji i źródła przewagi konkurencyjnej wg M. Portera

Według M.Potera (1990) współczesną konkurencję cechuje:

Przyspieszanie zmian technologicznych i coraz krótsze cykle życia wyrobów (od rozwoju do dojrzałości wyrobu i sprzedaży na rynku)

Dostępność czynników wytwórczych o zbliżonej jakości i cenie

Rozwijająca się globalizacja coraz to nowych przemysłów.

Zdobyciu tak rozumianej przewagi konkurencyjnej służy High Speed czyli zarządzanie dynamiczne System zarządzania dynamicznego charakteryzowany jest jako:

Innowacyjny, czyli zdolny nie tylko do innowacji produkcyjnych i procesowych ale także strukturalnych i w sferze metod zarządzania

Adaptacyjny, czyli zdolny do dostosowań do zmian w postawach pracowników, upodobaniach nabywców, oczekiwaniach inwestorów, przepisach prawnych, dostępności zasobów i strategii konkurentów

Elastyczny, czyli zdolny do zwiększania i zmniejszania rozmiarów organizacji, zmian kierunków działania i strategii, szybkiej asymilacji nabywanych przedsiębiorstw, realizacji przedsięwzięć wspólnych, tworzenie koalicji oraz eliminacji nieefektywnych lub mniej efektywnych jednostek
Efektywny, czyli zdolny do utrzymywania trwałej przewagi nad konkurentami w zakresie produktów, wydajności, dywidend, płatnych inwestorów, zadowolenia z pracy, lojalności klientów, jakości i łatwości obsługi wyrobów
Szybki, czyli zdolny do szybszej niż konkurenci odpowiedzi na zmiany w otoczeniu.

Źródła przewagi wg. Portera:

Przywództwo kosztowe – zdolność do zaoferowania produktu po niższej cenie

Zróżnicowanie - zdolność zaoferowania produktu o wyjątkowych walorach dla nabywcy

Czym jest restrukturyzacja przedsiębiorstw i co obejmuje. ????

Przez restrukturyzację rozumie się ogół działań zmierzających do najbardziej efektywnego dostosowania organizacyjnego, ekonomicznego i technologicznego przedsiębiorstwa, odpowiadający celom postawionym przed tym przedsiębiorstwem.

Restrukturyzacja przedsiębiorstw obejmuje:

Walka o przetrwanie ograniczenie strat, płynność finansowa, posiadanie wystarczającej grupy nabywców, zmiana systemu kultury organizacyjnej

Restrukturyzacja funkcji rozwój marketingu, finansów, wdrożenia, sprawozdawczej obsługi, kierowania pracownikami,

Restrukturyzacja procesów obejmuje 3 fazy: identyfikację stanu, modernizację struktury wokół procesów, budowę monitoringu i kontrolingu, wprowadzenie nieefektywnych procesów na zewnątrz – outsorcing

Wprowadzenie systemu ciągłych usprawnień to budowa organizacji instytutowej, inteligentnej (samouczącej się i samo doskonalącej) obejmuje ona następujące elementy: przewodnictwo, wzorowanie się na najlepszych, budowanie zespołów (naczelnego kierownictwa, zespołów między funkcjonalnych, autonomicznych zespołów między organizacyjnych) modyfikacja, budowa sieci przedsiębiorstw.

scharakteryzuj rodzaje restrukturyzacji przedsiębiorstwa.
Przedmiotowa jest wówczas, gdy dotyczy zmian systemowych w przedsiębiorstwie związanych z przekształceniami techniczno-technologicznymi, własnościowymi, prawnymi, organizacyjnymi i ekonomicznymi. Służy temu aby przedsiębiorstwo koncentrowało się na działaniach, które wprowadzając nowe wyroby lub usługi, ulepszenia techniczne lub marketingowe, podwyższały stopień konkurencyjności wytwarzanych wyrobów. Stanowi realizację strategii cząstkowych w zakresie aktywizacji produkcji. Składają się na nią: strategia analityczna, innowacyjna, jakości wyrobów, kontynuacji, produktu. Dopełnieniem są strategie rozwoju wyrobów i konkurencji, naśladownictwa i strategia prospektywna.

Wymień i scharakteryzuj podstawowe metody restrukturyzacji przedsiębiorstwa.
Przekształcenie własnościowe

Przekształcenie organizacyjne:

-Zmiany struktur organizacyjnych

-Orientacja funkcjonalna

-Organizacja inteligentna

Zmiany w systemach zarządzania

-Restrukturyzacja procesowa

-System ciągłego usprawniania procesów

-Reengineering, benchmarking, zarządzanie dynamiczne

Restrukturyzacja funkcji oznacza ustanowienie podstawowych konwencjonalnych funkcji realizowanych w przedsiębiorstwie działającym na rynku według „poprawnego zarządzania” z lat siedemdziesiątych. Tak rozumiana restrukturyzacja dotyczy marketingu, finansów, sprawozdawczości, produkcji, rozwoju i badań, zaopatrzenia, obsługi (serwisu), kierowania personelem, inwestowania, orientacji na innowacje itp.

Kilka przykładów zadań do zrealizowania w obrębie poszczególnych funkcji:

W dziedzinie marketingu: rozpoznanie potrzeb klientów, wartości rynku, głównych trendów rynku, czynników warunkujących wielkość udziału w rynku, stworzenie udziału marketingu i działu sprzedaży

W dziedzinie rozwoju: identyfikacja, konceptualizacja, projektowanie nowych wyrobów, radykalne skrócenie cyklu nowych wyrobów
W dziedzinie produkcji: eliminacja „wąskich gardeł”, wprowadzenie nowych metod technicznego przygotowania i planowania produkcji, usprawnienie logistyki (składowania, spedycji, transportu)
W dziedzinie technologii: wprowadzenie zarządzania technologicznego

W dziedzinie przedsiębiorczości: generowanie nowych innowacji i ich implementacja w praktyce gospodarczej
W dziedzinie zaopatrzenia: analiza i selekcja dostawców

W dziedzinie finansów i sprawozdawczości: wdrożenie systemu podstawowych wskaźników finansowych i nowoczesnego rachunku kosztów, komputeryzacja rachunkowości i sprawozdawczości finansowej
W dziedzinie obsługi: wprowadzenie usług przed i po sprzedażowych w celu podniesienia wartości produktu

W dziedzinie kierowania personelem: wprowadzenie systemu planowania wielkości i struktury zatrudnienia, programowanie rozwoju personelu, podnoszenie kwalifikacji

Restrukturyzacja procesów wiąże się z zasadniczą zmianą zasad funkcjonowania struktury firmy. W miejsce funkcji zakładów produkcyjnych lub lokalnych rynków podstawowego znaczenia nabierają procesy. Restrukturyzacja procesów obejmuje trzy fazy:

Analizę, która polega na identyfikacji i odwzorowaniu kluczowych procesów zachodzących w firmie (np. projektowanie wyrobów, ściąganie należności, wytwarzanie określonych asortymentów) i identyfikacji działań prowadzących do największego przyrostu wartości, obsługi klientów banku w zakresie starych i nowych produktów.
Modernizację struktury, która polega na budowaniu struktur wokół procesów, ograniczając funkcjonalną specjalizację i eliminując organizacyjne podziały ciągów składających się na proces oraz eliminując, poprzez wypchniecie na zewnątrz, działania nie przydającej wartości produktowi lub przydające jej w małym stopniu (np. czynności pomocnicze), takie jak magazynowanie, manipulacje, oczekiwanie, transport
Zapewnienie warunków modernizacji uczestników organizacji do działań maksymalizujących satysfakcje nabywców korzystających z rezultatów procesów. Chodzi o pomiar efektów, ustalenie odpowiedzialności za nie i zaprojektowanie odpowiednich bodźców.
Wprowadzenie systemu ciągłych usprawnień to budowa organizacji inteligentnej (samouczącej się) i samo doskonalącej w sposób ciągły. Obejmuje ona następujące kluczowe elementy:

Przywództwo, które polega na umiejętności tworzenia dalekosiężnych wizji, mobilizacji zespołów ludzkich dla ich realizacji oraz formalizacji i instytucjonalizacji nowych rozwiązań, tak by nie były sztywne i mogły łatwo podlegać kolejnym przebudowom.

Wzorowanie się na najlepszych (benchmarking), czyli określenie procesów, w których firma jest gorsza od innych, identyfikacja wzorców, czyli organizacji, w których dany problem rozwiązuje się najlepiej.

Budowanie zespołów, czyli ustanowienie zespołu naczelnego kierownictwa, zespołów między funkcjonalnych, autonomicznych grup roboczych i zespołów między organizacyjnych jako podstawowego elementu struktury.

Motywacja, czyli powiązanie oceny pracy jednostek i związanych z nią nagród, awansów, wyniki pracy zespołów i umiejętności pracy w zespole.

Budowanie sieci powiązań między organizacyjnych, czyli relacji stałej współpracy, wzmocnionych niekiedy związkami kapitałowymi. Dotyczy to powiązań z dostawcami, dystrybutorami i odbiorcami, ośrodkami badawczymi. Powiązania takie muszą mieć charakter elastyczny, bo ich konfiguracje muszą ulegać częstym zmianom, a zarazem być dostatecznie pewne i stabilne.

na czym polega restrukturyzacja procesowa
Restrskturyzacja procesów wiąże się z zasadniczą zmianą zasad funkcjonowania struktury firmy. W miejsce funkcji zakładów produkcyjnych lub lokalnych rynków podstawowego znaczenia nabierają procesy. Restrukturyzacja procesów obejmuje trzy fazy:

-analizę, która polega na identyfikacji i odwzorowaniu kluczowych procesów zachodzących w firmie (np. projektowanie wyrobów, ściąganie należności, wytwarzanie określonych asortymentów) i identyfikacji działań prowadzących do największego przyrostu wartości (np. dla producentów kosmetyków i słodyczy takimi działaniami jest promocja i reklama), obsługi klientów banku w zakresie starych i nowych produktów.

-modernizację struktury, która polega na budowaniu struktur wokół procesów, ograniczając funkcjonalną specjalizację i eliminując organizacyjne podziały ciągów działań składających się na proces oraz eliminując, poprzez wypchnięcie na zewnątrz, działania nie przydające wartości produktowi lub przydające jej w małym stopniu (np. czynności pomocnicze), takie jak magazynowanie, manipulowanie, oczekiwanie, transport.

-zapewnienie warunków motywacji uczestników organizacji do działań maksymalizujących satysfakcje nabywców korzystających z rezultatów procesów.

Chodzi o pomiar efektów, ustalenie odpowiedzialności za nie i zaprojektowanie odpowiednich bodźców.

Efektem restrukturyzacji procesów jest spłaszczenie struktury, nadanie jej formy „poziomej”, „odchudzenie” firmy poprzez eliminację działań mniej istotnych.

omów ogólne zasady restrukturyzacji
Cechy typowej restrukturyzacji:

-selektywność, odbywa się ona przeważnie w wybranych działach przedsię-biorstwa (lub jego wyodrębnionych jednostkach) lub dotyczy przeważnie pewnej grupy oferowanych przez firmę- wyrobów i usług;

-zdefiniowany czas trwania;

-stopniowość, która pozwala firmie osiągnąć po procesie restrukturyzacyjnym przynależność do jednej z trzech grup przedsiębiorstw (na podstawie badań Ernst & Young):

początkujących o stopie zwrotu kapitału 2% rocznie i wartości dodanej przypadającej na jednego pracownika ok.47.000 dolarów;

średnio zaawansowanych o stopie zwrotu kapitału 2-6,9% i wartości dodanej przypadającej na jednego pracownika pomiędzy 47.000 – 74.000 dolarów;

mistrzów o stopie zwrotu powyżej 7% i wartości dodanej na pracownika powyżej 74.000 dolarów.

przedstaw bariery skutecznej restrukturyzacji(????)
-niewystarczająca liczba kierunkowo wykształconych menedżerów (ogólne wykształcenie np. inżynierskie, nawet połączone z wieloletnią praktyką na stanowiskach kierowniczych, może okazać się niewystarczające.

-słaba koniunktura

-napięcia społeczne (tam gdzie plany restrukturyzacyjne uzgodnione są z załogą, z jej np. związkową reprezentacją, ich realizacja przebiega bez porównania sprawniej niż wtedy, gdy realizowane są wbrew załodze, w konflikcie z nią,

-zamknięty charakter gospodarki , jej słabe powiązanie z szerszym, międzynarodowym rynkiem (bariery celne, niekorzystna relacja waluty np. jej nadwartościowość)

-nieprzewidywalność warunków jakie stwarza przedsiębiorstwu realizowana przez państwo polityka gospodarcza np. w zakresie unormowań prawnych, fiskalnych itp.

-Zmienność, niestabilność przepisów regulujących funkcjonowanie przedsiębiorstw i innych podmiotów na rynku.

scharakteryzuj metody i techniki ciągłego doskonalenia zarządzania (CIM)
-Reengineering (BPR)

Metoda restrukturyzacji procesowej przedsiębiorstwa, to eliminacja wszystkich zbędnych procesów i systemów wykonania zadania, przy jak najkrótszym czasie i jakości. To także obniżenie kosztów realizacji procesów.

-Zintegrowany systemy wytwarzania usprawnionego komputerowo (CIM)

Zrządzanie zintegrowane produkcyjnie oraz w procesie wytwarzania. To zarządzanie zasobami oraz sposobem zarządzania zmianą tych zasobów (kształt, rozmiar). To także projektowanie i opracowywanie technologii.

-Wysoko zintegrowany system zarządzania zasobami przedsiębiorstwa (ERP)

-Normy tworzenia systemów jakości ISO 9000

-System dostaw na czas (Just- in -Time) Surowce i materiały dostarczone w momencie, kiedy są one potrzebne do produkcji i bez robienia zapasów.

-Filozofia stałego doskonalenia- Kaizen Konieczność ciągłego doskonalenia pracy na danych stanowiskach.

-Zintegrowany system zarządzania zasobami przedsiębiorstwa MRP III

-Technologie Grup-(TG) System usprawniania technologii i montażu

-Teorie Restrukcji (TOC) System zapobiegający nadmiernemu zużyciu materiałów i surowców.

-System Pracy Bezawaryjnej (TPM) System nastawiony na likwidacje awarii przez odpowiedni przegląd i konserwacje maszyn i urządzeń zanim trafią do produkcji.

-Kompleksowe zarządzanie jakością (TQM) System wspomagający i stawiający na wysoką jakość pracy, zarządzania i procedur.

-Metoda szybkich zbrojeń- (SMED) System szybkich przezbrojeń maszyn (wymiana i dopasowanie odpowiednich części maszyn) w celu odpowiedniej produkcji części.

omów szczegółowy model ciągłego doskonalenia zarządzania przedsiębiorstwem

​Poziom1 - ISO 9000 to certyfikat. Jeśli firma go otrzymuje oznacza, że realizuje działania procedury według określonych i uporządkowanych metod. Te uporządkowane procedury przedsiębiorstwa to min.: wytwarzanie, dystrybucja, rozliczanie kosztów, rozdział zasobów na

stanowiska robocze itp.

ISO formalizuje i porządkujeprocedudziałania. Skierowanie uwagi w przedsiębiorstwie

na system wysokiej jakości pracy, zarządzania i procedur

(TQM)oraz usprawnienie pracy na

stanowiskach (Kaizen)

-P2 - Pozwala wejść na usprawnienie procesowe i zastosowanie techniki TG oraz dostosowanie

produktów do różnych potrzeb klientów.

-P3 - Stosowanie zarządzania procesami rozdziału zasobów w procesie wytwarzania. Skrócenie czasu realizacji procedur i obniżanie kosztów wytwarzania.

-P4 - Wyszczuplenie struktur produkcyjnych i zarządzania(pozbycie się zbędnych procedur i działań). Produkcja bezzapasowa, na czas prosto i bezpośrednio na produkcję.

-P5 - Szczyt zarządzania zintegrowanego produkcyjnie i w procesie wytwarzania.

-P6 - Organizacja, która zarządza wiedzą, gromadzi ją w celu odpowiedniego jej

wykorzystania (jak dostosować ja do wewnętrznego i zewnętrznego otoczenia, jak rozwiązać problemy). Należy wiedzę w firmie przyswoić i zrozumieć, nauczyć wewnątrz firmy zarządzać tą wiedzą i umieć ją wykorzystać. Należy przekonać ludzi do identyfikowania się z firmą. Integrowanie zespołu wokół firmy.

czym jest TQM w systemie zarządzania przedsiębiorstwem
Total Quality Management – to nakierowany na ludzi system zarządzania mający na celu ustawiczne zwiększanie zadowolenia klientów po stale zmieniajacych się realnych kosztach. TQ jest kompleksowym podjeściem systemowym (a nie wybranym obszarem lub programem) i integralną częścią strategii wysokiego szczebla; system ten działa poryzontalnie w poprzek pionów funkcjonujących i działów, angażuje wszystkich pracowaników od góry do dołu i rozszerza się w obu kierunkach na zewznatrz przedsiębiorstwa, clelem włączenia weń łańcucha dystrybucji. TQ podkreśla nauczanie i adaptację do procesów stałych zmian jako klucza do sukcesu organizacji.

-Filozofia stosowana przy prowadzeniu wszystkich przedsięwzięć gospodarczych w warunkach tworzonych przez przywództwo kierownicze, w których każdy pracownik współpracuje w zespole, stosując narzędzia ciągłej poprawy spełniania lup przekraczania oczekiwań klienta, celem osiągnięcia przez firmę następujących korzyści:

-Zwiększenia wiarygodności firmy i zaufania klientów

-Zwiększenia sprzedaży

-Obniżenia kosztów wytwarzania

-Zmniejszenia kosztów robocizny

Cechy nowoczesnego podejścia wynikającego z TQM:

-W zapienienie jakości zaangażowani są wszyscy pracownicy

-główny nacisk położony jest na zapobieganie problemom.

-Zbierana jest obszerna wiedza o oczekiwaniach i wymaganiach klientów

-Zaangażowanie i poczucie współodpowiedzialności dostarczają

Przedstaw główne założenia filozofii TQM w przedsiębiorstwie

Podstawą TQ jest filozoficzna metoda naukowa. TQ obejmuje systemy, metody i narzędzia.

TQM jest oparta na wzajemnej wspierającej wszystkich członków organizacji oraz odpowiednich procesów gospodarczych nakierowanych na wyprodukowanie dóbr i usług, które satysfakcjonują potrzeby i oczekiwania klientów.

FILARY TQM:

-zorientowanie na klienta

-uczestnictwo i praca zespołowa

-stałe udoskonalanie

-infrastruktura, praktyki i narzędzie do których zaliczamy:

przywództwo

programowanie strategiczne

zarządzanie danymi i informacjami

zarządzanie procesem

zarządzanie stosunkami z dostawcami

zarządzanie czynnikiem ludzkim
Przedstaw założenia koncepcji TQM według W.E Deminga
-określenie stałych celów w odniesieniu do usprawnienia produktu lub usługi

-wprowadzenie nowej filozofii. Funkcjonowanie w nowej epoce ekonomicznej, wymaga odrzucenia akceptacji powszechnie występujacych opóźnień pomyłek, uszkodzeń materiałów, błędnie wykonywanej pracy

-rezygnuje z metody masowej kontroli jako narzędzia gwarantujacego osiągnięcie określonego poziomu jakości. Miejsce kontroli masowej zastępują metody statystyczne w oparciu o które należy budować jakość

-odejście od doboru dostawców uwzględniającego jedynie proponowane warunki cenowe. W zamian stała współpraca z jednym odbiorcą prowadząca do minimalizacji kosztów całkowitych

-ciągłe i niekończące się ulepszanie procesu planowania, produkcji i susług

-wprowadzenie..... jak ktoś zdąrzył przepisać to niech uzupełni ;)

-jak wyżej

-odrzucenie obaw, niepokojów, tak aby wszyscy mogli pracować efektywnie i oszczednie

-likwidacja barier między pracownikami

-eliminacja wszelkich form promocji zachęcających do osiągnięcia poziomu „zera efektów” na każdym poziomie organizacji

-likwidacja liczbowych kontyngentów siły roboczej

-likwidacja barier pozbawiających pracowników dumy z wykonywanej pracy

-wprowadzanie energicznych programów edukacyjnych oraz zachęcenie do usprawniania

Omów proces tworzenia jakości w filozofii TQM

Nie wiem czy to to – planowanie jakości zawiera:

Prezentację serii czynności, których clelem jest określenie klienta,rozwijanie cech produktu zdeterminowanych potrzebami klienta, rozwijanie procesów odpowiedzialnych za kreowanie i wytwarzanie tych cech

Kontrola jakoście

Ulepszanie jakosci

przedstaw rolę i znaczenie reinżynieringu w restrukturyzacji przedsiębiorstwa
Jest to fundamentalne przemyślenie od nowa i radykalne przeprojektowanie procesów w firmie, prowadzące do dramatycznej (przełomowej) poprawy – według krytycznych, współczesnych miar – osiaganych wyników (takich jak koszty, jakość, serwis i szybkość)

Reeinżyneering:

-poszukuje możliwości radykalnych zmian w najważniejszych dla funkcjonowania przedsiębiorstwa wskaźnikach spisujących jego działalność

-stawia sobie za cel:

poprawa jakosci

redukcja kosztów

zwiększenie elastycznosci, szybkości i dokładności działania

poprawa satysfakcji klientów

czym jest Business Process Reengineering w doskonaleniu firmy

BPR staje się nieodzowną częścią dzisiejszych czasów. Działania te rozumiemy jako projekty nastawione na podwyższenie wartości dodanej przy pomocy zmian w już istniejących procesach firmowych, które tą właśnie wartość dodaną wytwarzają

Cechy koncepcyjne:

-określony cel projektu – istotne zmiany, dramatyczna i radykalna poprawa efektywaności przedsiębiorstwa

-orientacja na klienta – centrum są wewnętrzni i zewnętrzni odbiorcy produktów, koncentrujac się na tym co przynosi polepszenie efektywności i zadowolenia klienta

-zmiana paradygmatów – analiza dotychczasowej strategii i zasad organizacji pracy i zerwania ze starymi zasadami i strukturami myslenia

-orientacja na procesy – zapewnienie przyrostu poziomo zorganizowanymi procesami

co jest istotą metody Lean Management w zarządzaniu przedsiębiorstwem
Istotą tej metody jest uzyskanie wysokiej produktywności produkcji i pracy, sprawnej organizacji i zarządzania, wysokiej jakosći produkcji i usług oraz pozytywnych wyników ekonomicznych. Osiąga się to przez wprowadzenie szeregu przedsięwzięć organizacyjnych, technicznych i ekonomicznych. Celem tej metody jest dostosowanie przedsiębiorstwa do rynkowych warunków gospodarowanie w drodze głębokich przekształceń orgaznizacji i funkcjonowania.

Osiąga się to przez wprowadzenie szeregu predsięwzięć organizacyjnych, technicznych i ekonomicznych

Omów przedsięwzięcia realizowane w ramach lean management

-decentralizacja zarządzania

-wdrażanie przedsięwzięć restrukturyzcyjnych i rozwojowych

-optymalizacja procesów wytwórczych, pomocniczych i suługowych

-total quality control

-troska o wysoką jakość

-podnoszenie kwalifikacji zawodowych pracowników

-stymulowanie motywacji pracowników do pracy

-stworzenie odpowiedniego klimatu w organizacji

-simulations enginering

-usprawnienie gospodarki materiałowej i magazynowej

czym różni się lean management od metody lean production
Lean production jest to metoda oszczędnej produkcji w firmie. Powstała ona na bazie systemu produkcji Just-in-time (dokładnie na czas- tech. zarządz. zapasami, gdzie materiały nadchodzą wg harmonogramu dostaw w małych partiach wtedy gdy są one potrzebne bez zapasów).

Lean Production to głównie eliminacja zbędnych procesów i działań w produkcji w celu zaoszczędzenia czasu oraz kosztów wytwarzania co w konsekwencji prowadzi do podwyższenia jakości produktów i usług. Lean Management to system zarządzania całym przedsiębiorstwem (wszystkimi procesami zachodzącymi w nim). To eliminacja zbędnych procesów i działań w zarządzaniu przedsiębiorstwem co prowadzi do podnoszenia jakości produktów i usług, wydajności pracy. To także podnoszenie kwalifikacji oraz motywowanie do działania pracowników, utożsamiania z firmą preferowanie, pracy zespołowej.

przedstaw warunki wdrożenia lean management i lean production w przedsiębiorstwie

Aby eliminować zbędne procesy i działania w produkcji i w całym zarządzaniu przedsiębiorstwem należy wpierw określić, które procesy i działania są potrzebne w firmie, dzięki którym osiągnie się zamierzone efekty i cele. Należy określić także te mniej ważne oraz te, które narażają nas na koszty i są czasochłonne. Aby móc wdrożyć L.M. konieczne jest zrozumienie przez wszystkich pracowników istoty zmian w zarządzaniu. Należy też zapewnić możliwości rozwoju i podnoszenia kwalifikacji pracowników organizując im szkolenia, należy im stworzyć właściwy klimat pracy oraz dać możliwość udziału w zarządzaniu, należy umiejętnie unikać i zwalczać powstające konflikty oraz zapewniać pracownikom dostęp do informacji. Trzeba motywować do pracy, dawać możliwość pracownikom twórczego myślenia i kreatywności. W L.P. Należy również zidentyfikować etapy produkcji, które są potrzebne i te które generują duże koszty wytwarzania. Gdy zostaną wyeliminowane procesy i działania zarówno w zarządzaniu firmą jak i w procesie produkcji należy je nadal kontrolować i w miarę potrzeby usprawniać, podnosić jakość zarówno zarządzania przedsiębiorstwem jak i procesu produkcji. Osiągnie się wtedy własną satysfakcję, efektywność produkcji, wysoki poziom oferowanych produktów i usług oraz zadowolenie klienta i konkurencyjność na rynku

omów definicje i zakres outsourcingu
Jest to przedsięwzięcie z zakresu restrukturyzacji organizacyjnej przedsiębiorstwa mające na celu ograniczenie zakresu działalności przedsiębiorstwa w pewnych obszarach jego działalności i powierzeniu ich odpłatnie firmom specjalizującym się w tych dziedzinach. Przedsiębiorstwo dzięki temu obniża koszty związane z inwestowaniem w mniej znaczące dla niej obszary działalności, efektywniej wykorzystuje swoje zasoby oraz ma możliwość skoncentrowania się na istotnych dla niego sprawach i kluczowych dla niego funkcjach. Poza tym firmy specjalistyczne posiadają wiedze i doświadczenie w poszczególnych dziedzinach a ich produkty lub usługi są wysokiej jakości technologii. Najczęściej wymienia się tu usługi: przetwarzanie informacji, ochrona firm, zbiorowe żywienie-bary, stołówki, u. remontowe, sprzedaż, księgowość...

to skrót od angielskiego wyrażenia outsideresource – using, co oznacza dosłownie korzystanie ze źródeł zewnętrznych. Jego istotą jest przekazywanie realizacji zadań, funkcji i procesów w firmmie zewnętrzenej, specjalizujacej się w danej dziedzinie. Oferuje firmom usługi zasoby zewnętrzne, gwarantując ich wysoką jakość i konkurencyjną cenę. Przedsięwziecie to polega na wydzieleniu ze struktury organizacyjnej przedsiębiorstwa macierzystego realizowanych przez nie funkcji przekazanie ich do realizacji innym podmiotom gospodarczym.

przedstaw cele i ogólne zasady outsourcingu
O. ma na celu redukcję struktury organizaycjnej przedsiębiorstwa, ograniczenie zatrudnienia, zmiejszenie liczby komórek i stanowisk orgaznizayjnych, zmiejszenie liczby szczebli zarządzania. Dzięki tym zabiegom :odchudzona” struktura orgaznizayjna przedsiębiorstwa staje się bardziej elastyczna, zdolna do szybszych reakcji na zmiany zachodzące w otoczeniu

Cele ogólne:

strategiczne:

-koncentracja na problemach strategicznych

-zwiększenie swobody strategicznej

-zwiększenie skutecznosci i efektywności

rynkowe:

-poprawa pozycji konkurencyjnej

-zwiększenie skali działalności

-dyweryfikacja lub koncentracja działalności

ekonomiczne:

-zwiększenie przychodów

-redukcja kosztów

-poprawa wyników ekonomicznych

organizacyjne:

-odchudzenie struktury orgaznizacyjnej

motywacyjne:

-obiektywizacja wyników ekonomicznych

-rozwój przedsiębiorczości

z punktu widzenia wydzielanej działalnosci

scharakteryzuj rodzaje i opisz przykłady wydzieleń w metodzie outsourcingu
. Ze względu na:

cele wydzieleń – naprawczy, dostawczy, rozwojowy

rodzaj wydzielanych funkcji: funkcji pomocniczych; f. Kierowniczych, f. Podstawowych

złożoność wydzielanych funkcji: pojedyncze funkcje; procesy

zakres wydzielanych funkcji: o. Całkowity, częściowy, wydzielenie wewnętrzne

trwałość wydzielenia: o. Strategiczny, taktyczny

formę podporządkowania po wydzieleniu: kapitałowy, kontrolowany ?

o. kontaktowy wydzielenie z przedsiebiorstwa macierzystego funkcji i przekazanie jej do realizacji niezależnemu podmiotowi. Zalety: pełna swoboda doboru wykonawców; ograniczenie zaangazowania i odpowiedzialności za realizacje funkcji, uproszczenie strukruktur, efekty specjalizacji. WADY: koniecznosć zwolnień pracowników; ograniczenie możliwości kontroli planowania strategicznego; możliwe niedopasowanie kulturowe; straty z tytułu sprzedaży i/lub likwidacji majątku

Wydzielenie kontraktowe: produkcja detali podzespołów => kooperanci; transport zewnętrzny => firmy spedycyjne; księgowość => biuro rachunkowe; ochrona mienia => firma ochroniarska; przesyłki => firma kurierska; ochrona zdrowia => spółka lekarska

o. kapitałowy wydzielenie z przedsiębiorstwa macierzystego funkcji i przekazanie jej do realizacji. ZALETY: unikanie zwolnień pracowników; utrzymanie majatku w zorganizoawniej formie; większe możliwości kontroli; możliwość odzyskania zainwestowanego kapitału; możliwość planowania strategicznego działalności; wieksza swoboda kształtowania cen; nie występuje niebezpieczeństwo niedopasowania kulturowego. WADY: ograniczenie możliwości radykalnej zmiany sposobu działania; odpowiedzialność właścicielska za wyniki; ograniczona swoboda wykonawcy; dodatkowe nakłady zwiazane z wydzielaniem

Wydzielenie kapitałowe: produkcja prefabrykatów => spółka produkcyjna; sprzedaż, serwis => spółka handlowa, serwisowa; transport zewnętrzny => spółka transportowa; remonty konserwacje=> spółka cementowa

Na czym może polegać outsourcing usług?

Model outsorcungu usług zakłada, że można zrezygnować z usług, które nie mają istotnego znaczenia dla firmy i powierzyć je odpłatnie wyspecjalizowanym firmom świadczącym takie usługi. Usługi, które najbardziej nadają się do powierzenia innym firmom są na ogół proste i mało zintegrowane z działalnością firmy. Najczęściej wymienia się tu usługi: przetwarzanie informacji, ochrona firm, zbiorowe żywienie-bary, stołówki, u. remontowe, sprzedaż, księgowość. Przedsiębiorstwo dzięki temu obniża koszty związane z inwestowaniem w mniej znaczące dla niej obszary działalności (utrzymywanie stanowisk pracy), efektywniej wykorzystuje swój czas i swoje zasoby oraz ma możliwość skoncentrowania się na istotnych dla niego sprawach i kluczowych dla niego funkcjach. Poza tym firmy specjalistyczne posiadają wiedze i doświadczenie w poszczególnych dziedzinach a ich produkty lub usługi są wysokiej jakości technologii.

Omów funkcje zaopatrzenia w koncepcji outcourcingu

Nowe ujęcie funkcji zaopatrzenia zakłada, że przedsiębiorstwo będzie koncentrowało się na podstawowych i najważniejszych obszarach swojej działalności. Będzie produkować części podstawowe zaś produkcję szerszej gamy produktów zleci firmom specjalistycznym. Firmy współpracujące dostarczać będą bardziej złożone części i będą dbać o utrzymanie maszyn i urządzeń. Dzięki czemu przedsiębiorstwo zaoszczędzi czas oraz obniży koszty produkcji, zakupu i konserwacji maszyn i urządzeń, oraz zatrudniania dodatkowych ludzi. Dzięki temu we współpracy z partnerami przedsiębiorstwo ma możliwość rozszerzenia swojej oferty działalności (nowe produkty, usługi, transport, magazynowanie).

Jakie formy może przybierać outsourcing w praktyce?

Outsourcing to ograniczenie zakresu działalności przedsiębiorstwa w pewnych obszarach jego działalności i powierzeniu ich odpłatnie firmom specjalizującym się w tych dziedzinach. Przedsiębiorstwo dzięki temu obniża koszty związane z inwestowaniem w mniej znaczące dla niej obszary działalności, efektywniej wykorzystuje swoje zasoby oraz ma możliwość skoncentrowania się na istotnych dla niego sprawach i kluczowych dla niego funkcjach. Poza tym firmy specjalistyczne posiadają wiedze i doświadczenie w poszczególnych dziedzinach a ich produkty lub usługi są wysokiej jakości technologii.
Sp. Xerox Business Services oferuje w 33 krajach europy następujące usługi outsorcingowe:

Doculore - dostępna w Polsce stanowi rozszeżenie tytułowych usług serwisowych o oddelegowanie pracownika xerox Polska do pracy w siedzibie klienta przez kilka godzin w tygodniu. Do obowiązków pracownika należy : - wymiana materjałów eksplaatacyjnych zapewnienie odpowiedniej jakości kopii lub wydruku , - utrzymanie czystości urządzenia oraz pomocy pracownikom w wykonywaniu pracy

Facilites Menagament dostępna w Polsce jest to kompleksowe przetwarzanie dokumentów w pomieszczeniach klienta dostosowanie do jego potrzeb i wymagań oraz specjalnie do niego przygotowanie xerox dostarcza : sprzęt dost.do potrzeb klienta, swoich pracowników, niezawodne zarządzanie , pełną obsługę serwisową , materiały eksplaatacyjne i części zamienne, papier i inne materiały jak folie poddruki koperty

kiedy należy stosować techniki zarządzania przedsięwzięciami.

-wielkość projektu wymaga środków większych niż te którymi dysponuje dany dział

-koordynowanie prac między ośrodkami wymaga dużego wysiłku

-istnieje potrzeba skupienia uwagi pracowników jedynie na danym przedsięwzięciem

-turbulentne otoczenie firmy wymaga od niej szybkiego przystosowania się do zmieniających się potrzeb

-poszczególne ośrodki nazbyt skoncentrowały się na swojej działalności, zapominając o celach całej organizacji

-sukces przedsięwzięć jest kluczowym dla organizacji

Podaj definicje i cele metody Project Management

To układ wzajemnych zależności o określonym punkcie początkowym i końcowym, których rezultatem jest konkretny, jedyny w swoim rodzaju produkt lub usługa

-Układ współzależnych czynności – projekt wymaga zaangażowania umiejętności z różnych dziedzin i współpracy różnych działów

-Jedyny w swoim rodzaju – każdy projekt jest inny, nawet jeśli jest powtarzalny

-Określony moment rozpoczęcia się i zakończenia, gdyż każdy projekt ma pewien wyznaczony czas na osiągnięcie swojego celu

Omów obszary zastosowania metody Project Management

Finanse – finansowanie zakupów i inwestycji

HR – wprowadzenie nowych programów rozwoju i szkoleń

Systemy informacyjne – projektowanie nowych systemów informacyjnych wspierających procesy przemian

Marketing – projektowanie i przeprowadzanie kampanii reklamowych

Działalność operacyjna – wprowadzenie nowych procesów do produkcji dóbr i w usługach

Opisz kroki w planowaniu przedsięwzięcia

-Opis przedsięwzięcia - Kierownik powinien opisać swój projekt w sposób zrozumiały dla wszystkich osób zaangażowanych, w tym uwypuklić efekt końcowy projektu. Po konsultacji z grupą wykonawczą kierownik powinien określić wszystkie czynności potrzebne do wykonania projektu oraz czynności zależności między nimi, tak by można było ustalić termin ich wykonania

-Zaprojektowanie przedsięwzięcia w postaci diagramu - Wymaga ustalenia jakie czynnosci należy wykonać przed innymi. Jest to bardzo ważny etap planowania projektu. Są dwa podejścia do stworzenia takiego diagramu A)A (Activity-on-arc) i AON (activity-on-node)

-Oszacowanie czasu potrzebnego do ukończenia - Jeżeli projekt jest wykonywany pierwszy raz obciążony jest dużym ryzykiem związanym z niepewnością – stosuje się tu szacowanie probabilistyczne. W przypadku projektów powtarzanych szacunki można określić na podstawie wcześniejszych doświadczeń (szacowanie deterministyczne). Oszacowanie czasu wymaga wyodrębnienia tzw. Ścieżek czyli wszystkich ścieżek czynności od rozpoczęcia do zakończenia projektu. Ścieżką krytyczną

-Monitorowanie kolejnych etapów przedsiewziecia

na czym polega szacowanie czasu ukończenia projektu

Jeżeli projekt jest wykonywany pierwszy raz obciążony jest dużym ryzykiem związanym z niepewnością – stosuje się tu szacowanie probabilistyczne. W przypadku projektów powtarzanych szacunki można określić na podstawie wcześniejszych doświadczeń (szacowanie deterministyczne). Oszacowanie czasu wymaga wyodrębnienia tzw. Ścieżek czyli wszystkich ścieżek czynności od rozpoczęcia do zakończenia projektu. Ścieżką krytyczną

czym jest zarządzanie wiedzą w organizacji
jest to ogół procesów umożliwiających tworzenie, upowszechnienie i wykorzystanie wiedzy do realizacji celów organizacji. Ważna rolę w systemie zarządzania wiedzą odgrywają:

-technologia (internet, intranet, ekstranet, system pracy grupowej Lotus Notes, systemy wspomagania decyzji)

-systemy, narzędzia i metody pomiaru efektywności wykorzystania wiedzy i tzw. Kapitału intelektualnego (balansed scorecard, intangible asset monitor czy skandia navigator)

-kultura organizacyjna zorientowana na ludzi, wyzwalająca w nich zapał i entuzjazm, a przez to sprzyjająca dzieleniu się wiedzą i tworzeniu tzw. „wspólnot wymiany doświadczeń”, czyli nieformalnych grup wewnątrz lub na zewnątrz organizacji

omów perspektywy rozwoju zarządzania wiedzą w organizacji
można obecnie wyróżnić trzy widące kierunki rozwoju w tej dziedzinie.

MODEL JAPOŃSKI

W ramach pierwszego kierunku, najbardziej nowatorskim i nadal wybiegającym w przyszłość modelem zarządzania wiedzą jest „spirala wiedzy” autorstwa Nonaki i Tekeuchi’ego. Jest ona oparta na podziale wiedzy na dwie kategorie: wiedzę cichą i wiedzę formalną. 4 procesy konwersji wiedzy:

-przystosowanie polegające na zamianie wiedzy cichej w wiedzę cichą

-łączenie polegające na zamianie wiedzy formalnej w wiedzę formalną

-uzewnętrznienie polegające na zamianie wiedzy cichej w wiedzę formalną

-uwewnętrznienie polegające na zamianie wiedzy formalnej w wiedzę cich

MODEL ZASOBOWY

Przyjmuje się w nim, ze dla efektywnego zarządzania wiedzą niezbędne jest istnienie następujących 5 elementów:

-kluczowych umiejętności, które składają się z systemów fizycznych i technicznych, systemów zarządzania, umiejętności i wiedzy pracowników oraz norm i wartości

-wspólnego rozwiązywania problemów

-implementacji i integracji nowych narzędzi i technologii

-eksperymentowania

-importowania wiedzy

MODEL PROCESOWY (PRAKTYCZNY)

Podejście to bazuje na doświadczeniach i rozwiązaniach stosowanych w praktyce. Definicja która oddaje jego istotę: ogół procesów umożliwiających tworzenie, upowszechnienie i wykorzystanie wiedzy do realizacji celów organizacji. Rozwój tej teorii doprowadził do wyodrębnienia trzech głównych procesów występujących w zarządzaniu wiedzą:

-tworzenie

-kodyfikacja

-transfer

przedstaw główne efekty wprowadzania systemu zarządzania wiedzą
Aby technologia wywarła znaczący wpływ na gospodarkę oraz miała istotne następstwa w sferze zatrudnienia, musi ona:

-służyć wytwarzaniu szerokiej gamy nowych wyrobów i usług

-mieć zastosowania w wielu dziedzinach gospodarki

-zmniejszać koszty i ulepszać parametry istniejących procesów, produktów i systemów technicznych

-zyskać szeroką akceptacje społeczną, potwierdzoną przez korzystne regulacje

-budzić silne zainteresowanie ze strony przemysłu, oparte na oczekiwanych zyskach i „konkurencyjnych korzyściach”

główne efekty wprowadzania s.z.w:

-wykorzystanie unikalnych cech technologii informacyjnych

-wzrost wydajności

-wpływ na organizację pracy

-wykorzystanie zdolności uczenia się

