
PRZEDMOWA 13 

Części WPROWADZENIE 

ROZDZIAŁ 1 KIEROWANIE I KIEROWNICY 19 

Organizacje i potrzeba kierowania 20 
Proces kierowania 24 
Rodzaje kierowników 31 
Poziom zarządzania a umiejętności 32 
Wyzwania stawiane kierownikom 34 
Poza rok 2000. Potrzeba nowych kierowników 
Podsumowanie 39 
Pytania kontrolne 39 

38 

ROZDZIAŁ 2 EWOLUCJA TEORII ORGANIZACJI I ZARZĄDZANIA 

Henry Ford — apostoł masowej produkcji 42 
Dawne poglądy na kierowanie 43 
Dlaczego studiować teorię zarządzania? 44 
Ewolucja teorii zarządzania 47 
Szkoła naukowej organizacji pracy 48 
Szkoła klasycznej teorii organizacji 51 
Szkoła behawioralna: organizacja to ludzie 57 


Spis treści 

Szkoła ilościowa 61 
Współczesne kierunki w teorii zarządzania 62 
Kierunek systemowy 63 
Kierunek sytuacyjny 66 
Wchodzenie w okres dynamicznego zaangażowania 67 
Poza rok 2000. Przedsiębiorstwo składające się z biznesmenów 71 
Podsumowanie 73 
Pytania kontrolne 74 

Część li ZARZĄDZANIE W XXI WIEKU 

ROZDZIAŁ 3 ŚRODOWISKO ORGANIZACJI I ŚRODOWISKO NATURALNE 77 

Znaczenie środowiska organizacji i środowiska naturalnego 78 
Środowisko organizacji 79 
Elementy o bezpośrednim oddziaływaniu 80 
Sterowanie różnorodnymi stosunkami z interesariuszami 89 
Elementy o pośrednim oddziaływaniu 90 
Środowisko naturalne 97 
Reagowanie na otoczenie i na środowisko naturalne 105 
Podsumowanie 106 
Pytania kontrolne 107 

ROZDZIAŁ 4 ODPOWIEDZIALNOŚĆ SPOŁECZNA I ETYKA 109 

Etyka i odpowiedzialność społeczna w dniu dzisiejszym 110 
Zmieniająca się koncepcja odpowiedzialności społecznej 111 
Przesunięcie w kierunku etyki 118 
Instrumenty etyki 121 
Wyzwanie relatywizmu 130 
Podsumowanie 133 
Pytania kontrolne 134 

ROZDZIAŁ 5 GLOBALIZACJA A ZARZĄDZANIE 135 

Co oznacza termin „globalizacja"? 137 
Globalizacja i konkurencja 140 
Jak władze państwowe wpływają na konkurencyjność? 141 
Zmieniająca się scena międzynarodowa 144 
Krótka historia współczesnej globalizacji 150 
Praktyka globalnego zarządzania 155 
Podsumowanie 162 
Pytania kontrolne 163 


Spis treści 7 

ROZDZIAŁ 6 TWORZENIE I PRZEKSZTAŁCANIE ORGANIZACJI 165 

Drobna przedsiębiorczość 166 
Co oznacza przedsiębiorczość? 168 
Znaczenie przedsiębiorczości 170 
Przedsiębiorca 174 
Przekształcanie organizacji 178 
Poza rok 2000. Reengineering — radykalne przeprojektowanie 

korporacji 181 
Podsumowanie 182 
Pytania kontrolne 184 

ROZDZIAŁ 7 KULTURA I WIEL0KULTUR0W0ŚĆ 185 

Definiowanie kultury w organizacji 186 
Kultura organizacji a efektywność 192 
Od kultury do wielokulturowości 197 
Wielokulturowość a powodzenie organizacji 205 
Poza rok 2000. Nowe wymiary różnorodności kulturowej w przyszłości 208 
Podsumowanie 210 
Pytania kontrolne 211 

ROZDZIAŁ 8 JAKOŚĆ 212 

Definiowanie jakości 213 
Historia jakości 215 
Czternaście wskazań Deminga 219 
Kompleksowe zarządzanie jakością (TQM): podstawowe koncepcje 224 
Poza rok 2000. Tom Peters i „poza jakość" 230 
Podsumowanie 232 
Pytania kontrolne 233 

Część lii PLANOWANIE 

ROZDZIAŁ 9 PODEJMOWANIE DECYZJI 237 

Czas i stosunki między ludźmi w podejmowaniu decyzji 238 
Rozpoznawanie problemów i dostrzeganie okazji 239 
Decyzja o decydowaniu 242 
Istota podejmowania decyzji kierowniczych 244 
Racjonalny model podejmowania decyzji 248 
Model racjonalny widziany z odpowiedniej perspektywy 253 
Poza rok 2000. Decydowanie dostosowawcze 256 


8 Spis treści 

Podsumowanie 258 
Pytania kontrolne 259 

ROZDZIAŁ 10 PLANOWANIE I ZARZĄDZANIE STRATEGICZNE 261 

263 
a planami operacyjnymi 

277 

Planowanie: przegląd ogólny 262 
Znaczenie planowania w organizacjach 
Różnice między planami strategicznymi 
Ewolucja pojęcia strategii 266 
Różne poziomy strategii 269 
Treść strategii korporacji 272 
Poza rok 2000. Strategia kolektywna 
Podsumowanie 278 
Pytania kontrolne 280 

R O Z D Z I A Ł U WDRAŻANIE STRATEGII 281 

Wzajemne dostosowanie struktury i strategii 283 
Instytucjonalizacja strategii 289 
Operacjonalizacja strategii 290 
Stosowanie procedur do wdrażania strategii 293 
Poza rok 2000. Ponowne rozważenie kwestii nagród 
Podsumowanie 300 
Pytania kontrolne 302 

265 

zachęt 298 

Część iv ORGANIZOWANIE 

ROZDZIAŁ 12 PROJEKTOWANIE ORGANIZACJI I J E J STRUKTURA 305 

Projekt organizacji i struktura organizacyjna 306 
Cztery podstawowe elementy budowania organizacji 
Projektowanie organizacji 316 
Zmniejszanie organizacji 319 
Rodzaje struktur organizacyjnych 322 
Poza rok 2000. Organizacja i dezorganizacja 328 
Podsumowanie 331 
Pytania kontrolne 333 

ROZDZIAŁ 13 WŁADZA I AUTORYTET 334 

Władza 335 
Aspekty władzy związane z kulturą 337 
Autorytet 342 
Władza liniowa, sztabowa i funkcjonalna 346 

306 


Spis treści 9 

Delegowanie 348 
Decentralizacja i centralizacja 351 
Projektowanie zadań 355 
Poza rok 2000. Reguły i samokrytyczne zarządzanie 359 
Podsumowanie 361 
Pytania kontrolne 363 

ROZDZIAŁ 14 GOSPODAROWANIE ZASOBAMI LUDZKIMI 365 

Stosunki międzyludzkie w korporacji Sony 366 
Proces gospodarowania zasobami ludzkimi: pogląd tradycyjny 368 
Planowanie zasobów ludzkich 369 
Rekrutacja 371 
Dobór 374 
Wprowadzenie do pracy 377 
Szkolenie i doskonalenie 378 
Ocena efektywności 383 
Awanse, przeniesienia, degradowanie i zwolnienia z pracy 386 
Gospodarowanie zasobami ludzkimi a strategia 389 
Poza rok 2000. Opisy stanowisk i co dalej? 393 
Podsumowanie 395 
Pytania kontrolne 397 

ROZDZIAŁ 15 KIEROWANIE ZMIANAMI ORGANIZACYJNYMI I INNOWACJĄ 398 

Dlaczego planowa zmiana jest potrzebna? 399 
Model procesu zmian 402 
Rodzaje planowych zmian 406 
Doskonalenie organizacji 408 
Poza rok 2000. Zmiany techniczne w miejscu pracy 418 
Podsumowanie 420 
Pytania kontrolne 422 

Wyzwania związane z motywacją 426 
Przegląd teorii motywacji 428 
Współczesne poglądy na motywację 430 
Poza rok 2000. Luka pokoleniowa 447 
Podsumowanie 449 
Pytania kontrolne 450 

Część V PRZEWODZENIE 

ROZDZIAŁ 16 MOTYWACJA 425 


1 0 Spis treści 

ROZDZIAŁ 17 PRZYWÓDZTWO 452 

Definicja przywództwa 453 
Poszukiwanie cech przywódczych 454 
Behawioralne podejście do przywództwa 456 
Sytuacyjne podejście do przywództwa 462 
Podejście behawioralne Kouzesa-Posnera: znów dynamiczne 

zaangażowanie 472 
Przyszłość teorii przywództwa 473 
Poza rok 2000. Max Depree 476 
Podsumowanie 477 
Pytania kontrolne 478 

ROZDZIAŁ 18 ZESPOŁY I PRACA ZESPOŁOWA 480 

Rodzaje zespołów 481 
Cechy zespołów 487 
Jak doprowadzać do skutecznego funkcjonowania zespołu 496 
Poza rok 2000. Praca zespołowa: nowy paradygmat organizacyjny 
Podsumowanie 503 
Pytania kontrolne 505 

ROZDZIAŁ 19 KOMUNIKACJA I NEGOCJOWANIE 506 

Znaczenie skutecznej komunikacji 507 
Komunikacja interpersonalna 508 
Usprawnianie procesów komunikacji 511 
Komunikacja w organizacjach 515 
Komunikowanie się organizacji z otoczeniem 520 
Korzystanie z umiejętności komunikowania się: negocjowanie 

w celu kierowania konfliktami 521 
Trwałość wyników negocjacji 524 
Poza rok 2000. Technika i nowe sposoby komunikacji 528 
Podsumowanie 531 
Pytania kontrolne 532 

502 

Część vi KONTROLOWANIE 

ROZDZIAŁ 20 SKUTECZNA KONTROLA 537 

Znaczenie kontroli 538 
Projektowanie systemów kontroli 543 
Instrumenty kontroli finansowej 544 


Spis treści 1 1 

Metody kontroli budżetowej 548 
Rodzaje budżetów 552 
Rewizja 555 
Poza rok 2000. Kontrola w świecie dynamicznego zaangażowania 
Podsumowanie 558 
Pytania kontrolne 559 

557 

ROZDZIAŁ 21 KIEROWANIE OPERACJAMI 561 

System operacyjny: model 562 
Znaczenie kierowania operacjami 564 
Projektowanie systemów operacyjnych 571 
Decyzje dotyczące planowania operacyjnego i kontroli 580 
Poza rok 2000. Usługi i „to, co idzie dobrze" 583 
Podsumowanie 584 
Pytania kontrolne 586 

ROZDZIAŁ 22 SYSTEMY INFORMACYJNE 587 

Informacja i kontrola 588 
Systemy informowania kierownictwa 590 
Wdrażanie skomputeryzowanego SIK 595 
Wdrażanie systemu i jego bezpieczeństwo 596 
Twórcze korzystanie z komputera przez ostatecznego użytkownika 597 
Poza rok 2000. Infostrada w budowie 600 
Podsumowanie 604 
Pytania kontrolne 605 

SŁOWNIK POJĘĆ 607 

SKOROWIDZ 634 


