Egészítse ki a mondatokat!
Ford 1909-ben magyar származású főmérnöke Galamb József (név) közreműködésével kifejleszti a tömeggyártásra szánt Ford T-modell (amit tömegtermeltek).
Hunt (név) cél-motiváció elmélete 6 (darabszám) különböző célt különböztet meg, melyek mögött további részcélokat azonosíthatunk.
McGregor (név) X-Y (elmélet megnevezése) elméletén jól tetten érhető a klasszikus iskola és az emberi viszonyok tanának szemléletbeli különbözősége.
Ha a környezeti változékonyság kreatív, akkor az események újszerűek, váratlanok, sokszor kiszámíthatatlanok.

Ha a környezeti változékonyság aktív, akkor a változás sebessége azonos a vállalati reakcióidővel.

Ha a környezeti változékonyság stabil, akkor a jövő előjelezhetősége könnyű, az események ismétlődőek, visszatérőek.

Ha a környezeti változékonyság heurisztikus, akkor a változás sebessége gyorsabb a vállalati reakcióidőnél.

Ha a környezeti változékonyság reaktív, akkor az események a múlt tapasztalatai alapján várhatóak.

Fayol (név) szerint a hierarchia (fogalom) a vezetők láncolata, a legfelső vezetőtől a legalsó végrehajtó szintig terjedően.
A hierarchia – definiálja Fayol – a vezetők láncolata, a legfelső vezetőtől a legalsó végrehajtó szintig terjedően.

Hunt osztja Alderfer megállapítását az egyes célok erősségéről: ezt okozhatja az is, hogy igen erőteljesen törekszünk kielégítésükre, de az is, hogy kielégítésük korlátokba ütközik.

A csoport tagjainak egyéni hatékonysága szinte mindig a legrosszabb ember szintjére vagy az alá süllyed; a csoportszellem általában lefelé húz mindenkit, ahelyett, hogy felemelne. Állítja Taylor.

Munkamegosztás, hierarchia, aktaszerűség (írásbeliség), szakmai hozzáértés (hivatástudat), személytelenség, tárgyilagosság jellemzi Weber szervezeti ideáltípusát.

A taylorizmus az I. világháború után az USA-ban továbbfejlődött. A veszteségforrás-kutatás, vagyis a pazarlás és veszteség definiálása Hoover (az USA későbbi elnöke) nevéhez fűződik.

Igaz vagy hamis?

	I
	Lenin nagy jelentőséget tulajdonított a taylorizmusnak a szovjet állam iparának fellendítésében.

	I
	Henry Ford nem csak magasabb munkabérrel, hanem szociális juttatások bevezetésével is ösztönözte a munkásokat.

	I
	Ha a környezeti változékonyság kreatív, akkor az események újszerűek, váratlanok, sokszor kiszámíthatatlanok.

	I
	A német vállalat gazdaságtani szervezetelmélet a vállalati szervezetet – biológiai analógiával – organizmusként fogja fel.

	I
	Taylor az embert gyakorlatilag gépként kezelte.

	I
	Ha a környezeti változékonyság aktív, akkor a változás sebessége azonos a vállalati reakcióidővel.

Igaz-Hamis

1. A mentők esetében a szabadjára engedő (laissez faire) vezetési stílus lenne célszerű. H
2. A Szervezeti és Működési Szabályzat tartalmazza a beosztottak személyes adatait. H
3. A beosztott nem felelős a munkarend betartásáért. H
4. Csak anyagi eszközökkel (pénzbeli, javadalmazási) lehet motiválni. H
5. Az elbocsátással való fenyegetés motiváló eszköz. I
6. A Maslow-i szükségletpiramisban az egyes szintek sorrendje kötött. I
7. Valójában létezik egy olyan tevékenység, amely az összes vállalkozási tevékenységet összefoglalja, és ez a vezetés Fayol szerint. H
8. Egyirányú kommunikáció esetén a közlést végző személy csak utasításokat ad, ezért irányított és fegyelmezett. I
9. A próbaidő általában 30 nap, de meghaladhatja a 3 hónapot, és a próbaidő alatt bármelyik fél azonnal megszüntetheti a munkaviszony indoklás nélkül. H
Melyik vezetési stílusra jellemzőek az alábbiak? (Írja be a megfelelő négyzetbe a jelölést!)

A: Autokrata, D: demokratikus, Sz: Szabadjára engedő

A Minden fontosabb irányelvet a vezető határoz meg, a csoport nem szólhat bele a vezető döntéseibe
D A tevékenység egésze vita során alakul ki, a csoportcélhoz vezető főbb célok mindenkinek világosak
Sz A vezető nem avatkozik bele a munkafolyamatokba, nem dicsér, nem bírál
A A tevékenység későbbi menete mindig bizonytalan, a vezető visszatartja az információkat
D A csoport tagjai szabadon választják meg a feladatok elosztását
D Erős a munka iránti érdeklődés
A A frusztrációs feszültség áttevődik a vezető helyett a bűnbak személyére vagy egy tárgyra
D Kialakul a "mi" tudat, csoporttal való törődés
Sz A végzett munka minősége rossz, az érdeklődés minimális
Kösse össze a megfelelőket!
	eredmények elérése
	menedzselés
	összehangolás

	
	
	betanítás

	
	
	szervezés

	
	
	hatáskörrel való felruházás

	
	
	igazodás

	
	
	döntés

	rendszerek javítása
	vezetés
	irányítás

	
	
	megvilágosodás

	
	
	törődés

	
	
	 tervezés

	
	
	látomás

	
	
	 ellenőrzés

	tartalomelméletek
	1. kéttényezős elmélet
	Mc Clelland

6

	
	2. célkitűzés elmélet
	

	
	3. elvárás elmélet
	Maslow

5

	
	4. megerősítés elmélet
	

	folyamatelméletek
	5. szükséglethierarchia elmélet
	Hunt

8

	
	6. teljesítmény-hatalom elmélet
	

	
	7. méltányosság elmélet
	Herzberg

1

	
	8. cél-motiváció elmélet
	

Az Y elmélet milyen feltételezésekkel él az emberről?

	1.
	Az átlagember nem idegenkedik a munkától. Természetes számára az ezzel járó testi és szellemi felüdülés.

	2.
	Elkötelezett embernél nem csak a külső kényszer az egyetlen munkára bíró erő, hanem képes magát irányítani és ellenőrizni.

	3.
	Az ember szervezeti célok iránti elkötelezettsége függ az érte kínált jutalomtól is.

	4.
	Megfelelő feltételek esetén az átlagember elvállalja, sőt keresi a felelősséget.

	5.
	Az alkotóképesség, a leleményesség, a képzelőerő a legtöbb ember veleszületett képessége.

	6.
	A modern ipari élet feltételei között az átlagember szellemi potenciálját csak részben használják ki.

Az X elmélet milyen feltételezésekkel él az emberről?

	1.
	Az átlagemberben veleszületett idegenkedés van a munkával szemben. A vezetés feladata, hogy különböző módokon ezt ellensúlyozza.

	2.
	Az embert kényszeríteni, irányítani kell, és büntetésekkel fenyegetni, hogy elvégezze a munkát. Nem célravezető az engedékenység, helyette előnyben kell részesíteni a külső kényszert és ellenőrzést.

	3.
	Az átlagember nem szereti a felelősséget, ezzel szemben igényli, hogy irányítsák.

Milyen követelményei vannak a Taylorizmusnak?

	1.
	Mindenkit a képességeinek, képzettségének megfelelő legmagasabb szintű feladattal kell megbízni.

	2.
	A dolgozóktól azt a teljesítményt kell elvárni, amit egy első osztályú munkatárs képes nyújtani.

	3.
	Mindenkinek, aki az adott kategóriában első osztályúnak minősülő munkát végez, az átlagnál 30-100%-kal magasabb bért kell fizetni.

	4.
	Csoportmunka eltörlése. Egyéni feladat, és egyéni bérezés.

Sorolja fel Fayol által kidolgozott vezetési elveket!

1. munkamegosztás 6. a rend 11. méltányosság
2. tekintély-felelősség
7. a dolgozó bérezése 12. munkaerő állomány stabilitása
3. fegyelem 8. a centralizáció 13. kezdeményezés
4. az egyszemélyes vezetés
9. hierarchia 14. dolgozók egysége
5. az irányítás egysége 10. a részérdek alárendelése az általános érdekeknek
Jellemezze a Maslow-féle szükséglethierarchia modellt (rajz és magyarázat)!

	

	a. Fiziológia

b. Biztonság

c. Közösség
d. Elismerés

e. Önmegvalósítás

a) Fiziológia: az emberi test alapvető szükségleteit tartalmazza, ilyenek az élelem, víz, hőmérséklet. Amennyiben ezek kielégítetlenek, szükségképpen dominálnak.
b) Biztonság: magukba foglalják a fizikai károsodástól való védelmet, valamint a betegség és a váratlan események elleni védelmet. A vezető szempontjából a biztonsági szükségletek abban jelentkeznek, hogy az alkalmazottnak szüksége van arra, hogy az állását biztonságban tudja.

c) Közösség: az emberek társas természetének és a társaság iránti igényének a következményei. Ennek a szintnek ki nem elégítése az egyén mentális értelmi személyiségét is befolyásolhatja.

d) Elismerés: ide tartozik az, hogy tudatában legyünk, hogy fontosak vagyunk másoknak (önbecsülés). Ezeknek a szükségleteknek a kielégítése az önbizalom és a tekintély érzéséhez vezet.

e) Önmegvalósítás: az egyén teljes mértékben megvalósítja potenciális tehetségét és képességeit. Természetesen, ahogy az egyén szerepe változik, úgy változnak az önmegvalósítás külső aspektusai is.

Weber szerint mik az ideális szervezet jellemzői?

1. Munkamegosztás
2. Hierarchia 3. Aktaszerűség
4. Szakmai hozzáértés
5. Személytelenség, tárgyilagosság
Egészítse ki az ábrát!
	Menedzseri szerepek, követelmények

	Magatartási szerepek
	Információs szerepek
	Döntési szerepek

	(Formális képviselő
	(Megfigyelő
	(Vállalkozó

	(Kapcsolattartó
	(Elterjesztő
	(Zavarkezelő

	(Vezető
	(Szóvivő
	(Erőforrás elosztó

	
	
	(Tárgyaló

Nevezze meg a két tényezőt és helyezze el a maradék jellemzőket Herzberg kéttényezős motivációs elméletében!
	Higiéniás tényezők:
	Motivációs tényezők:

	B,A,D,E,G
	C,F,H,I

	A.) a személyes kapcsolat a vezetőkkel és a munkatársakkal

B.) a munkafeltételek,

C.) az elismerés és a megbecsülés;

D.) a fizetés,
	E.) a vállalati politika és vezetés,

F.) az előléptetés;

G.) az állásbiztonság,

H.) maga a munka; és a vele járó felelősség

I.) a személyes fejlődés lehetősége;

A fentiek alapján mutassa be Herzberg elméletét!
Herzberg kéttényezős elmélete: Lényege hogy a megelégedettség és a motiváció külön dolog. Más dolgok hatnak a dolgozók elégedettségére és motivációjára.
A következő megállapításokra jutott: A higiéniás tényezők az elégedettséget vagy annak hiányát magyarázzák. Az elégedettség forrásai a munkavégzéshez kapcsolódó motivációs tényezők.
Sorolja fel a piac jellemzőit a szervezet alakítása szempontjából!

1. változékonyság 2.
komplexitás 3. korlátozó hatás
Sorolja fel McClelland elméletének fő motívumait!

	A motívum megnevezése
	A motívum tartalma

	Teljesítménymotívum
	A siker fontosságát tükröző belső hajtóerő.

	Hatalmi motívum
	Másokra való hatás fontosságát tükröző belső hajtóerő.

	Affiliációs motívum
	Mások általi elfogadás fontosságát tükröző hajtóerő.

Sorolja fel Hunt cél-motiváció elméletének 6 fő célját, melyek mögött további részcélok azonosíthatóak!

1. Komfort, anyagi jólét

2. Strukturáltság
3. Kapcsolat
4. Elismertség 5. Hatalom 6. Autonómia, kreativitás
A rendszerek bonyolultsági elven történő osztályzásakor melyik az a három tényező, amit a mechanikai rendszerekhez sorolunk?

1. vázak
2.
óraművek 3. termosztát
Mik a mátrix szervezet jellemzői hatáskör megosztás szempontjából?
	(a két dimenzió vezetői együtt döntenek

	(azonos kompetenciával rendelkeznek

	(döntési centralizáció többvonalas irányítási elv mellett

	(alacsony fokú formalizáltság

Helyezze el az alábbi termékeket a BCG mátrixban!

	1. Új Pepsi Spice, karácsonyi ízzel 2004
2. Hagyományos Coca Cola

3. Kék Pepsi Cola

4. Cherry Coke

5. Bravo Ice tea, bodza

6. Bravo Ice Tea citromos

7. Tonic
	Kérdőjelek:
esélyelemzés
	Sztárok:
beruházás

	
	Döglött kutyák: 1,4
kivonulás
	Fejős tehenek: 2,3,5,6,7
nyereség

Az életgörbe mely szakaszába sorolná az alábbi termékeket?

Mobiltelefonok fekete-fehér kijelzővel: döglött kutya
Mobiltelefonok színes kijelzővel: fejős tehenek
Kamerás-fényképezőgépes mobiltelefonok: sztárok
Számítógépes (PDA) mobil: kérdőjelek
Csak a számokat írja a négyzetekbe!

	
	Pozitív (Használd ki és bővítsd!)
	Negatív(Ellensúlyozd és kerüld el!)

	Belső környezet
	Erősségek 1, 7, 15, 18, 20
	Gyengeségek 2, 9, 12, 17, 22

	Külső környezet
	Lehetőségek 3, 4, 10, 11, 14, 19
	Fenyegetések 5, 6, 8, 13, 16, 21

Hova sorolná az alábbiakat?

1. magas műszaki színvonal

2. gyenge infrastruktúra

3. gyorsan fejlődő technológia

4. jó nemzetközi kapcsolatok

5. növekvő infláció

6. magas kamatok

7. jó szakmai hírnév

8. elmaradás a műszaki fejlődéstől

9. vezetési ismeretek hiánya

10. több versenytárs csődje

11. növekvő megrendelések

12. rivalizálás a vezetésen belül
13. egyre több cég önellátó

14. kormányzati tenderek

15. széles szakmai kapcsolat

16. megrendelők növekvő fizetésképtelensége

17. tőkehiány

18. rugalmas csapat

19. külön csoportok a tenderekre

20. egyértelmű érdekeltség
21. egyre több versenytárs

22. kialakulatlan szervezet

Melyik szervezeti formára jellemző?
	Lineáris:
	E, F

	Funkcionális:
	C

	Divizionális:
	B, H

	Mátrix:
	A, D, G

A. Feladat és termék/projekt szerinti megosztás egyidejűleg, Kettős irányítás

B. Termék, vevő vagy területi beosztás, decentralizált döntések
C. Stabil környezetben alkalmazható, ahol nem jellemzőek a változások és jól áttekinthető termelési tevékenység, szűk termékskála

D. Szakmai munkamegosztás, Hatáskörök szabályozása, alá- fölérendeltség, kinevezett szakmai vezetők
E. Egyértelmű, alá és fölé rendeltségi viszonyok, szolgálati út, kinevezett egy személyes vezető

F. Kisméretű szervezetek esetében, minimális változás, és innováció mellett vagy krízishelyzetben megfelelő

G. Dinamikus változó környezetben megfelelő, ahol a vállalatot összetett és jelentős innovációs tevékenység jellemzi és lehetőség van a termék szerinti elkülöníthetőségre, biztosított konfliktuskezelési képesség a szervezeten belül

H. Viszonylag dinamikus környezet, széles termékválaszték, eltérő termékcsaládok esetén
 Keresse meg a párját!
	1. Gantt diagram
	a.) divergens (szerteágazó) gondolkodás

	2. csoportkonformitás
	b.) bűnbakképzés, frusztráció

	3. kreativitás
	c.) kognitív disszonancia

	4. autokrata vezetés
	d.) időtervezési hálódiagram

	5. Festinger
	e.) döntéshozatali probléma

	6. status quo csapdája
	f.) a szervezet elvárásaival való azonosulás

	1.- d
	2.- f
	3.- a
	4.- b
	5.- c
	6. - e

	1. Magatartási (HR) menedzsment
	a.) a menedzserek kezdenek odafigyelni a menedzsment emberi aspektusaira is

	2. Fayolizmus
	b.) szabályozott munkamegosztás, hierarchia, írásbeliség, személytelenség

	3. Rendszerelméleti megközelítés
	c.) a vezetői magatartást az adott szituáció körülményei, feltételes kapcsolatai határozzák meg

	4. Bürokratikus menedzsment
	d.) A vezetés: Tervezni, szervezni, parancsolni, koordinálni és ellenőrizni

	5. kontingencia (szituáció) elmélet
	e.) a szervezetet, egy alrendszerekből álló szervezett rendszert, amelynek vannak inputjai, rendelkezik átalakítási folyamatokkal és outputokkal

	1.- a
	2.- d
	3.- e
	4.- b
	5.- c

	1. Fayol
	a.) szükséglethierarchia

	2. Mayo
	b.) szervezettipológia

	3. Maslow
	c.) funkcionális irányítás

	4. Mintzberg
	d.) emberközpontú magatartás menedzsment

	5. Taylor
	e.) adminisztrációs menedzsment

	1.- e
	2.- d
	3.- a
	4.- b
	5.- c

	1. Taylor
	a.) bürokrácia

	2. Max Weber
	b.) futószalagos gyártás

	3. Henry Ford
	c.) autokrata-demokratikus-laissez faire vezetés

	4. Mc Gregor
	d.) X-Y elmélet

	5. Lewin
	e.) funkcionális irányítás

	1.- e
	2.- a
	3.- b
	4.- d
	5.- c

Csoportosítsa az alábbi jellemzőket:
1. Közli a feladatot, de nem hajlandó válaszolni a kérdésekre,

2. Önkényesen vezet és dicsér

3. a csoport felbomlott

4. Nem dicsér, nem bírál

5. kreativitás és eredetiség

6. A vezető dicséretei objektívek, építőjellegűek

7. A tevékenység későbbi menete mindig bizonytalan

8. A csoport nem szólhat bele a vezető döntéseibe

9. A tevékenység egésze vita során alakul ki,

	
	Vezető
	Hatására a csoport:

	Autokrata
	2,8
	7

	Demokratikus
	5,6
	9

	Szabadjára engedő
	1,4
	3

1. A vezető rendszertelenül utasít és jelöl ki személyeket az egyes feladatok elvégzésére.

2. játékos agresszió, bizonytalanság

3. Nem avatkozik bele a munkafolyamatokba,

4. a végzett munka minősége rossz

5. "mi" tudat, csoporttal való törődés

6. A csoport tagjai szabadon választják meg a feladatok elosztását

7. A vezető csak kezdeményez

8. Behódolók és ellenszegülők is lesznek

9. A frusztrációs feszültség áttevődik a vezető helyett a bűnbak személyére vagy egy tárgyra

	
	Vezető
	Hatására a csoport:

	Autokrata
	1
	8,9

	Demokratikus
	6,7
	5

	Szabadjára engedő
	3
	2,4

1. percenként változó emóció (érzelmi állapot)

2. Visszatartja az információt

3. A vitát ráhagyja a csoportra

4. erős a munka iránti érdeklődés

5. A vezető minimális mértékben vesz részt a vezetésben,

6. A csoportcélhoz vezető főbb célok mindenkinek világosak

7. Minden közérdekű kérdésben vita után a csoport dönt,

8. Minden fontosabb irányelvet a meghatároz

9. Agresszív légkör, bűnbakképzés a kielégítetlen szükségletek miatt
	
	Vezető
	Hatására a csoport:

	Autokrata
	2,8
	9

	Demokratikus
	6,7
	4

	Szabadjára engedő
	3,5
	1

Nevezze meg az egyes vezetőtípusokat Lewin elmélete alapján, majd, csoportosítsa az alábbi jellemzőket:
1. Közli a feladatot, de nem hajlandó válaszolni a kérdésekre,

2. Önkényesen vezet és dicsér

3. Nem dicsér, nem bírál

4. kreativitás és eredetiség

5. dicséretei objektívek, építőjellegűek

6. A tevékenység későbbi menete mindig bizonytalan
	Vezető
	Jellemzők

	Autokrata
	2

	Demokratikus
	4,5

	Szabadjára engedő
	1,3,6

Készítse el egy újonnan induló textilipari cég SWOT elemzését! Írja be a hiányzó tényezőket és a cég szempontjából helyezze el az egyes jellemzőket!

	A. Fiatal, kreatív csapat

B. Erős tőkeháttér

C. Alapanyagok árának emelkedése

D. Szigorított környezetvédelmi előírások a textilfestéssel kapcsolatban

E. Elavult, régi számítógépek

F. A vevők fizetési problémái

G. Külföldi kapcsolatok hiánya

H. A főbb versenytárs sikerei

I. Hitellehetőségek bővülése
	Erősség:

A, B

	Gyengeség:
E,G

	
	Lehetőség:

I
	Fenyegetés:
C,D , F, H

Egészítse ki a hiányzó SWOT elemzés elnevezéseit, és helyezze el az alábbi feltételeket egy újonnan induló kisvállalkozás szemszögéből!

	
	Pozitív
	Negatív

	Belső környezet
	Erősség:

23, 26, 30

	Gyengeség:
24, 28

	Külső környezet
	Lehetőség:
	Fenyegetés:
25, 27, 29

	23. Belső szakmai egyetértés

24. K+F az iparágban, ettől való elmaradás

25. növekvő hitelkamatok
	26. professzionális vezetési ismeretek

27. a vevők fizetőképessége csökken

28. tőkehiány
	29. csökkenő kormányzati megrendelések

30. rugalmas csapat

Röviden, vázlatosan válaszoljon az alábbi kérdésekre!

Milyen a demokratikus vezető? Jellemezze pár szóban! Milyen hatással van a csoportra?

vezető: -minden közérdekű kérdésben vita után a csoport dönt, a vezető csak kezdeményez -a tevékenység egésze vita során alakul ki, a főbb célok mindenkinek világosak -a csoport tagjai szabadon választják meg a feladatok elosztását -dicséretei objektívek, építőjellegűek

eredmény: ha bent van a vezető 50%, ha nincs bent a vezető 46%

csoport: -erős a munka iránti érdeklődés -kreativitás és eredetiség -"mi" tudat, csoporttal való törődés
Milyen az autokrata vezető? Jellemezze pár szóban! Milyen hatással van a csoportra?

vezető: -minden fontosabb irányelvet meghatároz, a csoport nem szólhat bele a döntéseibe - visszatartja az információt (a tevékenység későbbi menete mindig bizonytalan -rendszertelenül utasít és jelöl ki személyeket az egyes feladatok elvégzésére -önkényesen vezet és dicsér
eredmény: ha bent van a vezető 74%, ha nincs bent a vezető 29%
csoport: -agresszív légkör, bűnbakképzés a kielégítetlen szükségletek miatt -behódolók és ellenszegülők -a frusztrációs feszültség áttevődik a vezető helyett a bűnbak személyére vagy egy tárgyra
Milyen a szabadjára engedő vezető? Jellemezze pár szóban! Milyen hatással van a csoportra?

vezető: -minimális mértékben vesz részt a vezetésben, közli a feladatot, de nem hajlandó válaszolni a kérdésekre, a vitát ráhagyja a csoportra -nem avatkozik bele a munkafolyamatokba, nem dicsér, nem bírál

eredmény: 33% (az érdeklődés minimális, többnyire beszélgetnek)

csoport: -a végzett munka minősége rossz -a csoport felbomlott -játékos agresszió, bizonytalanság -percenként változó érzelmi állapot
Mutassa be Herzberg kéttényezős motivációs elméletét!

Az elmélet szerint a megelégedettség és a motiváció két különböző dolog, vagyis nem igaz az a feltevés, hogy az elégedett dolgozók hatékonyabbak.

Higiéniás tényezők: -személyes kapcsolat -fizetés -munkakörülmények -státusz -biztos állás -cég politikája és vezetése

=> munkafeltételek

Motivációs tényezők: -felelősség vállalás -előléptetés -tanulási lehetőség -társadalmi elismerés -kiváló munkaeredmények -munkavégzés öröme és érdekessége

=> munka tartalma

Röviden mutassa be a Max Weber bürokratikus szervezetfelfogását!

Munkamegosztás: specializáció alapján jelölik ki a feladatokat és kötelességeket.

Szabályozottság: a tevékenység alapjául kimerítő és megtanulható előírások, szabályok szolgálnak a hatáskörre, feladatteljesítésre, szolgálati útra, stb. vonatkozóan.

Hierarchia: alá- és fölérendeltség szigorú rendszere (fontos a beosztottak fellebbezési és panasztételi joga).

Aktaszerűség (írásbeliség): a szabályokat és instrukciókat minden esetben írásban rögzítik.

Szakmai hozzáértés (hivatástudat): a bürokratikus szervezet tagjai szakképzett hivatalnokok, akik kinevezés útján kerülnek hivatalukba. A kinevezés a megfelelő képzettség vagy diploma felmutatásán alapul. A bürokratikus irányító apparátus élethivatásként végzi a tevékenységét, azaz kizárólagos főfoglalkozásként. Védettek az önkényes elbocsátással szemben és rendszeres pénzbeli juttatást kapnak. Személytelenség, tárgyilagosság: a bürokratikus apparátus tagjai száműzik tevékenységükből a személyes érzelmeket és a részrehajló megfontolásokat.

Hasonlítsa össze a Lewin féle autokrata és demokratikus vezetési stílusokat, hatásukat a csoportra!

demokratikus vezető: -minden közérdekű kérdésben vita után a csoport dönt, a vezető csak kezdeményez -a tevékenység egésze vita során alakul ki, a főbb célok mindenkinek világosak -a csoport tagjai szabadon választják meg a feladatok elosztását -dicséretei objektívek, építőjellegűek

eredmény: ha bent van a vezető 50%, ha nincs bent a vezető 46%

csoport: -erős a munka iránti érdeklődés -kreativitás és eredetiség -"mi" tudat, csoporttal való törődés

autokrata vezető: -minden fontosabb irányelvet meghatároz, a csoport nem szólhat bele a döntéseibe - visszatartja az információt (a tevékenység későbbi menete mindig bizonytalan -rendszertelenül utasít és jelöl ki személyeket az egyes feladatok elvégzésére -önkényesen vezet és dicsér
eredmény: ha bent van a vezető 74%, ha nincs bent a vezető 29%
csoport: -agresszív légkör, bűnbakképzés a kielégítetlen szükségletek miatt -behódolók és ellenszegülők -a frusztrációs feszültség áttevődik a vezető helyett a bűnbak személyére vagy egy tárgyra
Röviden mutassa be a taylorizmus (Taylor: funkcionális irányítás) alapelveit!

Célja az output maximalizálás input minimalizálással együtt. Követelményei:

- mindenkit a képességeinek, képzettségének megfelelő legmagasabb szintű feladattal kell megbíznia

- a dolgozóktól azt a teljesítményt kell elvárni, amit egy első osztályú munkatárs képes nyújtani

- mindenkinek, aki az adott kategóriában első osztályúnak minősülő munkát végez, az átlagnál 30-100%-kal magasabb bért kell adni

A csoport tagjainak egyéni hatékonysága szinte mindig a legrosszabb ember szintjére vagy az alá süllyed
Mutassa be Maslow szükséglethierarchia elméletét!

Alapgondolata az, hogy az embereket alapvető szükségleteik kielégítése készteti bizonyos cselekvésekre, és ezek a szükségletek hierarchikus rendbe állíthatók.

	1. Fiziológia
2. Biztonság
3. Közösség
4. Elismerés
5. Önmegvalósítás
	

	
	

Definiálja a következő fogalmakat!
· A hatalomnak milyen pozíciós formáit ismeri?

jutalmazó, kényszerítő, törvényes (legitim)

· A sikert hozó tulajdonságok főbb csoportjai?

1. kognitív készségek: a világos gondolkodás és a probléma átlátásának képessége.

2. kiviteli készségek: feladat teljesítésének képessége

3. képzettség: munkához szükséges szakmai tudás

4. kapcsolatteremtési készségek: a bizalmas légkör és hatékony munkakapcsolat kialakítása, kritikus magatartás és szociális érzék

· Ábrázolja a probléma lényegét Venn-diagrammban!

[image: image1.emf]
· Csoportosítsa a személyiségstílus alapján a menedzservezetőket!

1. Akiket más érdekel, például: hobby 2. Akik a jó munka öröméért dolgoznak 3. Gladiátorok (győzelem a fontos) 4. Akik győzni és teljesíteni akarnak.

· Definiálja a döntés fogalmát!

Választás cselekvési változatok között.

· Definiálja a képesség fogalmát!

Képességnek nevezzük a valamely teljesítményre, tevékenységre való testi – lelki adottságot, alkalmasságot, mindazt, amit meg tudunk tenni: egy feladat vagy egy munkakör elvégzésére való rátermettségünket, ügyességünket.

· Definiálja a készség fogalmát!

Készségnek azokat a speciális képességeket nevezzük, amelyeket gyakorlattal, gyakorlással szerzünk meg.
· Definiálja a modell fogalmát!

A valóság valamilyen mása.

· Definiálja a motiváció fogalmát!

Nem az egyén belső feszültségének, hanem másokhoz viszonyított összehasonlításából származó feszültség eredménye.

· Definiálja a rendszer állapotának fogalmát!

Lényeges tulajdonságok halmaza, korlátlan tulajdonság - lényeges tulajdonság.
· Definiálja a rendszer cselekvés fogalmát!

Nem szükséges és elégséges feltétele egy rendszer (környezeti) esemény.

· Definiálja a rendszer fogalmát!

Egymással kölcsönös kapcsolatban álló elemek halmaza. Két elem + 1 reláció

· Definiálja a rendszer környezetének fogalmát!

Elemek, amelyek nem részei a rendszernek, rendszer környezete=környezeti rendszer.
· Definiálja a rendszer reagálás fogalmát!

Olyan esemény, amelynek elégséges feltétele egy rendszer (környezeti) esemény. Determinisztikus kapcsolat.

· Definiálja a rendszer válasz fogalmát!

Olyan esemény, amelynek szükséges, de nem elégséges feltétele egy rendszer (környezeti) esemény. A rendszer is hozzájárul! Más tényezőktől vagy a véletlentől is függ.

· Definiálja a zárt rendszer fogalmát!

Olyan rendszer, amely nincs kapcsolatban a környezetével, nincs környezete.
· Hogyan ábrázoljuk a döntéseket!

Döntési mátrix, döntési fagráf.
· Hogyan definiálná a valencia fogalmát?

Az elvárás elméletben a preferenciák erőssége, a következmények fontossága.

· Hogyan jellemzi a menedzsert?

A menedzser az, akit arra neveznek ki, hogy a szervezeti egységet adott hatásköri keretekben, meghatározott erőforrásokkal, körülírt célokat érjen el.

-irányítás, szervezés, ellenőrzés -magas szervezeti kompetencia -különböző embertípusokkal foglalkozik, dolgozik -lemond a szakértői karrierről

· Hogyan jellemzi a támogató munkatársat?

-a szakértők és menedzserek munkájának segítése -nincs saját speciális kompetenciájuk, de rendkívül fontosak a szervezetben -egyre inkább menedzserré válnak -frusztráció és megbecsülés
· Ismertesse a divizionális szervezet jellemzőit, és rajzolja le a felépítését!
	Funkcionális szervezet
	Legfőbb jellemzők

	Hatékony működésének előfeltételei
	- széles termékskála, heterogén termékek

- termékcsaládok kialakításának lehetőségei

- viszonylag dinamikus környezet

	Strukturális jellemzői:
1. Munkamegosztás
2. Hatáskörmegosztás
3. Koordináció
4. Konfiguráció
	- elsődleges munkamegosztás tárgyi elvű termékek, vevők, régiók szerinti divíziók

- funkcionális irányító, ellenőrző és szolgáltató egységek a központban

- operatív döntések decentralizáltak a központ és a divíziók viszonylatában

- döntések centralizáltak a divíziókon belül

- operatív horizontális koordináció nem jellemző

- utasítás jellegű vertikális koordináció minimális

- leginkább technokratikus eszközökkel koordinál: tervek, költségvetések, pénzügyi és elszámolási rendszer segítségével
- lásd ábra

	Előnyei
	- stratégiai és operatív feladatok szétválaszthatók

- vállalati és divíziócélok közötti kapcsolat megteremthetők

- divíziók számára világos cél határozható meg

- erőteljes piaci orientáció

- rekeszelő hatás

- alacsony horizontális koordinációs költségek

- teljesítményre ösztönző felelősségi és érdekeltségi rendszer

	Hátrányai
	- divízió egoizmus

- decentralizációval járó létszámnövekedés, párhuzamos funkciók léte

[image: image2.png]Villalatvezetés

Kozponti Kazponti — Kozponti i -
samdyaetiés | | igumpatisog | | 9P| | ey, i b 2
saocidlis irdnyids | | ellendraés controlling e Seolgéltatd
szervezetek
Atermékesoport Btermékesoport C termékesoport
divizi6 divizié divizi
[1 [[
Divizidvezets
Funkcionlis irdnyiis
Gydrtmdny- és Termelés Marketing, Munkaer¢- és
girtislejlesatés | ... éntékesités bérgazdilkodis
Vi . T
/égrehajtds Criregységek Gyiregységek Cyir Gyir
vagy izemek vagy izemek

· Ismertesse a döntéselméleti irányzatok közül a Skinner-féle modellt!

A jutalmazás szerepe: 1. megerősítés (közvetlen, rövid időn belül) 2. erősítések megszakításokkal, nem egyszerre 3. pozitív erősítés hatékonyabb 4. csak empirikus módszerekkel szelektálható a megerősítés.

· Ismertesse a döntéselméleti irányzatok közül az adminisztratív modellt!

A döntést hozó észlelése a fontos. 1. cselekvési változatok nem állnak rendelkezésre 2. az információk hiányosak 3. az információ költséges 4. az információ pontatlan, nem egyértelmű

· Ismertesse a funkcionális szervezet jellemzőit, és rajzolja le a felépítését!

	Funkcionális szervezet
	Legfőbb jellemzők

	Hatékony működésének előfeltételei
	- stabil piac, tudományos-technikai, technológiai környezet
- viszonylagos könnyen áttekinthető termelési tevékenység, nem túl széles termékskála

	Strukturális jellemzői:
1. Munkamegosztás
2. Hatáskörmegosztás
3. Koordináció
4. Konfiguráció
	- elsődleges munkamegosztás funkciók szerint
- munkaköri leírások, szabályozottság
- döntési jogkörök centralizáltak
- erőteljes szabályozottság
- vertikális koordinációs mechanizmus számára kiépített csatornák
- horizontális koordináció törzskarok és bizottságok működtetésével
- jellemzően technokratikus eszközök segítségével koordinál
- lásd ábra

	Előnyei
	- a specializáció a termelékenység növekedését és az egységköltség csökkentését eredményezi
- a folyamatok standardizáltsága csökkentheti a koordináció költségeit
- a stabil környezetnek és az operatív válaszképességnek köszönhetően a vállalati stratégia kialakítása viszonylag egyszerű és olcsó

	Hátrányai
	- növekvő diverzifikáció esetén a materiális és információs kapcsolatok nehezen áttekinthetők
- felesleges mennyiségi és minőségi tartalékok keletkezhetnek
- a megváltozott környezethez nem tud alkalmazkodni időben
- a centralizált döntési jogkör nem mindig képes koordinálni.

[image: image3.png]Villalatvezetés |------ ‘

Termelés- Kereske- Tervezés,

cjlesatés irdnyitds delem pénziigy

Alaptevékenység/végrehaijtds

/'\l’unkciona’ is irdnyitds
Jelmagyardzat:

. egyéb funkcionilis jellegd feladatok irdnyitdsit elldtd egységek is kialakithatdk,
vonal-térzskari (pl. tandcsadd) kapcsolatok,
szakmai tartalmd utasitdsi, jelentési kapcsolatok.

· Ismertesse a HERZBERG- féle motivációs elméletet!
Az elmélet szerint a megelégedettség és a motiváció két különböző dolog, vagyis nem igaz az a feltevés, hogy az elégedett dolgozók hatékonyabbak.

Higiéniás tényezők: -személyes kapcsolat -fizetés -munkakörülmények -státusz -biztos állás -cég politikája és vezetése

=> munkafeltételek

Motivációs tényezők: -felelősség vállalás -előléptetés -tanulási lehetőség -társadalmi elismerés -kiváló munkaeredmények -munkavégzés öröme és érdekessége

=> munka tartalma

· Ismertesse a HUNT cél-motiváció elméletét!

A motiváció egyéni célokból érthető meg. A célok irányítják munkahelyi magatartásunkat és életünk folyamán folyamatosan alakulnak ki.

-komfort, anyagi jólét -strukturáltság -kapcsolat -elismertség -hatalom -autonómia, kreativitás

· Ismertesse a lineáris szervezet jellemzőit, és rajzolja le a felépítését!

	Funkcionális szervezet
	Legfőbb jellemzők

	Hatékony működésének előfeltételei
	- kismértékű szervezetek esetében vagy olyan környezetben, ahol minimális a változás
- krízishelyzetben

	Strukturális jellemzői:
1. Munkamegosztás
2. Hatáskörmegosztás
3. Koordináció
4. Konfiguráció
	- az elvégendő feladatok szerint a vezető határozza meg

- a szolgálati útnak megfelelően

- csak operatív ügyekben, az első közös főnökön keresztül

- vertikális jellegű koordináció, a szolgálati úton

- hatalmi eszközökkel koordinál

- lásd ábra

	Előnyei
	- a specializáció a termelékenység növekedését és az egységköltség csökkentését eredményezi
- a folyamatok standardizáltsága csökkentheti a koordináció költségeit
- a stabil környezetnek és az operatív válaszképességnek köszönhetően a vállalati stratégia kialakítása viszonylag egyszerű és olcsó

	Hátrányai
	- növekvő diverzifikáció esetén a materiális és információs kapcsolatok nehezen áttekinthetők
- felesleges mennyiségi és minőségi tartalékok keletkezhetnek
- a megváltozott környezethez nem tud alkalmazkodni időben
- a centralizált döntési jogkör nem mindig képes koordinálni.

[image: image4.png]Szélességi bovillési lehetoség

Mélységi boviilési lehetoség

· Ismertesse a pragmatika fogalmát!

Jelek egymás közötti viszonya.

· Ismertesse a szemantika fogalmát!

Jelek és az objektum viszonya.

· Ismertesse a szigmatika fogalmát!

Jelek és a tudati képmás viszonya.

· Ismertesse a szintaktika fogalmát!

Jelek és az ember viszonya (érzelmi jellegű).

· Ismertesse a vezető 6 legfontosabb tevékenységét!

látomás, megvilágosodás, igazodás, hatáskörrel való felruházás, betanítás, törődés
· Jellemezze a Herzberg-féle kéttényezős elméletet, az egyes tényezőkre írjon 1-1 példát is!

Az elmélet szerint a megelégedettség és a motiváció két különböző dolog, vagyis nem igaz az a feltevés, hogy az elégedett dolgozók hatékonyabbak.

Higiéniás tényezők: -személyes kapcsolat -fizetés -munkakörülmények -státusz -biztos állás -cég politikája és vezetése

=> munkafeltételek

Motivációs tényezők: -felelősség vállalás -előléptetés -tanulási lehetőség -társadalmi elismerés -kiváló munkaeredmények -munkavégzés öröme és érdekessége

=> munka tartalma

· Kik a szervezet hatalmi játékosai? Sorolja fel!

szakértő, vezető, menedzser, támogató munkatárs

· Kik a vállalkozás szereplői?

tulajdonos, menedzser, alkalmazott

· Melyek a csoport fejlődés szakaszai?
megalakulás, konfliktus, igazodás, teljesítés, szétválás

· Melyek a problémák felismerési módjai? Sorolja fel!

1.Kényszerítő nyilvánvalóság: a valóság rákényszerít a probléma létezésének felismerésére.

2.Figyelmeztető rendszerek használata: előrelátással mindig észlelhetünk bizonyos jeleket.

3.Külső hatás: olyasvalaki veti fel a problémát, aki az érintett rendszeren kívül áll, mert tisztánlátását nem homályosítja el az ún. „üzemi vakság”.

4.Kutatás: a kiinduló alapelv az, hogy a dolgok nem lehetnek tökéletesek. Lényegében ebből indulnak ki például a szervezési akciók.

· Melyek a szakértő legfontosabb tulajdonságai?

-Szeretik: -komplex problémákat, szakmájuk fejleményeit, ha megoldások után szabadon kutathatnak -jól felszerelt és pénzzel támogatott laboratóriumokat, ha eredményeiket elismeri és megbecsüli a közvélemény

-Idegenkednek: a személyes szabadságukat korlátozó szabályoktól, a rutinmunkától és a bürokráciától

-Nem törődnek: az őket alkalmazó szervezettel és azokkal a szakemberekkel, akik nem az ő szakterületükön jártasak

-Ritkán segítenek másoknak

-Csodálják a náluk nagyobbnak vélt szakértőt

-Semmibe veszik a hatalom-orientált embereket

· Melyek a vezetővel szemben támasztott legfontosabb követelmények?

-Magas szakértői és magas szervezeti kompetencia
-Képes a helyes irány felismerésére és mások megnyerésére, hogy arrafelé haladjanak
-A támogató munkatársak, menedzserek és szakértők motiválása
-Feltételek teremtése a szakértők számára, hogy kreativitásukat az ügyfél hasznára fordíthassák, de nem hagyják, hogy a szervezet a szakértőktől függjön
· Melyek az üzleti siker személyi tényezői?

-kompetenciák (a konkrét szakmai tevékenységhez szükséges szakismeretek, készségek, képességek, alkalmasság, stb.) -személyiség-tényezők (intelligencia, tehetség, temperamentum, motiváció, kommunikáció, vezetői készség, kockázatkezelés, stb.)

· Mi a pozitív gondolkodás lényege?

Az adott eseményeket, történéseket olyan beállítódással szemlélni, amelyben a vezérelv: mindenben a jót, a hasznosat keresni. Előnye: a feszültségek, szorongások feloldása azáltal, hogy az elkeseredés, kilátástalanság helyett a tenni akarás, a nehézségek leküzdésének öröme hatja át az ember gondolatvilágát. Példák: -Nem biztos, hogy engem akartak megbántani. -A hiba elkövetője nem feltétlenül rosszakaró. -Elemezd mi okozta a helyzetet!

· Mi a stressz és hogyan kezelhető?
Jelentése nagyjából „folyamatos feszültség” vagy „tartós idegesség”, mely rendszerint egy vagy több állandó negatív ingerre adott tartós válaszreakció a szervezet részéről. A stressz ellenszere a minél kiegyensúlyozottabb életvitel: a hasznos munkavégzés tudata, a tartalmas családi élet, a rendszeres testedzés és a vitaminokban gazdag táplálkozás.

· Mi lehet az oka, ha egy kiadott feladat teljesítése elmarad?

-nem érti az utasítást -nem képes teljesíteni -a szervezet céljaival nem összhangban lévőnek érzi

· Miért szükséges a személyiség profil megrajzolása?

A megrajzolása tulajdonképpen diagnóziskészítés. Lehetőséget ad a személyiség jobb megismerésére és reakciói mélyebb megértésére. Jelzi a sikeres vezetői munkához szükséges személyiségjellemzők szintjét.

· Mikor alkalmazna írásbeli utasítást?

- feljegyzés, levél (csak információkat tartalmaz, a beosztott feljegyzést készít a felettesének, ha problémája van)

- emlékeztető (tárgyalás írásos változata – hely, idő, résztvevők, téma, döntések)

- jegyzőkönyv (jegyzőkönyv készül az értekezletről, hely, idő, résztvevők, napirendi pontok, hozzászólások, döntések, határidők)

· Milyen a demokratikus vezető! Jellemezze röviden!

demokratikus vezető: -minden közérdekű kérdésben vita után a csoport dönt, a vezető csak kezdeményez -a tevékenység egésze vita során alakul ki, a főbb célok mindenkinek világosak -a csoport tagjai szabadon választják meg a feladatok elosztását -dicséretei objektívek, építőjellegűek

eredmény: ha bent van a vezető 50%, ha nincs bent a vezető 46%

csoport: -erős a munka iránti érdeklődés -kreativitás és eredetiség -"mi" tudat, csoporttal való törődés

· Milyen döntési osztályokat ismer?

1. biztos körülmények közötti döntés 2. bizonytalan körülmények közötti döntés 3. kockázatos körülmények közötti döntés

· Milyen módszerekkel lehet a munkatársakról információkat szerezni?

megfigyelés, beszélgetés, képzés, vizsgálat
· Mit értünk ésszerű kockázatvállalás alatt?

Lehetséges előnyök és hátrányok közötti döntés.

· Mit jelent az izomorfia?

A modell és a valóság kölcsönösen egyértelműen megfeleltethetők egymásnak. A modell esetén a formális rendszerben végezhető műveletek, míg a valóságban az anyagi dolgokkal végrehajtható fizikai műveletek vannak.

· Mitől függ a vállalkozás sikere?

környezet, időzítés, személyi tényezők, hozzáférhető erőforrások

· Mutassa be Maslow szükséglethierarchia elméletét!

Alapgondolata az, hogy az embereket alapvető szükségleteik kielégítése készteti bizonyos cselekvésekre, és ezek a szükségletek hierarchikus rendbe állíthatók.

	1. Fiziológia
2. Biztonság
3. Közösség
4. Elismerés
5. Önmegvalósítás
	

	
	

· Rajzolja le a klasszikus közgazdasági modellt!

1. biztos körülmények 2. teljes körű információ 3. az eredmények mérhetők 4. hasznosság maximalizálása

· Röviden mutassa be a taylorizmus alapelveit!
Célja az output maximalizálás input minimalizálással együtt. Követelményei:

- mindenkit a képességeinek, képzettségének megfelelő legmagasabb szintű feladattal kell megbíznia

- a dolgozóktól azt a teljesítményt kell elvárni, amit egy első osztályú munkatárs képes nyújtani

- mindenkinek, aki az adott kategóriában első osztályúnak minősülő munkát végez, az átlagnál 30-100%-kal magasabb bért kell adni

A csoport tagjainak egyéni hatékonysága szinte mindig a legrosszabb ember szintjére vagy az alá süllyed
· Sorolja fel a döntési modell elemeit!

döntést hozó, cselekvési változat, tényállapot, eredmény, tényállapotok valószínűségi eloszlása, döntési kritérium

· Soroljon fel a vezető személyiségjegyei közül legalább hatot!

1. újabb és jobb vezetőket nevel ki maga körül 2. a vevőre összpontosít 3. tudja, mikor kell tanítani és mikor ítélkezni 4. elhárítja az akadályokat az elől, hogy a munka örömet okozzon 5. megérti a lehetséges eltéréseket 6. munkálkodik a különböző rendszerek javításán 7. bizalmat teremt 8. megbocsátja a hibákat 9. odafigyel 10. szüntelenül gyarapítja a saját műveltségét

· Soroljon fel az alkotó gondolkodók jellemzői közül legalább 10-et!

Hammurápi: -„atya-kép” -az emberek életét meg kell szervezni -felelősségi körök meghatározása -a rend kívánatos volta

Mózes: -többlépcsős rendszert kell felépíteni -létrehozta a lineáris szervezeti struktúrát -megjelenik a célok kitűzésének a fontossága -megjelenik a dolgok szabályozása

Konfuciusz: -rendszerben való gondolkodás -vizsgarendszer bevezetése

Salamon: -„a gondolatok tanácskozással erősödnek” -„ahol nincs vezetés, elvész a nép”

Platón: -első Akadémia létrehozása -állam legfontosabb feladata a nevelés

István király: -maga gyakorolta a hatalmat -intelmek

Niccoló Machiavelli: -„ha tudod, mi mozgatja az embereket, bármit el tudsz érni” -kétféle vezető van: született zseni és tanult vezető -egységesség elve

Rotterdami Erasmus: -szavazással válasszunk fejedelmet -túlzott adózás elégedetlenséget okoz

Taylor: -funkcionális vezetés elve -fizikai és szellemi munka szétválasztása -pályaalkalmassági vizsga bevezetése

Fayol: -lineáris vezetés elve -bevezeti a törzskar szerepét

5.-e

4.-d

3.-c

2.-b

1.-a

 5.

 4.

 3.

 2.

 1.

 5.

 4.

 3.

 2.

 1.

