Ines & Lana & Nina

Hotelski menadžment, 4. god.


GLAVA  1.  –  OSNOVE  MENADŽMENTA
1.  OPĆE  ODREĐENJE  MENADŽMENTA  (udžb./str. 3)

1. Što je menadžment?

Menadžment – znanstvena disciplina; proces oblikovanja, usmjeravanja i usklađivanja svih čimbenika proizvodno-uslužnog procesa u kojemu pojedinci, radeći zajedno u poduzeću, efikasno ostvaruju odabrane ciljeve u izvršavanju funkcija: planiranja, organiziranja, kadroviranja, vođenja i kontroliranja.

2. Odakle i iz kojih korijena dolazi riječ menadžment u hrvatski jezik? 

Hrvatska riječ menadžment, kroatizirana je engleska riječ za management, što se može poistovjetiti s pojmom procesa i koordinacije efikasno korištenih ljudskih i materijalnih resursa, kako bi se postigli određeni ciljevi.

Menadžment, kao opći pojam koji se javlja u hrvatskom jeziku, izvorno dolazi od engleske riječi Management ili njemačke riječi Unternehmensführung, iako se i u njemačkom jeziku upotrebljava pojam Management. Riječ management, u engleskom izvorniku, može se prevesti kao: vodstvo, rukovodstvo, uprava, upravljanje, rukovođenje, gospodarenje, gospodarstvo, poslovanje, vještina upravljanja (rukovođenja).

U svim suvremenim jezicima, riječ management dolazi od latinske riječi ''mano'' ili ''manus'', a znači ''ruka'', što bi se u najširem smislu moglo prevesti kao rukovođenje.

3. Navedite ključne aspekte menadžerskog procesa!

1. utjecaj okoline na poduzeće – iz takve konstatacije menadžment dobiva 2 zadatka:
a) pripremiti se za nastupajuće promjene

b) adaptirati se na nastale promjene

2. rad s drugim i putem drugih – izvršenje menadžerskih zadataka moguće je kolektivnom akcijom, koja je neizvediva bez menadžmenta
3. ravnoteža efektivnosti i efikasnosti – odgovornost za ravnotežu između efektivnosti i efikasnosti snosi menadžment
a) efektivnost – sposobnost traženja kreativnih rješenja u iznalaženju produktivnih alternativa kojima će porasti profit; kvalitetna uspješnost

b) efikasnost – sposobnost menadžmenta da riješi određeni zadatak uz reduciranje troškova; kvantitativna uspješnost

4. racionalno korištenje ograničenih resursa – menadžment s resursima mora raspolagati racionalno, jer su ograničeni količinom i cijenom
5. ostvarenje ciljeva poduzeća – ciljevi svakog poduzeća za menadžment predstavljaju dokaz uspješnosti menadžmenta; tj. to je proces mjerenja između ostvarenog i zadanog
4. Navedite definiciju menadžera!

Menadžer – stručna osoba čiji prvi zadatak proizlazi iz procesa menadžmenta;

-     izvodi procese planiranja/donošenja odluka

· organizira rad i poslovanje

· angažira i vodi ljude

· kontrolira ljudske, financijske, fizičke i informacijske resurse, kako bi ostvario zadatak, zbog kojeg je i postao menadžer.

Menadžer je osoba koja organizira rad, usmjerava i osigurava izvršenje preko drugih ljudi. Sam pojam menadžer, u općoj primjeni, dosta je fluidan i u praksi širokog je značenja zbog razine u samom poduzeću, budući da je riječ ponekad o menadžeru najniže razine, preko međurazina do najviše razine, a javlja se u raznim profesijama i u različitim granama gosp.

 5. Navedite pojmove koji se mogu izjednačiti s pojmom menadžer!

a) Supervisor – menadžer na nižoj razini: vođa sekcije, poslovođa ili nadzornik i često se javlja u bankarstvu i turističkom posredovanju

b) Leader – menadžer koji se poistovjećuje s vođom i obično ima praktičnu važnost koja se prevodi kao vođa. Vođa je uži pojam od pojma menadžer, ali niti jedan menadžer ne može biti uspješan, ako nije uspješan vođa

c) Executive – naziv za pojedinca ili grupe, a prevodi se kao ''izvršan''; tj. osoba koja provodi odluke nekoga drugoga. Menadžer je izvršitelj nekog višeg organa ili više razine menadžera

d) Organizer – osoba koja obavlja jedan dio menadžerskih aktivnosti, obično jednokratno; to je npr. osoba koja organizira neku priredbu, zabavu i sl.

e) Director – pojam koji se često poistovjećuje s pojmom menadžer, ali direktor je osoba koja je izabrana u odbor direktora (Bord of Directors) i može obavljati dužnost samo u tom odboru. Direktorom se ponekad nazivaju i osobe na najvišim menadžerskim funkcijama, te s poistovjećuju s najvišom razinom menadžmenta

f) Administrator – može se koristiti kao zamjena za pojam menadžer, ali u javnim i društvenim djelatnostima

g) Governor – dolazi od latinske riječi gubernator, koja znači kormilar broda, pojedinac koji postavlja kurs i osigurava da ga brod slijedi

h) Controller – to je uži pojam, a koristi se u posebnim slučajevima, kao titula za starije menadžere, za savjetnike u raznim financijskim ili savjetodavnim tijelima

i) Boss – može se prevesti kao gazda ili vođa te se u praksi i u javnom komuniciranju može upotrijebiti kao zamjena za riječ menadžer

6. Objasnite što je to efektivan menadžer?

Efektivan menadžer – ključ je svakog menadžera; tj. pitanje njegove uspješnosti. Jer biti menadžer, samo je mrtvo slovo na papiru, ako nema rezultata uspješnosti, odnosno efektivnosti. Onaj je menadžer efektivan koji je aktivni vođa, koji kreira pozitivnu radnu okolinu u kojoj poduzeće i njegovi zaposlenici imaju mogućnost i poticaj za ostvarenje visoke i tražene razine rezultata.

Njegove karakteristike:

1. aktivan vođa

2. kreira pozitivnu radnu okolinu

3. osigurava mogućnost ostvarenja visokih rezultata

4. osigurava poticaj za ostvarenje visokih rezultata

7. Navedite koji se sve pojmovi menadžera koriste u hotelijerstvu!

Menadžer hotela (Hotel Manager), menadžer prodaje (Sales Manager), menadžer proizvoda (Product Manager), menadžer marketinga (Marketing Manager), menadžer sporta i zabave (Sport & Entertainment Manager), menadžer projekta (Project Manager), menadžer marke (Brand Manager), menadžer nabave (Purchasing Manager), menadžer kvalitete (Quality Manager)…

8. Navedite funkcije menadžmenta!


Izostane li ijedna od 5 navedenih

funkcija, cijela unija skupova 
funkcija, cijela unija skupova dobiva negativni predznak i ne može

se govoriti o uspješnosti menadžmenta

9. Navedite razlike u koncepciji funkcija menadžmenta kroz tijek razvoja!


Kao što se razvijala znanost o menadžmentu, tako se razvijala i znanost o funkcijama menadžmenta. Od naglaska na funkcije zapovijedanja, naređivanja, za koje se zalagao H. Fayol (1920. god.), preko imperativa postavljanja ciljeva i sustava mjerenja i ocjenjivanja, koje je postavio P. F. Drucker (1961. god.) pa sve do Weihrich & Koontz-a (1994. god.), razvoj funkcija menadžmenta.

H. Fayol → 1. planiranje, 2. organiziranje, 3. naređivanje, 4. koordiniranje, 5. kontroliranje.

P. F. Drucker → 1. postavljanje ciljeva, 2. organiziranje, 3. motiviranje i organiziranje, 4. mjerenje i ocjenjivanje postignutih rezultata, 5. razvoj kadrova.

Weihrich & Koontz → 1. planiranje, 2. organiziranje, 3. kadrovsko popunjavanje, 4. vođenje, 5. kontroliranje. 

10. Objasnite udio vremena, u obavljanju određene funkcije, kroz razine menadžmenta!

Vrhovni menadžment, u utrošku vremena, najviše troši vremena za planiranje, organiziranje i kontroliranje, dok first level management (operativna razina) najviše vremena troši u neposrednom kontaktu s radnicima (zaposlenicima) u vođenju i ostvarenju preuzetih zadataka. Srednja razina menadžmenta, najviše vremena troši na organiziranju i vođenju. (pogledati → slika br. 4, udžb./str. 12)

2.  RAZVOJ  ZNANOSTI  O  MENADŽMENTU  (udžb./str. 14)

1. Navedite povijesno kronološke pristupe znanosti o menadžmentu!

1. prapočeci pristupa menadžmentu
2. konvencionalni pristupi menadžmentu (klasični pristup)
3. nekonvencionalni pristupi menadžmentu (neoklasični pristup)
4. 
suvremeni pristupi menadžmentu

2. Navedite konvencionalne pristupe menadžmentu!

a) znanstveni pristup menadžmentu
b) administrativno, birokratski (univerzalni) pristup menadžmentu
c) bihevioralni pristup menadžmentu
d) sistemski pristup menadžmentu
e) kontigencijski pristup menadžmentu
3. Navedite nekonvencionalne pristupe menadžmentu!

a) atributi savršenosti

b) model vječno uspješne organizacije

4. Navedite suvremene pristupe menadžmentu!

a) upravljanje cjelokupnom kvalitetom (Total Quality Management – TQM)
b) preoblikovanje poslovnih procesa (Business Proces Reengineering)
c) učeća organizacija (Learning Organization)
5. Objasnite osnovne značajke i temeljne pristupe menadžmentu F. W. Taylor-a!


Frederick Winslow Taylor (1856. – 1912.). Nezaobilazno je ime u procesu definiranja menadžmenta, ostavio je veliki trag jer je prvi sintetizirao znanja o upravljanju i vođenju i nazvao ga ''management''. Objavivši knjigu ''Shop Management'', 1903. god., postao je ''otac znanstvenog menadžmenta'' i u navedenoj knjizi prvi put upotrijebio riječ management. Osnovna načela:

1. znanost (organizirano znanje), umjesto postupanja odoka

2. postizanje sklada u skupnom djelovanju, umjesto nesklada

3. postizanje suradnje među ljudskim bićima, umjesto kaotičnog individualizma

4. rad, da bi se ostvario maksimalan output, a ne ograničeni output
5. maksimalni razvitak svih radnika, radi prosperiteta njih samih i njihove kompanije.

Taylorova načela naglašavaju oslanjanje na znanost, a ne samo na iskustvo. Pristup menadžmentske znanosti u osnovi je operacijski pristup, koji je zasnovan na kvantitativnim modelima, a Taylor prvi u objašnjenju menadžmenta, u želji da poveća produktivnost, sva svoja rješenja zasniva na matematičkim metodama (kvantitativnim).


Taylor pristupa organizaciji po modelu vojničkog ponašanja.

6. Objasnite osnovne značajke i temeljne pristupe menadžmentu H. Fayol-a!


Klasični teoretičar i ''otac operacijskog/procesnog menadžmenta'' Henri Fayol (1841. – 1925.) je u svojem djelu ''Administration industrielle et generale'' (1916.) prezentirao univerzalni pristup menadžmentu. Fayol je ustanovio da aktivnosti poduzeća mogu biti podijeljene, te je tako odredio sudbinu daljnje misli o menadžmentu:

1. tehničke aktivnosti (proizvodnja)

2. komercijalne aktivnosti (kupovanje, prodaja i razmjena)

3. financijske aktivnosti (potražnja za kapitalom i njegova optimalna uporaba)

4. sigurnosne aktivnosti (zaštita imovine i osoba)

5. računovodstvene aktivnosti (statistika)

6. upravljačke/menadžerske aktivnosti (funkcije menadžmenta).

Od navedenih aktivnosti posebno ističe menadžment, zbog čega se cijela njegova teorija još naziva i administrativna teorija. Prvi je uočio potrebu, ne samo za definiranjem menadžmenta i njegovih funkcija, već je postavio temelje operacijskog menadžmenta.

Fayolova načela menadžmenta: 1. podjela rada, 2. autoritet i odgovornost, 3. disciplina, 4. jedinstvo zapovijedi, 5. jedinstvo usmjerenja, 6. podređivanje pojedinačnih interesa općima, 7. nagrađivanje, 8. centralizacija, 9. linija autoriteta, 10. red, 11. pravednost, 12. stabilnost zaposlenja, 13. inicijativa, 14. kooperativni duh ''espirit de corps''.

Fayol je promatrao problem organizacije kao poduzeće u cjelini, a tu je cjelinu dijelio u aktivnosti ili funkcije.

7. Objasnite bihevioralni pristup menadžmentu!

Bihevioralni pristup menadžmentu naglašava važnost socijalne dimenzije, odnosno razumijevanja ljudskog ponašanja i potreba na radnom mjestu i za povećanjem organizacijske uspješnosti. Polazi od čovjekova ponašanja u organizaciji, koje bitno determinira i efikasnost u radu, ističe međuovisnost i interakciju ponašanja organizacije i pojedinca, time da individualno ponašanje utječe na organizacijsko i obrnuto. Proučavanja čovjeka u radnoj sredini, utvrdila su da je najvažniji čimbenik uspješnosti stav radnika prema svom zadatku i prema drugim radnicima, u grupi s kojima on radi. Ovaj humanistički pokret razvio se kao:

1. pokret ljudskih odnosa – povijesni utjecaji koji su doprinijeli tom pokretu:

a) unionizacija (sindikalni pokret)

b) Hawthorne studije

c) filozofija ljudskih odnosa (industrijskog humanizma)

2. pokret organizacijskog ponašanja – tri bihevioralne teorije menadžmenta:

a) teorija međuljudskih odnosa

b) teorija ljudskih potencijala

c) teorija organizacijskog ponašanja.

8. Objasnite D. McGregor-ove teorije X i Y!

Douglas McGregor je u svom djelu ''The Human Side of Enterprise'' (1960.) formulirao svoju teoriju, koja objašnjava čovjekovu ličnost i na osnovi toga njegovo ponašanje u organizacijama. Prema njegovoj teoriji ''Teorija Y'', koja je suprotstavljena klasičnoj teoriji ''Teoriji X'', on smatra da su zaposleni motivirani, da imaju mogućnost razvoja, da imaju sposobnost preuzimanja odgovornosti i usmjeravanja svog ponašanja prema ciljevima organizacije. Menadžment mora omogućiti zaposlenima spoznaju i razvitak njihovih ljudskih svojstava, stvarajući uvjete i metode rada, kojima će ljudi najbolje ostvarivati svoje ciljeve, usmjeravajući svoje napore prema organizacijskim ciljevima.

9. Objasnite sustavni/sistemski pristup menadžmentu (F. P. Drucker)!


Sistemski pristup menadžmentu integrira i sintetizira spoznaje klasičnog i bihevioralnog pristupa i spoznaje različitih znanosti. Posebnu pažnju posvećuje uspostavljanju pravilnih odnosa između pojedinih dijelova, te dijelova i poduzeća u cjelini. Poduzeće se promatra kao otvoreni sustav. Osnove sistemskog pristupa organizaciji:

1. input – materijalni, ljudski, financijski i informacijski resursi

2. transformacijski proces – korištenje tehnologije za pretvaranje inputa u outpute

3. output – proizvodi i usluge

4. povratna sprega – znanje o rezultatima, koje utječe na izbor inputa u sljedećem ciklusu

5. okolina – socijalna, politička i ekonomska.

Peter F. Drucker (1909. – 2002.), ''otac modernog menadžmenta''. Prvi je povezao teoriju sustava, definirao ciljeve novog pristupa u menadžmentu. Teoretičar je koji se više od 30 godina aktivno zalagao za razvoj teorije i primjene teorije o menadžmentu u praksi. Drucker definira rukovođenje i čime se ono bavi, odnosno kako može menadžment biti djelotvorniji. Tvorac je teorije MbO (Menadžment pomoću ciljeva).

10. Objasnite kontigencijski pristup menadžmentu!


Kontigencijski pristup menadžmentu – pristup koji uvažava sve utjecajne čimbenike koji određuju organizacijsku strukturu poduzeća. Uspjeh poduzeća ne ovisi o jednom jedinstvenom, već nizom različitih čimbenika utjecaja. Od tih kontigencijskih čimbenika najznačajniji su: okolina, strategija, veličina, tehnologija i starost, odnosno dob poduzeća.

P. Khandwalla (1977.) postavio je model organizacijskog dizajniranja gdje naglašava da na učinke poduzeća najveći utjecaj imaju adekvatne kombinacije tri grupe varijabli:

1. situacijske (okolina, dob, veličina, tip)
2. strategijske (ciljevi, strategije, stil rukovođenja)
3. strukturne (tehnologija, struktura)
H. Mintzberg je u svom djelu ''The Structuring of Organizations'' detaljno razradio pristup organizacijskom dizajniranju.  Postavio je dvije temeljne hipoteze, koje predstavljaju bit kontigencijskog pristupa:

1. hipoteza kongruencije – organizacijsko struktuiranje vrši se tako da se obilježja organizacijske strukture adaptiraju kontigencijskim čimbenicima, tako da ''efektivno struktuiranje zahtijeva blisko slaganje kontigencijskih čimbenika i obilježja organizacijske strukture

2. hipoteza konfiguracije – zahtijeva postojanje i internu kompatibilnost obilježja organizacijske strukture.

Kreitner (1989.) smatra da je kontigencijski pristup kompromis između:

1. sistemskog pristupa – kritizirao se kao suviše općenit i apstraktan

2. čisto situacijskog pristupa – kritiziran je zbog pretjeranog inzistiranja na unikatnosti pojedine situacije.

11. Objasnite pristup menadžmentu Atributi savršenosti!


McKinseyev pristup menadžmentu temeljen na okosnici 7-S:
1. Strategy – strategija, sustavno djelovanje i alokacija resursa u svrhu postizanja ciljeva kompanije, 2. Structure – struktura, organizacijska struktura i odnos ovlasti i odgovornosti, 3. Systems – sustavi, procedure i procesi poput informacijskih sustava, procesa proizvodnje, proračunskih i kontrolnih procesa, 4. Style – stil, način na koji se uprava ponaša i zajednički troši vrijeme da bi se postigli organizacijski ciljevi, 5. Staff – osoblje, kadrovi, ljudi u poduzeću i njihovo uklapanje u organizacijsku kulturu, 6. Shared values – zajedničke vrijednosti, nadređeni ciljevi, vrijednosti koje su zajedničke pripadnicima organizacije, 7. Skills – vještine, uočljive sposobnosti poduzeća.

Okosnica 7-S nalikuje okosnici menadžerskih funkcija (POSLC – planiranje, organiziranje, kadroviranje, vođenje i kontroliranje), jer predstavlja podršku toj okosnici. Razrađeni model 7-S u osnovi je pomagao menadžerskoj analizi i akciji, s ciljem da se bolje razumije efikasnost poduzeća (gospodarskog sustava).

Thomas J. Peters i Robert H. Waterman, Jr., kritiziraju konvencionalnu teoriju menadžmenta zbog konzervativnosti, bezosjećajnosti i nefleksibilnosti, te uvode novi koncept menadžmenta MbWA (Management by Wandering Around). Formulirali su koncept koji se temelji na osam načela (atributa savršenosti): 1. sklonost akciji, 2. upoznavanje potreba svojih kupaca, 3. promicanje autonomije i poduzetništvo, 4. proizvodnost pomoću ljudi, 5. oslonac na vrijednost, 6. biti usredotočen na posao koji najbolje znaš, 7. jednostavan organizacijski oblik, 8. biti centraliziran odnosno decentraliziran, ovisno o situaciji. Međutim, koncept osam atributa savršenosti nije se održao.

T. Peters i N. Austin reducirali su sve atribute na tri, formiravši magični trokut:

Inovacija → kupac → suradnik.


Navedena konstatacija dovodi do zaključka da nema idealnog poduzeća, da nema idealnih uvjeta i da je sve oko nas promjenjivo. Ne postoji savršena organizacija; tj. uspješno je poduzeće ono koje se savršeno brzo mijenja i prilagođava stvarnim prilikama, koje dolaze iz okruženja.

12. Objasnite pristup Model vječno uspješne organizacije!


Philip B. Crosby razvio je prepoznatljiv model vječno uspješne organizacije. U osnovi, model vječno uspješne organizacije, može se sažeti u pet postavki, koje polaze od politike rukovođenja. Suvremeno poduzeće, koje hoće biti vječno uspješno, mora ima sljedeće karakteristike:

a) ljudi rutinski rade dobro – ljudi se trebaju oslanjati jedan na drugoga, međusobno se moraju poštivati, a zajedno ih okuplja želja da daju zajedničku pažnju zadatku koji obavljaju, ljudi rade rutinske poslove dobro

b) rast je unosan i postojan – poduzeće mora rasti

c) unaprijed se predviđaju potrebe kupaca – potrebe kupca, ne mogu se pretpostaviti napamet, one se moraju predviđati na osnovi njihovih stvarnih želja i zadovoljenja

d) promjene se planiraju i upravlja se njima – okruženje se stalno mijenja

e) ljudi se ponose što to rade – ljudi svi zajedno s menadžerima, trebaju stvoriti takvu klimu, da uvijek ističu gdje rade i da su na to ponosni.

13. Objasnite pristup Preoblikovanje poslovnih procesa (BPR)! (detaljno pročitat u knjizi)


Preoblikovanje poslovnih procesa (BPR-Business Proces Reengineering) – koncept kojim se pokušava odgovoriti na poslovne zahtjeve sadašnjeg vremena. BPR je američki odgovor na japanski TQM. Prema BPR nužno je primijeniti strategiju, koja se temelji na brzom i nemilosrdnom mijenjanju stanja, što se može postići samo radikalnim promjenama, koje se izvode od vrha prema dnu. To je vrijeme sredine 90-ih godina. Glavne značajke tržišta, koje danas bitno utječu na potrebu za BPR, mogu se sažeti u tri pravila:

1. promjene postaju stalne, 2. kupci (gosti) postaju glavni, 3. konkurencija se povećava i postaje sve oštrija (žešća).

BPR → metodologija koja se primjenjuje kod reorganizacije poslovnih sustava i usavršavanja poslovanja, s ciljem dramatičnih poboljšanja temeljnih poslovnih rezultata.

Prema Hammeru postoji sedam osnovnih pravila na kojima se temelji BPR:
1. organizacija se temelji na cjelovitim poslovnim procesima, a ne na proizvodnim zadacima

2. procesima moraju upravljati one osobe koje koriste rezultate tih procesa

3. prikupljanje i obradu informacija moraju obavljati sami stvaraoci tih informacija

4. geografski disperzirane resurse potrebno je promatrati kao da su centralizirani

5. paralelne aktivnosti potrebno je povezati, umjesto integriranja njihovih proizvodnih rezultata

6. kontrola mora biti sastavni dio procesa

7. informacija se unosi u informacijski sustav samo jedanput i to na svom izvoru.

Opće karakteristike BPR prema Hammeru i Chamy:
1. različiti se poslovi kombiniraju u jedan, 2. radnici donose odluke, 3. etape u procesu, izvršavaju se prirodnim tijekom, 4. procesi imaju višestruke verzije, 5. rad se izvršava tamo gdje ima najviše smisla, 6. provjera i kontrola se reduciraju, 7. minimalizira se usklađivanje, 8. ''case manager'' osigurava jedinu točku kontakta, 9. prevalentne su hibridne centralizirano/decentralizirane operacije

Ključni elementi BPR:

a) informatička tehnologija – najvažnije tehnološko dostignuće je razvoj komunikacijskih mreža; tj. komunikacijsko računalo

b) poslovni procesi – skupovi povezanih aktivnosti, koje transformirajući input kreiraju odgovarajući output. Razlikuju se tri tipa procesa, koje BPR mora povezati: središnji procesi, procesi potpore i menadžment procesi 

c) ljudski resursi – radikalno mijenjajući organizaciju BPR dovodi do radikalnih promjena u ljudskom radu i njihovim sposobnostima, da u novim uvjetima uspješno rade.

14. Objasnite pristup menadžmentu Učeća organizacija (LO)! (detaljno pročitati u knjizi!)

Učeća organizacija (Learning Organization) – organizacija u kojoj je svatko angažiran u identifikaciji i rješavanju problema, omogućujući organizaciji kontinuirano eksperimentiranje, promjenu i unapređenje, tako da se poveća njena sposobnost rasta, učenja i ostvarivanja njezine svrhe. Osnovna ideja je rješavanje problema nasuprot tradicionalnoj organizaciji, koja je usmjerena efikasnosti. U učećoj organizaciji svi zaposleni moraju tražiti zajedničko rješavanje problema, kako bi udovoljili potrebama kupaca. Fokus je na kvaliteti i zadovoljstvu kupaca. Učeća organizacija rezultat je evolucije poduzeća kroz tri etape:

1. tradicionalna vertikalna hijerarhija – vrhovni menadžeri sve kontroliraju

2. horizontalna/mrežasta organizacija – zaposleni rade u timovima, opunomoćeni su, odgovorni za kvalitetu

3. učeća organizacija – zaposleni vide veliku sliku, imaju sve informacije, formuliraju izviruću strategiju, odgovorni su za satisfakciju kupaca.

Učeću organizaciju karakteriziraju:

1. vodstvo – sredstvo putem kojeg se poduzeće mijenja u učeću organizaciju. U učećoj organizaciji vođe trebaju biti dizajneri, učitelji i redatelji. Vođe imaju tri različite uloge: kreiranje zajedničke vizije, dizajniranje strukture i vođa sluge.

2. horizontalna organizacijska struktura –  u toj strukturi centralno mjesto na svim razinama zauzima kvaliteta. Učeća organizacija razbija postojeću vertikalnu strukturu, koja odvaja menadžere i radnike i stvara horizontalnu organizacijsku strukturu. Tim postaje važniji od individue.

3. opunomoćenje zaposlenih – na svim razinama poduzeća je značajno sredstvo za rješavanje problema, jer zaposlenicima ne daje preveliku moć, ali ih čini prepoznatljivim i pokreće ih na efektivnije djelovanje. Zaposleni dobivaju moć, slobodu, znanje i vještine da odlučuju.

4. komuniciranje / podjela informacija – je u učećoj organizaciji otvorena; ovaj pristup je nazvan menadžment otvorene knjige

5. izviruća/izranjajuća strategija – set mišljenja zaposlenih o tome kako, na koji način i kojim resursima ostvariti ciljeve poduzeća

6. snažna organizacijska kultura – set ključnih vrijednosti, vjerovanja, razumijevanja i normi podijeljenih među članove organizacije. Predstavlja temelj učeće organizacije.

Ove karakteristike pomažu učećoj organizaciji postizanje kontinuiteta učenja na individualnoj i organizacijskoj razini, što je ključ za postizanje kontinuiranih unapređenja. Učeća organizacija nije model ili program, već filozofija koja se ostvaruje unutar organizacije.

GLAVA  2.  –  OSNOVE  PRISTUPA  HOTELSKOG  MENADŽMENTA

3.  HOTELIJERSTVO  I  UGOSTITELJSTVO  (udžb./str. 63)

- ovaj dio ne treba učiti…!

4.  PODUZETNIČKI  MENADŽMENT  U  HOTELSKOM  PODUZEĆU  (udžb./str. 102)

1. Navedite osnovnu definiciju hotelskog poduzeća!


Hotelsko poduzeće – pravna osoba, koja obavlja ugostiteljsko-hotelijersku djelatnost na tržištu, radi stjecanja profita i realizacije vlastitih postavljenih ciljeva.

(Poduzeće je pravna cjelina, ali nema pravnu osobnost, koju stječe upisom u sudski registar trgovačkog društva! Pravna osobnost je posebno pitanje u kome mora biti poznat nositelj poduzeća kojem pripadaju koristi koje donosi poduzeće, kao i rizik; tj. štete koje nastaju njegovim djelovanjem.)

2. Navedite aspekte određenja hotelskog poduzeća!

Sagledavajući poduzeće kao samostalni gospodarski sustav s četiri aspekta:

a) ekonomski aspekt – poduzeće je ekonomska i tehnološka cjelina, u kojoj se ostvaruje prihod na tržištu, sa zadatkom vođenja kontrole nad troškovima, kako bi se ostvarila što veća dobit
b) pravni aspekt – poduzeće je pravna osoba koja, u pravnom prometu, predstavlja samostalnu osobu koja posluje za svoj račun i za svoje zajedničke ciljeve, koje ostvaruje na tržištu
c) sociološki aspekt – poduzeće je skup ljudi koji se međusobno udružio (sastao), glede zajedničkih gospodarskih ciljeva, koji ih zajednički izvode i ostvaruju na tržištu
d) organizacijski aspekt – poduzeće je organizirani samostalni gospodarski  sustav, u kome se organiziraju sredstva i ljudi, radi ostvarenja zajedničkih ciljeva.

3. Navedite obilježja pravne osobe!


Pravna osoba je samostalna osoba, koja posluje za svoj račun i za svoje zajedničke ciljeve, koje ostvaruje na tržištu.

(Pročitati u knjizi o Pravnim oblicima poduzeća, str. 107)

4. Objasnite pravne oblike poduzeća u Hrvatskoj!

Po Zakonu o trgovačkim društvima, trgovačka društva se dijele na:

a) Društva osoba (pravni oblik poduzeća; vlasnik odgovara svom svojom imovinom)

· Javno trgovačko društvo (pravna osoba)

· Komanditno društvo (pravna osoba)

· Tajno društvo (nije pravna osoba, te ne može sudjelovati u pravnom prometu)

· Gospodarsko interesno društvo (pravna osoba)

b) Društva kapitala (vlasnik odgovara za poslovanje društva samo do visine registriranog kapitala; tj. upisanog u sudski registar)

· Dioničko društvo

· Društvo sa ograničenom odgovornošću
5. Što je poduzetništvo?


Poduzetništvo – sposobnost-resurs kreiranja i generiranja novog gospodarskog poduhvata, koji se verificira na tržištu, a ogleda se u stvaranju novog proizvoda, usluge ili ideje. To je poduhvatni duh, koji stvara nove resurse, bez obzira na stvarno vlasništvo nad kapitalom.

Drucker navodi da je ''poduzetništvo sposobnost odabira pravilnih prioriteta, radi postizavanja postavljenih ciljeva''. Prioriteti se mogu odrediti ovima stavovima:

· odabrati budućnost, a ne prošlost

· usredotočiti se na mogućnost, a ne na prošlost

· odabrati vlastiti smjer, a ne slijepo slijediti većinu

· ciljati visoko, uvijek ciljati više i na ono što donosi promjenu, ne ciljati u već poznato.

6. Što je poduzetnik?


Poduzetnik – osoba poduzetnog duha, koja raspoloživim resursima, pod prijetnjom rizika, poduzima poduzetničku aktivnost, kako bi stvorila nešto novo; tj. robu, uslugu ili ideju i tako stvorila novu dobit ili profit.

7. Navedite tipove i oblike poduzetništva!

Poduzetništvo može biti:

a) individualno i kolektivno

b) eksterno i interno.

Individualno poduzetništvo u hotelijerstvu – zasniva se na malim i srednjim poduzećima. U praksi su to oblici, koji se javljaju u hotelima do 50 soba ili apartmana. U istoj osobi sjedinjuju se poduzetnička, upravljačka, vlasnička i menadžerska funkcija. Obično je to oblik ''obiteljskog hotela'' ili pansionskog objekta.

Kolektivno poduzetništvo u hotelijerstvu – obično je oblik, koji se javlja u velikim hotelskim poduzećima. Neprimjeren je za inovacije, jer se veliki hoteli teško prilagođavaju promjenama. Kolektivno poduzetništvo u hotelijerstvu, ipak ne daje one rezultate, koje daje ''individualno''.

Eksterno poduzetništvo u hotelijerstvu – najstariji oblik poduzetništva. Svaka promjena u okruženju određuje poduzetničku aktivnost, koja ima karakter eksternog poduzetništva i njoj se poduzeće mora prilagođavati, ukoliko želi ostvariti optimalni učinak.

Interno poduzetništvo u hotelijerstvu – oblik u kojemu se poduzetnička aktivnost odvija u samom poduzeću, a odnosi se na stvaranje novih hotelskih usluga, podizanje kvalitete, stvaranje novih pogona i proširenje kapaciteta. Postoji i u malim i u velikim poduzećima.


Tipovi poduzetnika:

a) pionir 
– 1. faza, izgradnja → pionir je sklon visokom riziku; brz je u donošenju odluka; oni su osnivači manje ili veće tvrtke; puni su energije, ideja i odlučnosti; potpuno se posvećuju svom poduzeću; NAJVAŽNIJI TIP PODUZETNIKA!
b) maher 
– 2. faza, rast → maher nije sklon visokom riziku; brz je u odlučivanju; oni su snažne, autoritativne i ambiciozne osobe; ali nedostaju im ideje
c) strateg – 3. faza, diferencijacija → strateg je sklon visokom riziku; spor je u odlučivanju; obrazovani su i dalekovidni
d) trener 
– 4. faza, konsolidacija → trener nije sklon  visokom riziku; spor je u odlučivanju; oko sebe širi pozitivnu emocionalnu klimu; za njega je čovjek u središtu zbivanja
– 5. faza, likvidacija

8. Što je poduzetnički menadžment?


Poduzetnički menadžment
· sinteza  pojmova poduzetništva i menadžmenta

· spoj poduzetničkih vrlina i menadžerskih znanja.

U praksi se spajaju ili su teško razdvojivi pojmovi poduzetništva i menadžmenta. Javlja se zahtjev za spajanjem tih pojmova, u nekim specifičnim uvjetima. Menadžerske aktivnosti se u složenim uvjetima suvremenih procesa u gospodarstvu toliko isprepliću s funkcijama i svojstvima poduzetništva, da dolazi do spajanja tih dviju inače odvojenih funkcija. Uspješni menadžer u najnovijim uvjetima poslovanja mora biti i sposoban poduzetnik, mora misliti i djelovati kao poduzetnik.

9. Što je inovativni menadžment!

Inovativni menadžment

→ u hotelijerstvu je skup znanja i sposobnosti, brze prilagodbe promjenama, te moć selekcije važnosti određenih događaja, kako bi u svakom trenutku hotelsko osoblje bilo sposobno reagirati, na način da menadžer osobno, ili izvršitelji, zadovolje potrebe gosta, kako to on očekuje i koji će ga učiniti zadovoljnim

→ nezadrživa je snaga, koja stvara novo; tj. drukčije ili kvalitetnije, čime se ona usluga koja je već doživljena u hotelu ili restoranu, pretvara u neku novu uslugu, koja je time kvalitetnija; tj. nedoživljena

→ snaga, koju hotelsko poduzeće usmjerava ka većem rastu kvalitete usluga i kvantitativnom rastu hotelskog poslovanja, kao pretpostavke menadžerske uspješnosti.

10. Što čini okolinu hotelskog poduzeća!


Okolina (okruženje) – prirodna sila koja okružuje poduzeće; ukupnost činitelja koji svojim aktivnostima djeluju na poslovanje poduzeća, a koje menadžment mora uvažavati, kod donošenja poslovnih odluka. Okolina neprestano stvara:

· nove prilike za poduzeće (opportunities)

· nove opasnosti za poduzeće (threats).

Može se podijeliti na:

a) eksternu okolinu – šire društvene i poslovne snage koje utječu na poslovanje hotelskog poduzeća, te im se poduzeće mora prilagođavati jer na njih ne može utjecati
· opća ili socijalna okolina

· poslovna okolina ili okolina zadataka

b) internu okolinu – unutarnje snage poduzeća koje utječu na poslovanje, a kako ih poduzeće samo stvara, ne mora im se prilagođavati već na njih može utjecati
· organizacijska struktura

· organizacijska kultura

· organizacijski resursi.

11. Što je opća ili socijalna okolina hotelskog poduzeća?


Opća ili socijalna okolina/makro okolina – skup utjecaja, koji su grupirani u razinu utjecaja; često se nazivaju i makro utjecaji, jer su najviše udaljeni od poduzeća i njihov utjecaj je širokog spektra utjecaja. Makro okolina snage su koje utječu izvana i nisu pod kontrolom poduzeća odnosno menadžmenta.

Četiri utjecaja iz makro okoline:

1. političko-pravni utjecaji → umijeće, a ponekad i znanost o javnom utjecaju i kontroli na svako poduzeće iz prostorne i političke dominacije; to je skup zakona, koji proizlaze iz ustava određene države, koji su norma ponašanja određenog poduzeća

(npr. Zakon o: trgovačkim društvima, radu, računovodstvu, PDV-u, obrtu, bankama itd.)

2. ekonomski utjecaji 
→ složenim ekonomskim sustavom, u kome hotelsko poduzeće egzistira, utječu na njegovo poslovanje; to je skup ekonomskih mjera i politika koje producira makro okolina, u interakciji s ostalim segmentima, kao što su: inflacija, kamatne stope itd.

3. socijalno-kulturni utjecaji → utječu na poduzeće, kao sustav općih društvenih kretanja; to su demografske promjene, vrijednosti i vjerovanja ljudi, stavovi prema radu, radna etika i odnos prema radu, obrazovanje stanovništva
4. tehnološki utjecaji → sveobuhvatnost općeg tehnološkog i znanstvenog razvoja bez kojeg nema općeg gospodarskog razvoja; to su znanstveni pronalasci, kapitalna otkrića iz svih društvenih ili prirodnih znanstvenih grana.

12. Što je poslovna okolina ili okolina zadataka hotelskog poduzeća?


Poslovna okolina/ mikro okolina – okolina zadatka, a u svojoj suštini to je mikro okolina jer je po intenzitetu snažnija i bliža poduzeću od makro okoline. To je:

1. konkurencija – turističko tržište; lokalno, domaće i inozemno

2. turisti/gosti – struktura turističke potražnje

3. dobavljači – dobavljači roba, usluga, opreme, energetike i komunalija

4. dioničari –  vlasnici

5. zaposleni – sindikati

6. kreditori – banke, dobavljači novčanih sredstava

7. vladine organizacije – ministarstva, HTZ

8. društvene organizacije – crkva, sportske, kulturne i ostale organizacije

9. strukovna udruženja – HUH (Hrvatsko udruženje hotelijera i restoratera, Opatija), UHPA (Hrvatsko udruženje turističkih agencija, Zagreb), HUP …

(objašnjenja u knjizi na str. 127!)

13. Što je interna okolina hotelskog poduzeća?


Interna ili unutarnja okolina – onaj dio ukupne okoline poduzeća, koji se nalazi u samom poduzeću, pa se za razliku od eksterne okoline nalazi u potpunosti pod utjecajem poduzeća i menadžmenta koji ga vodi.

Opća obilježja interne okoline su: usmjerenost na poduzeće & orijentiranost na korištenje unutarnjih potencijala. Posebna obilježja interne okoline su:

· snage svakog poduzeća (strengths)

· slabosti svakog poduzeća (weaknesses).
Dijelovi interne okoline:

a) organizacijska struktura – temelj organizacije svakog poduzeća, to je sveukupnost veza i odnosa između i unutar resursa poduzeća. Poduzeće mora izabrati odgovarajući tip organizacijske strukture, koji će mu omogućiti ostvarivanje postavljenih ciljeva. Organizacijske strukture mogu se grupirati u tri osnovne skupine:

- klasične, neadaptabilne, neorganske – hijerarhijske

→ početna, funkcijska i divizijska organizacijska struktura

- neoklasične, poluadaptabilne i poluorganske

→ matrična i projektna organizacijska struktura

- suvremene, adaptabilne, organske

→ procesna i mrežna organizacijska struktura

b) organizacijska kultura – ukupnost stavova, vrijednosti, normi, vjerovanja i pogleda, koje dijeli većina zaposlenih u poduzeću. Ona usmjerava ponašanje zaposlenih u poduzeću, koji usvajajući određeni sustav vrijednosti, prihvaćajući zadane norme ponašanja i poštujući odgovarajuće običaje i tradiciju, doprinose stvaranju organizacijske klime u poduzeću, te ostvarenju vizije, misije i ciljeva hotelskog poduzeća

c) organizacijski resursi – prirodne i proizvedene stvari, kao i ljudska znanja i sposobnosti, kojima se mogu koristiti, bilo neposredno, u potrošnji – kao sredstvima za zadovoljenje potreba, bilo posredno, u proizvodnji – kao sredstvima za proizvodnju određenih proizvoda ili za pružanje odgovarajućih usluga. Mogu se podijeliti u 4 temeljne skupine:

· fizički resursi (raspoloživa sredstva poduzeća)

· ljudski resursi (ukupnost svih menadžera i svih djelatnika)

· informacijski resursi (ključni resurs)

· financijski resursi (sva financijska sredstva).

5.  STANDARDI  U  HOTELIJERSTVU  (udžb./str. 135)

1. Kako određujete pojam standardizacije?


Standardizacija – specifičan postupak utvrđivanja jednakih svojstava materijala, dijelova, sklopova i finalnih proizvoda u pogledu dimenzija, oblika kvalitete odnosno fizičkih ili kemijskih svojstava, što ih taj materijal, dio, sklop ili finalni proizvod/usluga, moraju imati. Standardizacija je postupak donošenja i primijenjivanja standarda, tehničkih normativa i normi kvalitete. Eng. → standardization, Njem. → Normierung.

2. Što su to hotelski standardi?


Primjena standardizacije u hotelijerstvu potaknula je povećanje kvalitete, što gostu ulijeva sigurnost, podiže se zaštita gosta, a menadžeru omogućava postizanje optimalne organizacije.

Hotelski standardi i uspješnost poslovanja usko su povezani, jer standardi čine osnovnu usporednu veličinu ili normalu pri ocjenjivanju kadrova, imovine, poslovnog rezultata i uspješnosti poslovanja hotela. Često se u literaturi, pod pojmom hotelskih standarda, nalaze različiti pojmovi, a jedan od sinonima je hotelska industrija.

Nakon uvođenja standarda, hotel naglašava svoju specifičnost i prepoznatljivost, gostu daje sigurnost i garanciju da će dobiti kvalitetu, koja je određena istaknutim standardom. Standard hotela čini i kreativnost hotelskog osoblja. Standardi su uvijek temelj poslovne uspješnosti hotela, omogućuju sniženje troškova, po jedinici usluge (po noćenju ili po obroku), čine gosta zadovoljnim, na sustavu Value for Money (vrijednost za novac) i potiču racionalnije poslovanje; tj. ostvarenje profita.

Proces hotelskih standarda izuzetno je složen posao, a do standarda se dolazi u nekoliko faza:

· propisivanje standarda

· obrazovanje i trening svih radnika u hotelu (od čistačice do direktora)

· realizacija standarda (provođenje i primjena u praksi)

· permanentna kontrola poštivanja standarda i otklanjanje odstupanja

· unapređivanje standarda i permanentno obrazovanje osoblja i menadžera.

3. Što su to standardi za smještaj u hotelijerstvu?


Hotelske usluge smještaja žele se standardizirati, kako bi se na turističkom tržištu snažnije i vjerodostojnije budućem korisniku usluga smještaja, gostu, prezentiralo koju vrstu i kvalitetu usluge može koristiti u standardiziranom ugostiteljskom objektu. Kako bi se lakše ugostiteljski objekti standardizirali, postoje dva osnovna nivoa procesa standardizacije:
a) razvrstavanje ugostiteljskih objekata – opći proces specijalizacije podjele ugostiteljskih objekta na djelatnosti.

CILJ razvrstavanja – specijalizacija ugostiteljske ponude.

ZADAĆA razvrstavanja – proces grupiranja ugostiteljskih objekata u određene vrste prema vrstama ugostiteljskih usluga

· ugostiteljski objekti za smještaj

· ugostiteljski objekti za usluge prehrane i pića

Svi ugostiteljski objekti, po načelu standardizacije svih ugostiteljskih objekata, razvrstavaju se u sljedeće skupine: hoteli, kampovi i dr. vrste ugostiteljskih objekata za smještaj, restorani, barovi, kantine i pripremnice obroka (catering).

b) kategorizacija ugostiteljskih objekata – utvrđivanje razine kvalitete najznačajnijih elemenata ponude, koji su zajednička značajka određene vrste ugostiteljskog objekta, na temelju propisanih standarda.

Ugostiteljski objekti za smještaj koji se kategoriziraju su: hotel, hotelsko naselje, aparthotel, apartmansko naselje, motel, pansion, kamp, apartman, kuća za odmor i sobe za iznajmljivanje.

CILJ kategorizacije – zaštita potrošača (gosta).

ZADAĆA kategorizacije – grupiranje ugostiteljskih objekata iste vrste u određeni broj skupina prema razinama kvalitete utvrđenim na temelju propisanih standarda.

4. Što su to standardi usluge prehrane u hotelijerstvu?

Priprema i pružanje usluga prehrane u hotelijerstvu, treba se temeljiti na primjeni načela racionalne i ekonomične prehrane, što se postiže uvođenjem određenog stupnja standardizacije. 

Standardizacija usluge prehrane – reguliranje ponude pojedinačnih jela (ả la carte) ili menua, uz uvjet da jela zadovoljavaju s nutricijsko-gastronomskog i kuharsko-estetskog aspekta, da imaju ujednačenu kvalitetu i kvantitetu, a da pri tom osiguravaju dosta visok promet uz pozitivan financijski rezultat.

U standarde prehrane pripadaju:

a) standardi nabavljanja i čuvanja namirnica –  javljaju se u fazi nabavljanja namirnica, bilo u sirovom stanju ili na određenom stupnju prerade, ovisno o ponuđenim količinama i cijenama

b) standardi pripreme i utroška namirnica –  javljaju se u procesu preobrazbe sirovina i materijala u finalni učinak ponude jela i obroka

c) standardi sastavljanja i ponude obroka – omogućuju jedinstveni oblik ponude koja je u praksi uobičajena u obliku ả la carte; tj. na osnovi jelovnika ili jela koja se nude kao kompletan obrok – menu; tj. na osnovi menu karte.

Ugostiteljski objekti za prehranu se ne kategoriziraju, a iznimno na zahtjev ugostitelja, mogu se kategorizirati ugostiteljski objekti vrste restoran iz skupine restoran.

5. Kako su nastali hotelski lanci?


Prvi puta u povijesti povezanih hotela; tj. hotela u lancu, javlja se u Americi 1896. godine kada se prvi puta povezalo petnaest hotela, kako bi bili prepoznatljivi na tržištu i potencijalnom gostu jamčili kvalitetu koju nude. U Europi i ostalom dijelu svijeta hotelski lanci se razvijaju kasnije, tj. iza 2. svjetskog rata.

6. Što su to nezavisni hoteli, a što hotelski lanci?


Nezavisni hoteli – hoteli koji nisu vezani uz neki hotelski sustav, već samostalno i nezavisno vode svoju poslovnu politiku, marketinšku politiku, politiku prodaje i cijena i zauzimaju svoju specifičnu nišu na turističkom tržištu. Primjenjuju opće poznate standarde, poštuju nacionalne pravilnike o kategorizaciji, ali nemaju neke međunarodne priznate standarde (brand). Nastup na tržištu je samostalan, a osnov tržišnog nastupa jesu stalni gosti.


Hotelski lanci – sustav povezanih hotela s prepoznatljivim imenom i zagarantiranim standardom, iza kojeg stoji tržišno poznato ime (brand). Suvremeni putnik u sve složenijim uvjetima turističke ponude traži zagarantiranu kvalitetu na sustavu Value for Money, te uvijek prepoznaje onaj hotel koji ima prepoznatljivu marku (brand).

7. Navedite deset prvo rangiranih hotelskih korporacija u svijetu u 2000.-toj godini!

Broj hotela

1. Cendant Corporation, Parsippany, N.J. USA


→ 6 455

2. Choice Hotels International, Silver Spring, USA


→ 4 392

3. Best Western International, Phoenix, Arizona, USA

→ 4 065

4. Accor, Evry, France


→ 3 488

5. Bass Hotels & Resorts, London, England


→ 3 096

6. Marriott International, Washington, D.C. USA


→ 2 099

7. Hilton Hotels Corp., Beverly Hills, California, USA

→ 1 895

8. Société du Louvre, Paris, France


→    868

9. Starwood Hotels & Resorts Worldwide, White Plains, N.J. USA
→    738

10. Carlson Hospitality Worldwide, Minneapolis, Minnesota, USA
→    716

8. Objasnite što je to franšizni ugovor u hotelijerstvu (franchising)?


Franšizni ugovor – ugovor kojim se povezuju hoteli u hotelski lanac u kojem postoje dvije ugovorne strane:

1. vlasnik franšize (franšizor) – onaj koji daje standarde, davatelj franšize

2. hotel – po ugovoru prima franšizu (franšizant).

Prema ugovoru o franšizingu primatelj, tj. franšizant, dobiva hotelske standarde, pravo iskorištavanja franšize (prava), uređenje hotela, zajedničku prodaju, logotip i sva marketinška prava nastupa na turističkom tržištu. Ključna stvar u franšiznom ugovoru je korištenje imena, standarda, ''know-how'' i stručne pomoći. Ugovor o franšizi se može raskinuti prema uzancama. Uobičajeno je da ugovori o franšizi traju dvije do deset godina.

(Cendant Corporation je korporacija koja ima najviše hotela u franšiznom odnosu.)

9. Što su to ISO standardi?


U najširem smislu ISO je međunarodna (svjetska) federacija nacionalnih organizacija, koju čini 120 redovnih i 72 pridružene zemlje/članice i koja je zadužena da vodi brigu o normama iz svih područja znanosti, tehnike i tehnologije.

ISO – International Organization for Standardization; Međunarodna organizacija za norme.

10. Navedite vrste ISO standarda!


Standardi serije ISO 9000 su međunarodni standardi, koji predstavljaju minimum zahtjeva, što ih mora zadovoljiti sustav kvalitete. Propisuju smjernice kako ih valja primjenjivati, ali ne i kako će se postavljeni zahtjevi rješavati.

- ISO 9000 – standardi upravljanja kvalitetom i osiguranja kvalitete – smjernice za izbor i upotrebu

- ISO 9001 – sustavi kvalitete – model osiguranja kvalitete u razvoju, konstrukciji, proizvodnji, instalaciji i servisiranju. Koristi se kao model standarda ISO 9000. U pogledu elemenata sustava kvalitete ovaj standard je najpotpuniji i najcjelovitiji.

- ISO 9002 – sustavi kvalitete – model osiguranja kvalitete u proizvodnji i instalaciji. Koristi se kao model standarda ISO 9000. Ovaj se standard razlikuje od ISO 9001 jer ne postoje zahtjevi za razvoj i servisiranje te se koristi kada kupac nije uključen u proces razvoja.

- ISO 9003 –  sustavi kvalitete – model osiguranja kvalitete u završnoj kontroli i ispitivanju. Koristi se kao model standarda ISO 9000. Ovo je standard sa najmanje zahtjeva u odnosu na prethodna dva, a primjenjuje se kada poduzeće priskrbljuje proizvode nepoznatog porijekla sa stajališta osiguranja kvalitete.

- ISO 9004 – elementi upravljanja kvalitetom i sustava kvalitete – smjernice. Ovaj standard sadrži smjernice za primjenu organizacijskih, tehničkih, administrativnih i kadrovskih činilaca, koji utječu na kvalitetu proizvoda i usluge.

6.  ETIKA  I  UGLED  HOTELSKOG  MENADŽMENTA  (udžb./str. 158)

1. Što je etika i odakle dolazi u hrvatski jezik?


Etika – filozofija; tj. znanost o moralu. Etika je filozofsko i teoretsko poimanje morala, odnosno ponašanja. Hrvatska riječ etika unesena je iz grčke riječi ''ethos'', koja kao imenica znači riječ, običaj ili kao ''ethikos'', koji se kao pridjev prevodi kao moralan. S toga aspekta, današnja riječ etika starogrčkog porijekla može se prevesti kao običaj, navada, značaj, ćud. Etika je skup pravila koja određuje dobro i loše ponašanje.

2. Što je moral i odakle dolazi u hrvatski jezik?


Moral – primjena etike. Moral je skup pisanih i nepisanih pravila o ponašanju ljudi, koji se temelje na etičkim normama. Moral je riječ koja dolazi od latinske riječi ''mos''; tj. ''mores'' što se prevodi kao običaji, volja, pravilo i zakon.

3. Navedite etičke teorije i pristupe!

Etičke teorije:

a) deskriptivna etika – odnosi se na proučavanje i opisivanje morala ljudi, kulture i društva; opisuje moralnost koja se koristi u poslovanju

b) normativna etika – nastoji sistematski otkriti, razviti i opravdati glavne principe, odnosno temelj moralnih vrijednosti nekog moralnog sustava; predstavlja moral kojim treba biti vođen u poslovnom procesu

c) metaetika – uključuje deskriptivnu i normativnu etiku, te neke metaetičke aktivnosti; ponekad se naziva i analitička etika, jer uključuje i analizu

Etički pristupi:

a) utilitarni pristup – temeljna ideja ovog pristupa je da planovi i djelovanje trebaju proizvesti najveće dobro za najveći broj ljudi; utilitarni pristup razvili su J. Bentham i J. S. Mill
b) individualistički pristup – ponašanje je moralno kada ono promovira osobne interese na dugi rok; individualno samousmjerenje je najvažnije, a trebaju se ograničiti eksterni utjecaji koji ga koče

c) moralno-pravni pristup – proklamira da ljudska bića imaju fundamentalna prava i slobode, koje se ne mogu oduzeti individualnim odlukama

d) pristup pravde – temelji se na standardima jednakosti, nepristranosti i poštenju. Razlikuju se tri tipa pravde: 1. distributivna, 2. proceduralna & 3. kompenzacijska pravda.

4. Navedite čimbenike etičkog izbora menadžmenta!

Čimbenici etičkog izbora menadžmenta:

a) individualne karakteristike – karakteristike svake osobe, kojom se ona razlikuje od drugih. Sa stajališta etike, tri važne individualne karakteristike utječu na etički izbor: 1. vrijednosti – temeljna uvjerenja o tome što je dobro, a što je loše

2. snaga ega – osobna mjera je snaga uvjerenja

3. lokus kontrole – atribut ličnosti, koji mjeri stupanj vjerovanja ljudi, da su gospodari vlastite sudbine (interna i eksterna lokus kontrola)

b) strukturne varijable – oblik organizacijske strukture utječe na etički izbor menadžera, jer neke potiču etičko, a neke neetičko ponašanje. Razlikuju se pet strukturnih varijabli, koje utječu na etički izbor menadžera: formalna pravila i propisi, ponašanje nadređenih, sustav procjene rezultata, nagrade, pritisak posla
c) organizacijska kultura – jaka kultura, koja potiče visoke etičke standarde, snažno i pozitivno utječe na etičko ponašanje menadžera, dok slaba organizacijska kultura nema toliki utjecaj, te se menadžeri oslanjaju na subkulturne norme, kao vodiče vlastita ponašanja.


5. Definirajte široki pojam savjesti!


Savjest – unutarnja odgovornost čovjeka, prema događajima u okruženju, kojima osnov nisu pisana pravila, već osnov čine osobni stavovi o nekom događaju. (ultima ratio)

6. Što je to poslovna etika?


Poslovna etika:

· način koncipiranja, sklapanja, komuniciranja i izvođenja poslova, u istovremenom skladu s duhovnim, sociološkim, biološkim i prirodnim zakonitostima čovjeka i okruženja

· prirodno vođenje poslova; poslovanje u skladu s prirodom.


       zlatna sredina

7. Objasnite etično – neetično, legalno – nelegalno!


Ne može se reći: ''ako je u skladu sa zakonom, da je etično'', i obratno, jer odnos između etike i zakona nije tako jednostavan.

(Pročitati u knjizi/str.168 i 169.; pogledati sliku br. 32. Klasifikacija etičnosti odluka)

8. Što je to društvena odgovornost?


Društvena odgovornost – odnos menadžmenta prema okruženju, koje se mjeri pisanim ili nepisanim moralnim pravilima, prema kojima se ocjenjuje ponašanje menadžmenta, odnosno poduzeća koje vodi. Društvena odgovornost znači razlikovanje pravog od krivog i činjenje pravog – etičko ponašanje.

Društvena odgovornost je relativno novi pojam u poslovanju, oblikovan krajem 60-ih godina, koji podrazumijeva obvezu menadžmenta da pravi izbore i poduzima akcije, koje će doprinijeti dobrobiti i interesima društva i poduzeća.

9. Koje su etičke i moralne vrijednosti menadžera?


Menadžer u hotelijerstvu mora biti servilan, ugodan, staložen, dobronamjeran, jednom riječju mora biti čovjek visokih moralnih vrijednosti; tj. mora znati pravilno se ponašati u svakoj situaciji, koja se dogodi u hotelu ili ugostiteljskom objektu koji menadžer vodi. Menadžer u hotelu se uvijek mora pokazati u najboljem svjetlu, te često mora znati više od onoga što su ga učili roditelji, školski sustav izobrazbe ili društvo u kome se odgajao; tj. mora znati pravila lijepog ponašanja, kako bi mogao udovoljiti potrebe i želje gostiju, i kako bi, kao menadžer, mogao biti uzor svim svojim suradnicima, koji ga slijede.

10. Što je poslovni bonton u hotelijerstvu?


Poslovni bonton – skup neformalnih pravila i obveza koje proizlaze iz tradicije, kojima menadžer ostvaruje bolju komunikaciju, čime postaje uspješniji u provođenju svojih poslovnih zadataka. Poslovni bonton opisan je u bezbroj pisanih djela, s aspekta poslovne etike. Za potrebe shvaćanja poslovnog bontona, s aspekta menadžmenta, definiraju se četiri razine poslovnog bontona:

a) predstavljanje

b) upoznavanje

c) komuniciranje

d) uredsko poslovanje.

GLAVA  3.  –  MENADŽERSKO  PLANIRANJE  U  HOTELIJERSTVU

7.  PLANIRANJE  KAO  FUNKCIJA  HOTELSKOG  MENADŽMENTA  (udžb./str. 185)

1. Odredite pojam menadžerskog planiranja!


Planiranje – izbor adekvatnih ciljeva i akcija za njihovo uspješno ostvarenje. To je složeni proces odlučivanja ili izbor između više mogućih smjerova djelovanja menadžera. Planiranje menadžeru osigurava optimalan pristup menadžerske realizacije ranije odabranog (planiranog) cilja.


2. Navedite razine planiranja!

Razine planiranja:

a) Top management – strateška razina (to su s aspekta vremena dugoročni planovi i odnose se na najmanje pet i više, možda i deset turističkih sezona; tj. godina)

b) Middle management – taktička razina (to su s aspekta vremena planovi koji se odnose na jednu ili najviše dvije turističke sezone; tj. godine)

c) First level management – operativna razina (to su s aspekta vremena planovi koji se odnose na dnevno, tjedno i mjesečno poslovanje, do najviše jedne turističke sezone; tj. godine).

Top management definira ključne pretpostavke planiranja (misiju, ciljeve, strategiju) koje se onda na nižim razinama adekvatno operacionaliziraju.

Strateški plan ostvaruje se razradom taktičkih planova. Strateški plan je orijentiran na alokaciju resursa, okolinu i misiju, a taktički plan je okrenut ljudima i akcijama. Taktički planovi se izvode iz strateških planova. Operativni planovi proizlaze iz taktičkih planova.

3. Navedite tipove planova u hotelijerstvu!

Menadžerski planovi se mogu podijeliti prema više kriterija:

1. prema okruženju
2. prema dužini trajanja i slučaja
3. prema predmetu planiranja
4. prema organizacijskoj strukturi hotelskog poduzeća
5. prema resursima.

4. Navedite tipove planova prema dužini trajanja i slučaja!

Planovi prema dužini trajanja i slučaja:

· jednokratni

· trajni

· kontigencijski.

5. Navedite i objasnite jednokratne planove! 

Jednokratni planovi – planovi radi izvršenja ciljeva, koji se najvjerojatnije neće ponoviti u očekivanoj budućnosti. To su planovi koji se rade za jedan slučaj. To su:

- programi – odnose se na izvršenje određenog jednokratnog zamišljenog programa, kojim se očekuje izvršenje jednokratnog cilja (npr. programi u izgradnji novih hotela, proširenja hotela i adaptacije).

- projekti – vrsta planova, koji također pripadaju u skupinu izvršenja jednokratnog cilja; projekt je uvijek dio programa (npr. projekt rekonstrukcije kotlovnice, projekt izlaska na novo emitivno turističko tržište, projekt obuke kadrova itd.).

6. Navedite i objasnite trajne planove!

Trajni planovi – planovi tekućeg karaktera i u pravilu određuju repetitivne zadatke; tj. zadatke koji će se ponavljati u neodređenom broju slučajeva. To su:

- politike – vrste planova, kojima menadžer hotela vodi, odnosno usmjerava, svoja razmišljanja u donošenju odluka. Politike su izjave i proizlaze iz skupine politika, koje se često nazivaju strategije (npr. istraživanje tržišta, prodaja i nabava itd.).

- procedure – vrsta trajnih i repetitivnih planova, kojima se detaljno utvrđuje način i postupak neke buduće akcije. Skup procedura čini politiku (npr. procedura prijema gostiju).

- pravila – skup opisanih akcija ili zabrana kojima se dopušta ili zabranjuje sloboda odlučivanja. To su obično najjednostavniji trajni planovi. Pravila proizlaze iz procedura, ali ima i pravila van procedura (npr. ''zabranjeno pušenje'').

7. Navedite i objasnite kontigencijske planove!

Kontigencijski planovi – planovi posebnog karaktera, a odnose se na slučaj, definiraju odgovore hotelskog poduzeća, u slučajevima opasnosti ili zapreka. Kontigencijski menadžerski planovi određuju čimbenike, koji se ne mogu kontrolirati i koji, ako se dogode, izazvat će poremećaj i nepredvidive posljedice (npr. inflacija, recesija, rat itd.).

8. Navedite i objasnite planove prema predmetu planiranja!

Planovi prema predmetu planiranja:

a) plan prometa i prodaje – sadrži fizičke i financijske pokazatelje, odnosno predviđa vrste i količine proizvoda i usluga, koje će se realizirati i planske cijene za prodane usluge, čime se dobiva vrijednost ukupno planiranog prometa poduzeća

b) financijski plan – obuhvaća sve troškove i prihode poduzeća, koji se planiraju u odnosu na planirani promet, financijski rezultat i raspodjelu ostvarenog financijskog rezultata, u poslovanju poduzeća

c) plan nabave – izrađuje se primjenom utvrđenih normativa, utroška materijala za pojedine vrste proizvoda i usluga, pri čemu uzima u obzir zalihe na skladištu

d) plan kadrova – predviđa koliko će biti potrebno kadrova (radne snage), za ostvarenje planiranog prometa

e) investicijski plan – predviđa dugoročna ulaganja (investicije) u poduzeća, koja se mogu financirati iz vlastitih sredstava i pozajmljenih sredstava (krediti).

9. Navedite i objasnite planove prema organizacijskoj strukturi hotelskog poduzeća! 

Planovi prema organizacijskoj strukturi hotelskog poduzeća:

a) plan odjeljenja smještaja – izrađuje se kao skup operativnih planova za potrebe odjeljenja hotela i hotelskog poduzeća, za domaćinstvo, prijemni odjel, prodaju, odjel za održavanje; tj. za potrebe srednje razine menadžmenta

b) plan odjeljenja hrane i pića – izrađuje se kao skup operativnih planova za potrebe odjeljenja hrane i pića, odjela prodaje, nabave; tj. za potrebe srednje razine menadžmenta

c) plan administrativnih službi – izrađuje se kao skup operativnih planova koji su temelj operativnih planova i poslovnih funkcija, a objedinjava operativne planove kojima će administrativne službe podržavati ostvarenje realizacije osnovnih i ostalih usluga u hotelu

d) plan službe održavanja –  izrađuje se kao skup operativnih planova kojima se kvantitativnim pokazateljima iskazuju buduće aktivnosti iz skupine procesa održavanja objekata, opreme, instalacija i programa 

e) plan animacije – izrađuje se kao skup operativnih planova iz sadržaja animacije, programa sadržajnijeg boravka gostiju u oblasti zabave, rekreacije, sporta, slobodnog vremena, hobby-a, dječjih programa, programa vezanih za razne sadržaje i objekte.

10. Navedite etape procesa planiranja i svaku objasnite!

Etape procesa planiranja: (pogledati sliku br. 37, str. 199)

1. situacijska analiza – prva etapa koja prethodi planiranju i u kojoj se izrađuje SWOT analiza, sa svrhom istraživanja eksternih i internih čimbenika, koji poduzeću omogućavaju sagledavanje svih njegovih mogućnosti, važnih za njegov budući razvoj

2. postavljanje ciljeva – najvažniji element planiranja, jer realno postavljeni ciljevi pokazuju gdje, što i kada poduzeće želi ostvariti u budućem razdoblju; oni se postavljaju prema razinama menadžmenta

3. razvoj planskih premisa – na njima se zasniva svaki postavljeni plan; obuhvaća postavljanje pitanja i odgovora na pitanja koja su važna za izradu odgovarajućih prognoza 

4. identificiranje alternativa – nužnost je za ostvarenje postavljenih ciljeva, jer se svaki plan može ostvariti na više načina; etapa identificiranja alternativa u hotelskom planiranju utvrđuje moguće alternative, koje u nekom budućem poslovanju hotela ili hotelskog poduzeća obećavaju ostvarenje ciljeva, koje je postavio menadžer 

5. vrednovanje alternativa – potrebno je provesti vrednovanje svake pojedine alternative, dajući prednost onoj najpovoljnijoj; etape vrednovanja alternativa trebaju odgovoriti koje su te alternative koje daju najbolje šanse, a da su pri tom najniži troškovi i najveći profit, kao krajnji cilj planiranja

6. izbor alternativa – odlučujuća etapa u procesu planiranja, u kojoj treba donijeti odluke o konkretnim pravcima akcije; pri tome je nužno polaziti od određenih kriterija kao što su: kriterij ekonomičnosti, kriterij minimalnog rizika, kriterij minimalnog čimbenika, kriterij elastičnosti 

7. formuliranje izvedenih planova – etapa izrađivanja pomoćnih, podupirajućih planova kojima je cilj osiguranje realizacije osnovnog plana poduzeća; donošenjem odluke o izboru mogućih alternativa poslovanja utvrđen je osnovni plan akcija poduzeća kojeg prati niz pomoćnih planova pojedinih funkcijskih područja

8. izrada budžeta – središnji planski dokument, jer sve aktivnosti planiranja rezultiraju u izradi budžeta, on je istovremeno i instrument kontrole koji pokazuje što je, a što nije ostvareno, u odnosu na planirano; postupak izrade budžeta naziva se budžetiranje (budgeting), a njime se provodi transformacija strateških planova u godišnje planove

11. Objasnite odgovornost za izvršenje plana!

U hotelijerstvu, bez obzira na veličinu hotelskog poduzeća, odgovorni za planiranje su:

a) predsjednik uprave hotelskog poduzeća – članovi uprave ili predsjednik uprave  predstavljaju najvišu razinu odgovornosti, koju snose pred vlasnicima odnosno predstavnicima vlasnika (nadzorni odbor); uloga predsjednika je određenje misije i vizije

b) izvršni direktori sektora – direktori svih sektora koje zajedno koordinira uprava, a oni pojedinačno vode sektore; direktori sektora čine glavnu kariku u procesu planiranja

c) direktori hotela ili ugostiteljskog objekta – skup direktora koji čine s predsjednikom uprave i izvršnim direktorima sektora kolegij direktora; direktori hotela izrađuju budžete koje dostavljaju predsjedniku uprave na odobrenje

d) odjel za planiranje – stručna grupa visoko specijaliziranih planera organiziranih kao štapska služba koja ima pripadajuću razinu i odgovornost; odjel za planiranje može formirati više oblika organizacijskih struktura što ovisi o organizacijskom ustroju korporacije, društva ili hotela (pogledati sliku br.39, str.203)

e) grupe za planiranje – planiranje u vremenskom aspektu nema uvijek isti intenzitet; u vrijeme izvanrednih menadžerskih aktivnosti planiranja (npr. izrade godišnjih planova) aktivnost je veća; za potrebe izvršenja ovakvih planova formiraju se izvanredne grupe (ad hock)

f) planer pojedinac – stručnjak koji se angažira bilo iz redova unutar korporacije ili se angažira izvana kao ekspertni stručnjak za određeni projekt, bez obzira na njegov tip i razinu; to mogu biti stručnjaci svih struka.

12. Zašto je menadžerska funkcija planiranja osnova menadžerskih aktivnosti?


Planiranje, kao početna ili prva menadžerska funkcija, čini osnovu za menadžersko kontroliranje. Kontrolirati se može samo ono što je mjerljivo i što će se u budućnosti dogoditi. Menadžerski poslovi u hotelu ili hotelskom poduzeću, vezani za aktivnosti organiziranja, odabir kadrova, vođenje i kontroliranje, ima jedno zajedničko obilježje: da podrže ostvarenje osnovnog cilja. Planiranje je stoga prethodnica izvođenja ostalih menadžerskih funkcija. 


Menadžerski planovi jesu osnova menadžerskih aktivnosti. Planiranje menadžmentu određuje: buduću organizacijsku strukturu, strukturu potrebnih kadrova, model vođenja.

8.  VIZIJA,  MISIJA  I  CILJEVI  U  HOTELSKOM  PODUZEĆU  (udžb./str. 208)

1. Što je vizija?

Vizija:
· vrh, ili s dugoročnog aspekta to je najduži pogled u neko buduće stanje
· slika, buduće stanje poduzeća, koja je realna, vjerodostojna i privlačna

· odgovara na pitanje: što poduzeće želi ostvariti u budućnosti, te stoga predstavlja usmjeravajuću silu energije i zaposlenika u određenom smjeru

· pomaže menadžmentu da sagleda položaj poduzeća u budućnosti, te da u sadašnjosti počnu pripreme za budućnost koja dolazi

· sagledavanje neke buduće hotelske usluge, koja će biti dostupna velikom broju turista na sustavu Value for money (vrijednost za novac), tj. gost mora dobiti uslugu koja odgovara veličini novca, a menadžer mora s tom uslugom i tom cijenom ostvariti planirani profit.

2. Navedite elemente vizije hotelskog poduzeća!

Dobro definirana vizija sadrži dva glavna elementa:
1. Osnovna ideologija – definira prirodu jednog hotelskog objekta, odnosno njegov identitet u okruženju. Za hotelsko poduzeće je najvažnije spoznati sebe, jer tamo gdje poduzeće želi doći u budućnosti neminovne su promjene hotela, ovisno o promjenama okoline (tržište se mijenja, javljaju se nove turističke potrebe).

Osnovna ideologija sastoji se od dva dijela:

a) osnovne vrijednosti – sustav vodećih načela i dogmi po kojima se vodi hotelsko poduzeće i njegovo poslovanje; to su specifičnosti po kojima se jedan hotel razlikuje od drugih, one čine srž poslovanja hotelskog poduzeća

b) osnovna svrha – najvažniji razlog postojanja hotelskog poduzeća, jer opisuje dušu hotelskog poduzeća – hotela; tj. karakter dugoročnog postojanja po čemu će biti hotel odnosno hotelsko poduzeće prepoznatljivo.

2. Predvidiva budućnost – njome se predviđaju ciljevi na dugi rok (10-30 godina), te način njihova postizanja. Njome se iskazuje kako će hotelsko poduzeće izgledati, kakve će biti osobine rezultata i kakve će biti temeljne vrijednosti.

Vizija mora biti i u potpunosti razumljiva, jasna i utisnuta u mišljenje ljudi.

3. Navedite metode određenja vizije hotelskog poduzeća!

Metode kojima će se utvrditi vizija hotelskog poduzeća su različite. Collins & Porras predlažu tri metode za utvrđivanje osnovnih vrijednosti:
1. Samoispitivanje – metoda kojom hotelsko poduzeće ispituje samo sebe, dok ne odredi sve osnovne vrijednosti kojima mora biti dosljedno

2. Sastavljanje ''Mars grupe'' – metoda utvrđivanja osnovnih vrijednosti, sastavljanjem posebno izabrane grupe od 5-7 osoba, koje šaljemo u imaginarno i totalno izolirajuće idealno stanje npr. ''šalje na Mars''. Osobe odabiru top management i daju im zadatak da ''na Marsu'' osnuju identično poduzeće kakvo bi trebalo biti njihovo poduzeće ''na Zemlji''

3. Samoispitivanje zaposlenih pojedinačno – metoda kojom se ispituje pojedinačna odanost osnovnim vrijednostima hotelskog poduzeća zaposlenih u poduzeću. Suvremena hotelska poduzeća teže upravo k definiranju zajedničke vizije, koja rezultira iz spoznaje svih zaposlenih, kao dio njihovog pogleda  u neko buduće stanje, u kome će gosti hotela ostvariti zadovoljenje svojih potreba i time omogućiti svim zaposlenim u hotelu bolji život i ostvarenje svojih individualnih želja.

4. Što je to misija?

U osnovi hotelsko poduzeće kao pravna osoba postoji zato da bi u nekoj destinaciji, gradu ili šire postiglo neki gospodarski rezultat. Taj “uzvišeni“ razlog postojanja čini njegovu svrhu; tj. njegovo poslanje - misiju.

Misija ili svrha:
· osnovni zadatak hotelskog poduzeća

· osnovna funkcija postojanja hotelskog poduzeća ili hotela, a ona se razlikuje od jedne do druge pravne osobe (poduzeća)

· misije određuju ciljeve u prostoru i vremenu; tj. dobro definirana misija čini osnovu za izvođenje ciljeva i ostalih planova prema hijerarhiji.

5. Navedite elemente misije hotelskog poduzeća!

Elementi misije hotelskog poduzeća:

1. svrha – ''Zbog čega hotelsko poduzeće postoji?'' Za vlasnika svrha je uvijek novac - dobit, za dioničare dividenda, za menadžera zadovoljenje ugovorenih obveza i ugovorena plaća, za djelatnike ugovorena plaća (zarada) za izvršeni zadatak.

2. strategija – ''Konkurentski položaj i razlikovne sposobnosti?''

3. standard i ponašanja – ''Politike i obrasci ponašanja koji naglašavaju razlikovne sposobnosti i sustav vrijednosti?'' Svi zaposleni u hotelskom poduzeću, od menadžmenta pa nadalje, moraju se ponašati u skladu s utvrđenim standardima ponašanja.

4. vrijednosti – ''U što poduzeće vjeruje?'' Temeljna uvjerenja kao što su marljivost, odanost, postignuće, odanost ljudskim resursima i dr., vode sve zaposlene u hotelskom poduzeću u njihovu radu odnosno ostvarivanju ciljeva hotela.

6. Navedite sadržaj misije hotelskog poduzeća!

U hotelskom poduzeću sadržaj misije odredit će top management, u suradnji s vlasnikom ili barem uz odobrenje vlasnika. Sadržaj misije najvećim djelom biti će određen aktivnostima managementa koji mora saznati: 

1. potencijal svih resursa – određenje svih potencijala raspoloživih resursa na način da se troše unutar planiranih (budžetiranih) veličina (troškovi poslovanja), ili da se izbjegava smanjenje njihove vrijednosti (ekologija)

2. buduće moguće događaje – sadržaj misije bit će jasan, ukoliko se mogu odrediti tri ključne varijable u nekom budućem poslovnom događanju:

a) gosti hotela koji će ubuduće posjećivati hotel i njegove sadržaje

b) potrebe i želje hotelskih gostiju

c) hotelska tehnologija.

7. Što je to cilj?

Ciljevi:

· krajnji rezultati, kamo menadžment želi dovesti svoje poslovanje

· krajnja točka prema kojoj je usmjerena organizacijska i individualna aktivnost

· konačni rezultat nekog plana

· stanje koje pojedinac svjesno ili nesvjesno želi postići

· skup planova više hijerarhijske razine koje proizlaze iz misija i vizija

· cilj svakog menadžera je stvoriti višak; tj. planirani profit za vlasnika predstavlja ostvarenje planiranog profita, kao krajnjeg cilja vlasništva

· olakšavaju mjerenje dobiti (profita) kao učinkovitosti i efikasnosti menadžerskih aktivnosti

Pojam ciljeva prvi definira P. F. Drucker, on navodi da je koncept ciljeva određen pojmovima: Intention, Directionality i Results
a) namjera (Intention) – kao pojam je otvoren, eksploratoran i samoodrediv. Pokazuje razlog zašto poduzeće postoji, daje odgovor na pitanje zašto?

b) usmjerenje (Directionality) – smjer cilja, ali ne definira opseg cilja. U najširem smislu znači putokaz, često je to razgraničenje između želje, što treba postići i onoga gdje smo sada. Daje odgovor na pitanje kamo?
c) rezultat (Results) – potpuno je zatvoren i izvana određen uporabom određenih kriterija. Omogućuje određivanje potrebnih resursa i akcija. Daje odgovor na pitanje koliko?

Cilj menadžmenta u hotelijerstvu je stvoriti planirani profit, na način da gosti hotela osjećaju da su dobili zadovoljenje svojih potreba i motiva, koji su ih doveli u hotelski objekt, s time da ostvareni profit zadovoljava sve sudionike u menadžerskom poslu, u nekom određenom vremenskom razdoblju.

8. Objasnite hijerarhiju ciljeva!

Prilikom određenja pojma ciljeva nametnulo se pitanje razina; tj. nadređenosti i podređenosti ciljeva u rasponu između vlasnika, menadžera pa sve do izvršitelja.

Hijerarhija ciljeva – povezanost ciljeva između i unutar organizacijskih razina svakog poduzeća, pa tako i hotela. Ciljevi se moraju rangirati između najviših (top) preko srednjih (middle), do individualnih (first level) ciljeva. Hijerarhija ciljeva vezana je za razine managementa. Odgovornost za realizaciju ciljeva vezuje se također za razine menadžmenta.

a) strateški ciljevi (top menadžment) – u njihovoj kreaciji sudjeluju čimbenici i nižih i viših razina odgovornosti

b) taktički ciljevi (middle menadžment) – u njihovoj kreaciji uvijek utječe vrhovni menadžment

c) operacionalni ciljevi (first level management).

Ciljevi su međusobno vezani i nikad cilj ne može biti nepovezan sa višom i nižom razinom. Rezultanta te ukupne povezanosti čini mrežu ciljeva.

9. Navedite način postavljanja ciljeva!

Polazeći od hijerarhije ciljeva i njezine definicije, uočava se složenost metode i načina postavljanja ciljeva, te stoga na način postavljanja ciljeva utječu:
1. veličina poduzeća (sustava)

2. organizacijska kultura

3. stil vođenja

4. žurnost donošenja odluka.

Treba još navesti:

· važnost okruženja

· interese raznih grupa:
a. dolaze iz okruženja (hotelski gosti, turističko tržište, konkurencija, turističke zajednice…)

b. dolaze iz samog sustava / hotela (menadžerske strukture samog hotelskog poduzeća i svi uposlenici).

Menadžerska sloboda izbora ciljeva stalno se mijenja upravo pod pritiskom navedenih dviju grupa (interne i eksterne). Da bi ciljevi bili postavljeni na primjeren način, koji će zadovoljiti sve u procesu kreiranja ciljeva, menadžment mora svojim ciljevima odgovoriti na zadatak, kako provjeriti ispravnost cilja na kraju procesa. S tog aspekta, ciljevi mogu biti neprovjerljivi (sažeti) i provjerljivi (kvantitativan prikaz, prostorna i vremenska dimenzija).

10. Koje efekte dobiva menadžment od ciljeva?

Ciljevi u osnovi trebaju dati efekte u boljem kreiranju ukupnog poslovanja hotelskog poduzeća, ali i njegovih dijelova; tj. hotela ili njegovih pogona. Efekti nisu vidljivi samo u cjelini već te efekte koristi mora imati cjelina, određeni pogon, grupa radnika pa sve do pojedinca - radnika. M. Buble efekte dijeli na: 

1. usmjerenost na odluke i napore – svatko u hotelskom poduzeću to može razumjeti te time usmjereno raditi na njihovom usmjerenju

2. pomoć u procesu planiranja – menadžeri postavljaju ciljeve za čiju je realizaciju potrebno postaviti plan akcija, koje treba poduzeti kako bi se ostvarili postavljeni ciljevi

3. motiviranje ljudi i stimuliranje učinka
4. pomoć u procjeni i kontroli veličina osobina – ciljevi pomažu pri vrednovanju svih veličina.

11. Što je to menadžment pomoću ciljeva (MbO)?

Menadžment pomoću ciljeva (management by objective) poznat je u svijetu i u svim granama gospodarstva svijeta. Pojavio se prvi puta u djelima P. F. Druckera 1954. godine kao rezultat prakse menadžmenta. Douglas McGregor 1957. godine nastavio je istraživanje i primjene MbO rezultata u menadžmentu na način da je nastavio Druckerov pristup važnosti uspjeha pojedinca kao osnova uspjeha cijelog poduzeća, dajući jasniju predodžbu o vođenju poduzeća kroz sustav ciljeva koji je još nazvan ''upravljanje pomoću ciljeva''. McGregor je temeljem svojih istraživanja potvrdio svoju raniju hipotezu, da je uspješnost zaposlenih veća kad su im definirani (određeni) specifični ciljevi. Menadžment pomoću ciljeva u hotelijerstvu možemo definirati kao skup znanja i vještina, u kreiranju ciljeva u kojima svi uposleni žele sudjelovati. U realizaciji postavljenog zajedničkog cilja, kao skupa individualnih ciljeva, kojima se zadovoljavaju potrebe i motivi gostiju i tako djelotvorno i efikasno, od interesa za sve, ostvaruje organizacijska i individualna skupina ciljeva.

12. Objasnite proces menadžmenta i ocjenjivanja pomoću ciljeva (proces MbO)!

MbO je jedna podvrsta planiranja; tj. posebni proces stvaranja realnih pretpostavki, kamo menadžment želi dovesti poduzeće (sustav). MbO se može grupirati u tri osnovne skupine procesa i podprocesa. M. Buble navodi tri osnovne faze:
1. definiranje ciljeva
2. analiza ključnih rezultata - pokazatelja i indikatora
3. praćenje ostvarenja.

Posebnost svake od faze je da integrira u sebi razne podfaze i procese.

13. Definirajte ciljeve u hotelijerstvu!

Početna faza MbO je definiranje ciljeva. Svaki gospodarski sustav, hotelsko poduzeće ili njegov pogon počinje svoje poslovanje s definiranjem ciljeva, jer mu oni čine temelj poslovnog opstanka i budućnosti. Svaki menadžerski cilj je skup velikog skupa utjecaja koji se mogu grupirati na tri osnovna elementa:

1. početna točka ili trenutno stanje
2. konačna točka do koje treba menadžerskim aktivnostima stići
3. potrebno vrijeme od početnog do željenog stanja.

Postavljanje ciljeva složen je zadatak menadžmenta zato što ciljevi moraju biti mjerljivi, moraju imati sposobnost da se provjeravaju; tj. moraju uvijek dati odgovor da li se u određenom periodu, a posebno na kraju određenog vremena, može izmjeriti da li je cilj ispunjen. Svako poduzeće ima bezbroj ciljeva i poredani su prema određenoj hijerarhiji.

Redoslijed ciljeva poredati će se po važnosti na slijedeći način:

1. profitabilnost (dobit po jedinici uloženog kapitala u jedinici vremena)

2. položaj na turističkom tržištu (broj prodanih soba i željenog noćenja uvećano za usluge koje nudi hotel)

3. proizvodnost (količina hotelskih usluga po jedinici rada - radniku)

4. financijski i materijalni resursi

5. razvoj hotelijersko ugostiteljske usluge (novo stanje, hotelske usluge ili strategija)

6. razvoj menadžerske strukture (doškolovanje, uvježbavanje, nagrađivanje, poticanje)

7. motiviranost radnika za izvršenje zadatka

8. ugled u turističkom okruženju.

14. Definirajte opis ključnih rezultata (izbor ključnih rezultata, definiranje pokazatelja)!

Opis ključnih rezultata – skup nekih budućih zadataka menadžmenta, ali koje bi mogli imati veći utjecaj na uspjeh poslovanja hotela, objekta ili čak cijelog hotelskog poduzeća. Definiranje zadatka određuje se na način da odgovaraju na dva moguća pitanja:

a) u kojim će područjima imati besprijekoran rad?

b) u kojim će područjima biti slab rad?

Odgovor na dva postavljena pitanja daje ključne rezultate koje mora ostvariti točno određeni menadžer za unaprijed planirani zadatak. Rezultati se trebaju analizirati, s aspekta kontrole i prijedloga, kako poboljšati neki budući očekivani rezultat. Proces opisivanja ključnih rezultata, kao složen proces, u kome se odabiru moguće najbolje i najlošije prilike provodi se kroz dvije etape:

1. izbor ključnih rezultata – postupak selektiranja rezultata točno određenog menadžera koji je odgovoran za uspjeh točno određenog dijela hotela koji predstavljaju jasno određen doprinos određenog dijela poduzeća koje vodi. Ključni rezultati u hotelijerstvu mogu se navesti po odjelima hotelskog poduzeća (detaljnije u knjizi, str. 229). Postupak izbora ključnih rezultata nije moguće do kraja osmisliti bez mjerljivih indikatora koji na koncu pokazuju  zajedno ključne rezultate koje menadžer mora ostvariti u određenom vremenu.

2. definiranje pokazatelja-indikatora poslovanja – proces utvrđivanja ispravnosti izabranih ključnih rezultata; tj. pokazatelja poslovanja. Pokazatelji moraju imati slijedeća obilježja: istinitost, potpunost i ažurnost. Indikatorima se utvrđuje sadašnjost i budućnost (knjiga).

15. Objasnite benchmarking proces!

Benchmarking proces – postupak mjerenja i uspoređivanja usluga i operacija s najboljima, koje se želi oponašati, a to mogu biti: hoteli unutar korporacije, slični hoteli u destinaciji ili usporedivi hoteli unutar grupacije, udruženja, države itd.

Uspoređuju se: usluge, troškovi, procesi, gosti, kadrovi, ali uvijek s onim koji je uzor. Uvjet procesa je autousporedba. Proces benchmarking mora odgovoriti na dva pitanja što i kako. Benchmarking proces s aspekta obujma usluge i organizacije usluge dijele se u dvije osnovne skupine: 

1. Unutarnji benchmarking
2. Vanjski benchmarking.
Standardi učinka mogu se definirati kao komparacija između ostvarenja i želja; tj. između rezultata i plana, a pri tome menadžer mora učiniti određene postupke: planirati, organizirati, odabrati ljude, voditi i na kraju kontrolirati (POSLC).

16. Navedite dobre i loše strane MbO!

Pozitivne strane MbO:

1. poboljšanje menadžerskih aktivnosti

2. sklad organizacijske strukture

3. poticanje kvalitete rada uposlenih

4. učinkovita kontrola.

Negativne strane MbO:

1. nedostatak i nemogućnost učenja primjene MbO

2. nejasne smjernice za postavljanje ciljeva

3. tendencija naglašavanja kratkoročnih ciljeva

4. nefleksibilnost i ostalo.

9.  MENADŽERSKO  PREDVIĐANJE  (udžb./str. 247)

1. Odredite pojmovno određenje predviđanja!

Menadžersko predviđanje – projiciranje ili procjena budućih događaja, ili mogućih uvjeta, u kojima će se hotelsko poduzeće naći, u nekom budućem vremenskom razdoblju. To su dugoročne prognoze, koje se zasnivaju na teorijama o odlučivanju, a ako je riječ o kratkoročnim prognozama one se zasnivaju na zapažanju.

Predviđanja se klasificiraju u 3 klase:

1. predviđanje posljedica događaja – vrsta predviđanja koja se koristi u slučajevima, kada se želi predvidjeti posljedica nekog budućeg događaja. To je uvijek odgovor na pitanje: što će se zbiti kada se određeni događaj dogodi?
2. predviđanje vremenskih događaja – vrsta predviđanja koja se koristi kada se želi predvidjeti vrijeme nekog budućeg događaja, a možda se uopće i neće dogoditi. To je uvijek odgovor na pitanje: kada će se određeni događaj dogoditi?

3. predviđanje vremenskih serija – vrsta predviđanja koja se koristi kada se želi odrediti buduće vrijeme u dijelovima vrijednosti utvrđenih u fiksnim intervalima. To je uvijek odgovor na pitanje: koju će vrijednost imati serija periodičnih podataka u nekoj budućoj točki vremena?

Zadatak menadžera je da u procesu predviđanja brine o dva osnovna zahtjeva kod predviđanja: a) odrediti pravilan smjer-pravac budućih događaja & b) brinuti da su razlike između predviđenog i stvarnog događaja što manje.

2. Koje su metode predviđanja?

Uz sve modele i klasifikacije za sagledavanje klasifikacija metoda predviđanja, najveći broj autora prihvaća klasifikaciju Dobrov-a:

1. metode ekstrapolacije
2. metode procjene eksperata
3. metode simulacije.

Navedene tri metode pripadaju klasičnim metodama predviđanja. I najsuvremenije metode uvijek su izvedene iz ovih osnovnih metoda ili po svojim karakteristikama grupiraju se u jednu od ovih metoda.

3. Objasnite metodu ekstrapolacije i njihove osnovne grupe! 

Metode ekstrapolacije – za predviđanje nekog budućeg poslovnog događaja uzima se vremenska serija događaja iz prošlosti, obično je to vremenska serija od najmanje 10 godina (višegodišnja predviđanja), ili više događaja iz neke bliže prošlosti (kratkoročna predviđanja). Uvijek je to neko predviđanje budućnosti, na osnovi iskustava koja su se dogodila u prošlosti. Ove se metode koriste onda kada se, događaji iz povijesti i događaji koji se predviđaju, mogu izraziti kvantitativno pa se ponekad ove metode nazivaju kvantitativnim metodama predviđanja. Metode ekstrapolacije trenda pripadaju u izuzetno važne i često primjenjivane metode, a mogu se grupirati u četiri 4 osnovne grupe:

1. metode vremenskih serija
2. metode eksplanacije
3. ekonometrijske metode
4. monitoring pristup.

4. Objasnite metodu vremenskih serija!

Vremenske serije – kronološki nizovi sastavljeni od godina (više od 10 god.), mogu biti tromjesečja, mjeseci, tjedni ili dani, raznih vrijednosti varijabli (ako je moguće traži se što veći broj serija). Prvi korak čini izrada vremenskih serija i izrada njihovih analiza, i to je obično grafički prikaz varijabli. Analiza vremenske serije čini procjenu vrijednosti serije u budućnosti, na temelju povijesnih vrijednosti i pri tom se pretpostavlja da će serija biti identična jer je veoma slična kao u povijesti. Stoga se često ovakvo prognoziranje i zove ''naivno prognoziranje''.
U hotelijerstvu i turizmu poznate sezonske oscilacije često su rezultat nepredvidivih promjena na turističkom tržištu, pa se često i koristi metoda vremenskih serija. Razlikujemo 4 podvrste oscilacija: sekularni trend, ciklične oscilacije, sezonske oscilacije i nepredvidive ili slučajne oscilacije. Naivne metode imaju određene nedostatke, jer ne eliminiraju neke utjecajne čimbenike iz nekog prethodnog događanja, te se javljaju nešto razvijenije metode, metode poravnavanja ili tehnike izglađivanja.

Razlikujemo 2 tehnike poravnavanja:
1. metoda pomičnih prosjeka – najjednostavnija metoda prognoziranja. Prosjek iz prošlog razdoblja prognoza je za neko slijedeće razdoblje. Ovaj model prikladan je za kratkoročne prognoze.

2. metoda eksponencijalnog poravnavanja – eliminira slabosti metode pomičnog prosjeka. Ova metoda koristi ponderiranu sredinu, a ne običnu aritmetičku sredinu. Ovaj model prikladan je za dugoročno predviđanje.

5. Objasnite metodu procjene eksperata!

Metoda procjene eksperata – još se naziva i metoda konvergentnog usuglašavanja. Zajednička im je značajka da se zasnivaju na prikupljanju, analiziranju i usavršavanju odgovora velikog broja eksperata (stručnjaka), na određena pitanja njihovog interesa-okruga predviđanja.

U posljednje vrijeme razvile su se kao dodatak raznim metodama ekstrapolacije nove; tj. intuitivne metode. Osnovna su obilježja intuitivnih metoda da su one nekvantitativne i adaptabilne na složene zahtjeve prakse, tržišta i ljudskih odnosa. Mogu se podijeliti u dvije osnovne grupe:
1. individualne procjene eksperata – izabrani ekspert (pojedinac) posjeduje znanja iz područja za koje se vrši predviđanje pod pretpostavkom da će sam izvršiti predviđanje. Pojedinac će koristiti metode manjeg obima kao što su intervju, te manje analitičke procjene.

2. grupne procjene eksperata.

6. Objasnite grupne procjene eksperata!

Grupne procjene eksperata – zasnivaju se na činjenici da za neke složene gospodarske procjene, od kojih se traži visoki stupanj složenosti, nije dovoljno mišljenje ili procjena jednog eksperta, već se traži stupanj pouzdanije prognoze, što znači angažiranje većeg broja eksperata koji čine grupu.

Komisijski način procjene istoznačan je s pojmovima ''okrugli stol'', ''workshop'', ''panel diskusija'', ''brainstorming'' i ostalim metodama zasnovanim na neposrednoj komunikaciji između eksperata, gdje se iznose ideje, analiziraju potencijalna rješenja i zaključuju moguće pojave, događaji i rješenja.

Ukoliko eksperti nemaju međusobnu komunikaciju, onda je to pojedinačni način procjene, gdje se jedan od eksperata pojavljuje kao organizator i statističkim modelima obrađuje procjene i donosi zajedničko predviđanje. Najčešće se koriste slijedeće poznate u praksi dokazane intuitivne metode:
1. delfi metoda
2. metoda scenarija
3. utopija metoda.

7. Objasnite delfi metodu!

Delfi metoda – jedna od interdisciplinarnih primjena znanosti, koja se temelji na pretpostavci i zakonitosti interdisciplinarnosti, a koristi sustavno mišljenje više eksperata za predviđanje; tj. simuliranje budućnosti. Delfi metoda uvijek ima slijedeća obilježja:
1. timski rad
2. interdisciplinarni pristup
3. anonimnost (eksperata kao osobe i odgovora svakog eksperta)

4. proces višekratnog ponavljanja postupka
5. to je zajedničko mišljenje tima eksperata.

Sve delfi metode imaju pet navedenih karakteristika koje se moraju provoditi po određenoj tehnologiji koja je sadržana u 11 koraka ili etapa vođenja predviđanja delfi metodom koji su sažeti u 3 runde. Prva runda objedinjava korake utvrđivanja problema, druga runda sastoji se u sažimanju dobivenih odgovora i sastavljanju deriviranog (novog) upitnika gdje se potvrđuju ili odbacuju argumenti, treća runda sastoji se u pripremanju predviđanja i donošenju konačne procjene predviđanja, s argumentacijom. Sve tri runde mogu se podijeliti u 11 koraka:

1. korak –
određenje koordinacije projekta

2. korak –
određenje grupe eksperata

3. korak –
izrada upitnika

4. korak –
izrada kratkih i jasnih informacija

5 .korak –
dostavljanje upitnika 

6. korak –
davanje odgovora eksperata (zaokružena prva runda delfi metode)

7. korak – 
statistička obrada

8. korak –
ponovni odgovor na ista pitanja iz prve runde (druga runda)

9. korak –
statistička obrada odgovora (treća runda)

10. korak –
statistička obrada odgovora iz treće runde

11. korak –
izrada konačne prognoze.

Delfi metoda u svojoj višedesetljetnoj uporabi pokazala se kao veoma objektivna metoda predviđanja.

8. Objasnite metodu scenarija!

Metoda scenarija – jedna od intuitivnih metoda koja se temelji na prikupljanju, analiziranju i usavršavanju informacija (poslovnih podataka). Obično se odabire nekoliko scenarija i to jedan iz kompleksa stanja (orijentiran prema budućnosti) i najmanje jedan iz scenarija procesa (orijentiran na početno i konačno stanje). Usporedbom između više scenarija može se odabrati neko buduće stanje kamo se želi doći.

Metoda scenarija koristi se kada je predviđanje teško moguće poznatim jednostavnim kvantitativnim alatima i kada se želi poboljšati proces predviđanja neke teško dokučive budućnosti. Cilj svih metoda scenarija je odgovor na pitanje kakvo će neko poduzeće (složeno i veliko) biti, u nekom određenom vremenu, u budućnosti. To je timski rad zasnovan na interakcijama sve dok se ne dođe do konačnog rješenja (predviđanja).

Provođenje metode scenarija može se sažeti u 6 faza:

1. faza: identifikacija ulaznih informacija u polaznom trenutku analize

2. faza: adaptacija kvantitativnog instrumentarija

3. faza: prikupljanje statističko-dokumentacijske osnove

4. faza: izrada alternativnih scenarija

5. faza: izbor first-best scenarija

6. faza: donošenje odluke i realizacija izabranog scenarija.

9. Objasnite utopija metodu!

Utopija metoda – predviđaju se daleke budućnosti zasnovane na razvoju znanosti i tehnologije; tj. progresa koji donosi očekivani razvoj znanosti i tehnologije u nekom dugom vremenskom periodu (npr. kod kreacije dugoročnih kadrovskih politika, planova izobrazbe kadrova, dugoročno prognoziranje budućih hotelskih kapaciteta).

Za ovu metodu karakterističan je timski rad, ali za razliku od delfi metode i metode scenarija ovdje se traže vrhunski stručnjaci, najviših akademskih titula. To su uvijek futurološke studije za dugi razvoj od najmanje 10, pa čak i 25 godina, a često i dulje. Od ovakvih timova traže se smjela i dugoročna predviđanja, gdje je pouzdanost obilježena većim tolerancijama, ali se traži jasna smjernica i prepoznatljiv cilj iz kojih se mogu izvesti programi, pa čak i budžeti, tog očekivanog događaja.

10. Objasnite metodu simulacije!

Metoda simulacije – također je jedna od metoda procjene eksperata, iz skupine intuitivnih metoda, a zasnivaju se na izradi modela, koje su skup više varijabli, gdje se promjenom jedne varijable simulira ponašanje u budućnosti. Simulacijski modeli pomažu menadžmentu hotela da mogu odgovoriti na razna postavljena pitanja, ali i obrnuto, da si mogu pomoći u prognoziranju svog ponašanja prema nekoj budućoj poslovnoj godini.

Metoda simulacije dobiva sve više na značenju, postaje jedna od najprimjenjivijih upravo u vrijeme kompjuterskih simulacija. Rezultati ne samo da su iskazani numerički, već i imaju animacijsku grafiku kojom, modeli simulacije, dobivaju najširu primjenu, za sve razine menadžmenta u hotelijerstvu.

10.  STRATEŠKI  MENADŽMENT,  STRATEGIJE  I  STRATEŠKO  PLANIRANJE  U  HOTELSKOM  PODUZEĆU  (udžb./str. 271)

1. Što je strategija? 

Strategija:

· planiranje, obrazac ponašanja, konkurentni položaj ili perspektiva kojom se integriraju glavni ciljevi, politike i niz akcija, kako bi se poduzeće povezalo u cjelinu

· određivanje dugoročnih ciljeva poduzeća, prilagođavanje smjerova poslovnih aktivnosti, odnosno određivanje koncepcija i izbor resursa, potrebnih za postizanje zacrtanih ciljeva

· sposobnost određivanja temeljnih ciljeva, kojima se zaobilaze ili smanjuju iznenađenja, koja mogu umanjiti (ili uništiti) krajnji cilj, a sposobnošću se određuje pravilan izbor uporabe raspoloživih resursa, kojima se postiže razina usluge, i s njima, ostvaruje zacrtana dugoročna sudbina (ciljevi) hotelskog poduzeća ili hotela.

2. Koje su razine strategija u hotelskom poduzeću?

Postoje tri razine strategije: 

1. korporacijska strategija – na razini cjelokupnog poduzeća

2. poslovna strategija – na razini strateške poslovne jedinice

3. funkcijska strategija – na razini poslovnog funkcijskog područja.

3. Što je to poslovni portofolio?

Poslovni portofolio – karakterističan je za hotelska poduzeća, koja imaju mnogo različitih poslovnih područja, koja nisu međusobno povezana, te je nužan različit pristup svakom od tih područja. (Hotelski sustavi koji imaju više djelatnosti i veoma heterogenu organizacijsku strukturu).

Razlikuju se četiri tipa poslovnog portofolia:
1. jednostavni portofolio – izrađuje se portofolio sadašnjosti u kojem se vidi sadašnja uloga, i portofolio budućnosti u kojem se vidi potencijalna buduća uloga svake strateške poslovne jedinice

2. diferencirani portofolio – određuje se na temelju portofolio matrice, između privlačnosti tržišta i konkurentske snage hotelskog poduzeća, na tri strateška područja; tj. podpodručja

3. portofolio konkurentskih prednosti – utvrđuje strateške prednosti poduzeća i njegovih strateških cjelina, na temelju broja i veličina, strateških mogućnosti, čime hotelsko poduzeće postaje aktivno u odlučivanju o vlastitom razvoju i razvoju okoline

4. strateški domino – paleta potencijalnih strateških izbora za svaku poslovnu stratešku cjelinu, ovisno o odgovorima na dva glavna pitanja: gdje & kako konkurirati?

4. Što je to poslovna strategija?

Usmjeravanje na niže razine korporacije je proces usmjeravanja na poslovne jedinice, iz kojih se izvodi strategija poslovnih jedinica, a može se još definirati kao poslovna strategija (Business Strategy). Poslovna strategija treba dati odgovor na pitanje, kako konkurirati na svakom od tržišta, koje je hotel odabrao, radi sagledavanja mogućih alternativnih poslovnih strategija. Na raspolaganju stoje dvije metode za odabir poslovnih strategija:

1. model životnog ciklusa proizvoda

2. porterov model generičkih strategija.

5. Objasnite model životnog ciklusa nekog turističkog objekta ili usluge!

Model životnog ciklusa ugostiteljskog objekta ili usluge – u literaturi se naziva PLC – Product Life Cycle; a temelji se na spoznaji da su i prirodni i umjetni sustavi podvrgnuti zakonu nastajanja i nestajanja. Prema životnom ciklusu, koncipiran je životni ciklus turističkog objekta ili usluge, koji se sastoji od pet faza, koje prati pet temeljnih tipova strategije:
1. faza predkomercijalizacije / inovativna strategija – u ovoj fazi hotelsko poduzeće isključivo ulaže, očekujući da se ta ulaganja vrate u komercijalnoj fazi tog turističkog objekta (usluge), te je potrebno provoditi strategiju, koja će osigurati najbrži i najveći povrat od ulaganja u novi objekt (uslugu)

2. faza uvođenja / infiltracija – počinje kada se turistički objekt ili hotelska usluga, prvi put ponudi na turističkom tržištu, bilo kao novi objekt ili kao usluga (brand-proizvod).

U razmatranju cijene i promocije mogu se poduzeti četiri različite strategije:

a) strategija brzog ubiranja plodova

b) strategija polaganog ubiranja plodova

c) strategija brze penetracije

d) strategija polagane penetracije.

3. faza rasta / napredovanje – nagli uspon prodaje, koji je posljedica porasta broja gostiju. Budući da se postojeće tržište širi, uvođenjem novih konkurenata, nužno je provoditi strategiju tržišne ekspanzije. 

4. faza dozrijevanja (zrelosti) / obrambena – razdoblje u životnom ciklusu objekta ili usluge, kada je njegova prodaja na maksimumu, a profit najveći. Traje duže od faze rasta, a sastoji se od dvije etape: rast zrelosti, stabilna zrelost i zrelost u opadanju.

Da bi se sačuvala ova pozicija na tržištu, potrebno je izabrati jednu od slijedećih strategija:

a) strategija modifikacije tržišta (sastoji se u proširenju postojećeg tržišta)
b) strategija modifikacije usluga (sastoji se u izmjeni objekta ili usluge)
c) strategija modifikacije marketing-mixa (sastoji se u kombiniranju različitih elemenata marketing-mixa)

5. faza opadanja / povlačenje – završna faza u životnom ciklusu objekta ili usluge, koja nastupa zbog utjecaja različitih čimbenika, kao što su: povećana konkurencija, zastarjelost usluge ili objekta, promjena potrebe gostiju ili motiva posjeta, navika itd.

6. Objasnite Porter-ov model generičkih strategija! 

Bit strategije, u izboru načina za postizanje prednosti na konkurentskom tržištu, sastoji se u tome da treba pronaći alternativne strategije, kojima će se hotelski objekt ili određena usluga afirmirati, na određenom tržištu.

Model generičkih strategija temelji se na dvije veličine: širina tržišta & relativna konkurentska prednost. 

Tri generičke strategije Porterovog modela:

1. strategija diferencijacije – naglašava konkurenciju pomoću posebnosti turističkog programa, na cjelovitom tržištu. Hotel koji uspješno provodi ovu strategiju, u mogućnosti je održavati visoku cijenu diferenciranih turističkih programa, a time i ostvarenje profita.

2. strategija vođenja troškova – naglašava konkurenciju pomoću niskih troškova na cjelovitom tržištu (uz niže troškove hotelske usluge od konkurencije postiže se bolji konkurentni uspjeh na tržištu).

3. strategija fokusiranja – naglašava konkurenciju usmjerenu na određeni segment tržišta koja se može provoditi posebnim turističkim programima ili niskim troškovima stvaranja hotelske usluge. To je selektivna ponuda na selektivnom tržištu (primjena strategije - last minute booking).

7. Navedite čimbenike utjecaja na izbor strategije u hotelijerstvu!

Buble navodi tri skupine analiza koje osiguravaju dijagnosticiranje čimbenika utjecaja na izbor strategije:

1. analiza opće ili socijalne okoline

2. analiza poslovne okoline ili okoline zadatka

3. analiza interne okoline ili interna analiza.
Izvođenje navedenih analiza sastoji se u:

· određivanju položaja poduzeća & izboru optimalne strategije.

8. Objasnite PEST analizu – analiza opće okoline!

PEST analiza – u suštini utvrđuje prilike i prijetnje, koje dolaze iz djelovanja slijedećih vrsta okolina: 

· političko-pravne
(P)
· ekonomske

(E)

· socijalno-kulturne
(S)

· tehnološke

(T).

Prilika (opportunity) – vanjski čimbenici i situacije koje utječu na poduzeće. To su šanse, prilike, pogodnosti ili situacije za hotelsko poduzeće, koje utječu na poduzeće, u pravilu izvana (razni resursi, razvoj znanosti i tehnologije, promjene s tržišta).

Prijetnja (threat) – vanjski čimbenici koji također dolaze iz okruženja, ali im je obilježje da mogu potpuno onemogućiti pa čak zaustaviti ili uništiti ostvarenje strateškog cilja poduzeća.

U izradi PEST analize primjenjuju se dva koraka:

1. identifikacija čimbenika utjecaja na strategiju

2. ocjena čimbenika

a) prijetnja se ocjenjuje od –5 do 0, a prilika od 0 do +5

b) aspekt važnosti strateških čimbenika od 0 do +10.

9. Objasnite analizu interne okoline (analiza resursa, analiza kompetencija, analiza lanca vrijednosti)!

Kako bi se utvrdili čimbenici, koji utječu na strategijsku sposobnost poduzeća, a mijenjaju se prema utjecajima iz interne okoline, primjenjuje se niz metoda i tehnika:

1. analiza resursa – utvrđuje sposobnosti, koje ima poduzeće, kod odabira određene strategije, a menadžmentu su važne one, koje daju dugoročan uspjeh, koje se dobivaju sa znanjem, koja strategija daje prednosti pred konkurencijom. Dodatne analize omogućuju menadžmentu da ga upozori na izbor one strategije, kojom će znati prepoznati raspoložive resurse i njima postati vodeći prema konkurenciji na turističkom tržištu.

2. analiza kompetencija – analiza obilježja, kojima se ono razlikuje, u odnosu na konkurenciju. Razlikujemo četiri tipa kompetencija: 

· standardne kompetencije

· ključne kompetencije

· potencijalne kompetencije

· temeljne kompetencije.

3. analiza lanca vrijednosti – jedna od čestih tehnika koja se često kombinira sa drugim tehnikama, a uveo ju je Porter. Zasniva se na računovodstvenoj praksi obračuna dodatne vrijednosti, za svaku uslugu, prema individualnim etapama, u procesu proizvodnje. Porter je sve aktivnosti podijelio u dvije osnovne grupe:

a) primarne aktivnosti –  odnose se direktno na uslugu

b) aktivnosti potpore – odnose se na infrastrukturu hotelskog poduzeća, s organizacijskom strukturom.

10. Objasnite portofolio analizu (portofolio matrica)!

U portofolio analizi, uvijek se polazi od pretpostavke, da je poduzeće složen i dinamički sustav. Moguće slabosti hotelskog poduzeća, ne manifestiraju se samo u obavljanju pojedinih aktivnosti i neadekvatnoj bazi pojedinih resursa, već one mogu proizaći iz neadekvatnog miksa usluga.

Središnje mjesto, u procesu provođenja portofolio analize, je formuliranje sadašnjeg portofolia, a nakon toga oblikovanje željenog portofolia, u budućnosti. U hotelijerstvu, portofolio analiza se koristi za međusektorsku usporedbu gospodarskih grana, za analizu u velikim hotelskim sustavima, ali se koristi i za analizu pojedinih usluga, u hotelu. Razlikujemo:
1. portofolio matrica turističkog rasta i tržišnog udjela na turističkom tržištu – razvila se iz Boston Consulting Group, zato se i zove BCG matrica. Ova matrica je razvijena za velike gospodarske sustave, a pokazuje veze između stope rasta hotelske korporacije i njenog konkurentskog položaja, prema konkurentima, mjeren tržišnim udjelima.

2. portofolio matrica ponude jela i udjeli u turističkoj ponudi u hotelu – želi poboljšati tržišnu situaciju, na način da se odbace usluge, koje zaustavljaju rast i preferiraju usluge, koje potiču rast rezultata hotelskog poduzeća.

11. Objasnite SWOT analizu kao sustav povezivanja analiza eksternih i internih čimbenika (SWOT matrica)

SWOT analiza – jedna od najrasprostranjenijih u gospodarstvu. To je sredstvo sistemske analize koja dolazi iz početnih slova:

· Strengths
(S)
– unutarnje snage

· Weakness
(W)
– unutarnje slabosti

· Opportunities
(O)
– vanjske prilike

· Threats
(T)
– vanjske prijetnje.

SWOT analiza primjenjiva je u analizama makroistraživanja u turizmu i hotelijerstvu, ali i u analizama mikroistraživanja hotelskih poduzeća. Suština SWOT analize je u snimanju postojećih stanja  i predviđanju budućih razvoja; tj. strategije. Naglasak je na isticanju dobrog ili lošeg u sadašnjosti i na predviđanju mogućnosti i rizika u budućnosti.

SWOT matrica četiri strateške alternative:

1. SO strategija: maxi-maxi – potencijalno najuspješnija strategija, najpovoljniji položaj u matrici

2. WO strategija: mini-maxi – strategija kojom se minimaliziraju unutarnje slabosti (W) i maksimaliziraju vanjske prilike (O)

3. ST strategija: maxi-mini – kojom se maksimaliziraju unutarnje snage (S) minimaliziranjem vanjskih prijetnji (T)

4. WT strategija: mini-mini – usmjerena je na minimaliziranje i unutarnjih slabosti (W) i vanjskih prijetnji (T).

Matrice se sastavljaju na temelju prikupljenih relevantnih podataka prema unaprijed utvrđenom cilju istraživanja, a do traženih podataka, za formiranje matrice može se doći anketom, intervjuom, panel diskusijom, zapažanjem itd. SWOT matricom može se analizirati prošlost, sadašnjost i usredotočiti se na budućnost.

12. Što je strateški menadžment u hotelijerstvu?

Strateški menadžment u hotelijerstvu – složeni proces kojim menadžer, kao stručna osoba, sagledava cjelokupnost poduzeća i svih njegovih dijelova, kako bi mogli usmjeravati organizaciju prema željenom cilju.

Tri temeljne aktivnosti strateškog menadžmenta:

1. određivanje strategije

2. primjena strategije

3. kontrola i razvoj strategije.

Strateški menadžment je proces kojim se osigurava spremnost poduzeća da se prilagodi promjenama iz okoline, a to se čini kontrolom ostvarivanja ciljeva poduzeća, te poduzimanjem korektivnih akcija, kako u planovima, tako i u taktikama i strategiji poduzeća.

Strateški menadžment primjenjuje razne tehnike, analize i metode, kojima se potiče određenje strategije, s kvalitetnim stupnjem pouzdanosti, a to su:

· PEST analiza

· SWOT analiza

· portofolio analiza i dr.

11.  MENADŽERSKE  ODLUKE  I  SUSTAV  ODLUČIVANJA  U  HOTELIJERSTVU (udžb./str. 307) → ostala pitanja ne trebamo znati iz ovog djela!

1. Objasnite što je odlučivanje!

Odlučivanje – kreativan proces odabira najpovoljnijih rješenja, u kojima se odabire najpovoljniji alternativni pravac, koji osigurava ostvarenje planiranog cilja, u uvjetima postojanja prilika i ograničenja.

U procesu odabira, informacije moraju biti jasne i donositelj odluke, mora imati sposobnost analize i odabira alternativa, unutar odabranog cilja. Nositelj odluke mora imati želju, da uvijek nalazi najbolju alternativu, koja, kada se odabere, postaje najefikasnija alternativa i daje ostvarenje postavljenog cilja.

Odlučivanje je složeni psihosomatski proces odabira, između više mogućih alternativa, između kojih se odabire ona, koja je najpovoljnija i kojom se ostvaruje cilj poslovanja.

2. Objasnite sustav međusobnog odnosa upravljanje, rukovođenje, izvršenje!

Funkcija upravljanja – funkcija vlasništva i proizlazi iz vlasništva, te se uvijek upravljanje bazira na pravu, tj. neotuđivom pravu vlasnika nad kapitalom (sredstva, objekt, zemljište, znanje itd.), tako je vlasnik kapitala uvijek nositelj prava; tj. nositelj je funkcije upravljanja nad kapitalom.

Rukovođenje – proces koji proizlazi iz znanja i vještina u sagledavanju menadžmenta, koje on donosi, stavlja u odnos pojam rukovođenja i pojam odlučivanja. Rukovođenje je u zavisnom odnosu sa upravljanjem, jer funkcija upravljanja određuje nositelja rukovodećih aktivnosti u poduzeću. Kao što vlasnik odlučuje, tko će rukovoditi njegovim kapitalom, to znači da donosi odluke, tako i rukovoditelj donosi odluke, koje su osnova nižim odlukama, koje će donositi izvršitelji. Rukovođenje se ostvaruje kroz menadžersko odlučivanje; tj. to je skup određenog broja odluka koje se donose u poduzeću na raznim razinama. Razine odlučivanja vezane su sa razinama menadžmenta. Stupanj odgovornosti upravo je proporcionalan sa stupnjem razine donesene odluke. Uspješnost menadžerskog odlučivanja vezana je za broj i razinu odluka, koje donosi sam rukovoditelj- menadžer.

Izvršavanje – razina koja proizlazi iz izvršnih znanja i vještina; skup izvršnih operacija koje dolaze iz menadžerskih odluka. Izvršavanje je nastavak raščlambe menadžerskih zadataka iz kojih i proizlaze. (slika 66, udžb./str. 310).

3. Što je to poslovno odnosno menadžersko odlučivanje?

Poslovno odlučivanje:
· proces vezan za donošenje odluka, kao mogućih poslovnih alternativa, od kojih se odabire ona poslovna alternativa, koja poduzeću treba osigurati postizanje zadanog cilja

· obuhvaća širi krug poslovnih odluka, u odnosu na menadžerske odluke, koje su skup izvršnih odluka

· uvijek je vezano za proces donošenja odluka, u poduzeću. To su odluke bilo koje razine, te mogu biti vlasničke, menadžerske ili izvršne, ali uvijek su vezane za poslovanje poduzeća.

· vezano je za razine menadžmenta. Zasigurno, da razina menadžmenta određuje važnost, razinu odlučivanja, ali i povratnu odgovornost, koju poslovna odluka izaziva, kao reakciju u konačnosti.

· uvijek se reflektira na poslovanje poduzeća, a pri tome obuhvaća mali, veći ili kompletni broj članova organizacije (poduzeća).

Menadžersko odlučivanje – svodi se na odnos menadžmenta i odlučivanja; tj. pojma rukovođenja i odlučivanja.

GLAVA  4.  –  ORGANIZIRANJE

12.  SUSTAV  ORGANIZIRANJA  (udžb./str. 355)

1. Odredite pojam organiziranje!

Organizacija:

· opći mikroekonomski pojam

· aktivnost, ljudska djelatnost, u smislu organiziranja ljudi i sredstava, kako bi se u organiziranom sustavu došlo do efikasnih rezultata.

2. Odredite pojam organizacije rada!

Organizacija rada – svjesna čovjekova djelatnost kojom se usklađuju svi činitelji (materijalni, uslužni i ljudski) proizvodnje (stvaranje usluge) glede postizanja optimalnih rezultata rada. Proces usklađivanja postiže se uspostavom odnosa, ali ne samo između određenih činitelja, već na nižoj razini; tj. u okviru svakog od njih pojedinačno, a važnost je tim veća ukoliko je svaki od elemenata organizacije složeniji.

Jedan od osnovnih zadataka organizacije rada je uspostava skladnih međusobnih odnosa između svih činitelja proizvodnje (stvaranja usluge) kako bi se postigli optimalni rezultati.

3. Koji je osnovni zadatak projektiranja organizacije?

Osnovni zadatak projektiranja organizacije sastoji se:

1. raščlanjivanje ukupnog zadatka poduzeća

2. formiranje radnih mjesta

3. formiranje organizacijskih jedinica

4. projektiranje odnosa između organizacijskih jedinica

5. projektiranje sustava upravljanja

6. projektiranje organizacije radnog kolektiva

7. projektiranje organizacije tijekova

8. projektiranje prostorne organizacije

9. projektiranje organizacijskih sredstava.

4. Koje su faze procesa organiziranja?

Faze procesa organiziranja:

1. pokretanje postupka projektiranja organizacije – trenutak kada se donosi odluka o potrebi unapređenja organizacije

2. analiza postojeće organizacije – ima zadatak detaljno istražiti činjenice i podvrgnuti kritici postojeće stanje

3. projektiranje modela nove organizacije – ključna faza u kojoj se izrađuje projekt i stvara odgovarajuća dokumentacija potrebna za primjenu, odnosno izvođenje projekta

4. aplikacija projektiranog modela organizacije.

5. Objasnite razliku između formalne i neformalne organizacije!

Formalna organizacija:

· formalno uspostavljena organizacijska struktura

· javlja se kao rezultat procesa organizacijske izgradnje na temelju unaprijed utvrđenog rasporeda poslova i sustava međusobnih veza u određenoj situaciji

· formalna organizacijska struktura je propisano i službeno utvrđena, te čini kralježnicu; tj. kostur svake organizacije.

Neformalna organizacija:

· stvarno postojeća organizacijska struktura za vrijeme dok se ne uskladi za formalnom organizacijskom strukturom

· vezuje se za ljude i njihovo djelovanje u organizaciji

· skup relativno trajnih odnosa među ljudima u organizaciji koji su se razvili tijekom njihovog zajedničkog rada, a djeluju na formalne ciljeve organizacije (npr. jutarnje društvo za kavu, ribarska skupina, skupina za briškulu...).

6. Nabrojite i objasnite opće metode organizacije!

Opće metode organiziranja – namijenjene su rješavanju općih organizacijskih problema u poduzeću; tj. onih problema koji se odnose na organizaciju poduzeća kao cjeline ili pak njegovog dijela. To su:

1. analitičke metode temeljene na analizi kretanja rezultata poslovanja preko raznih indikatora – koriste se odgovarajućim indikatorima poslovanja poduzeća na temelju kojih se zaključuje o globalnoj efikasnosti organizacije poduzeća. Najčešći je indikator efikasnosti koji predstavlja odnos između ostvarene dobiti (D) i angažiranog kapitala (A).

2. analitičke metode temeljene na ispitivanju funkcioniranja elemenata poslovanja – temelje se na postavci da svako poduzeće  mora posjedovati odgovarajuće komponente: ljude, materijale, opremu, radne uvjete, metode rada, potrošače i novac - koje proizlaze kroz određene postupke: osiguranje, korištenje, održavanje i obnavljanje. Promjene se ocjenjuju ocjenama od 0-3. Zbroj dodijeljenih ocjena pokazuje bonitet organizacije poduzeća.

3. kompleksna analitička metoda – svojevrsna kombinacija raznih analitičkih metoda u namjeri da kvantitativnom determinacijom izvrši ocjenjivanje postojeće i oblikovanje nove organizacije. Provodi se u dvije faze, prva se odnosi na ocjenjivanje razine postojeće organizacije, a druga na projektiranje modela nove organizacije.

4. metoda procesnih funkcija – dosta je slična prethodnoj, s tom razlikom što uvodi pojam procesne funkcije kao važnog djela funkcije menadžmenta. Razlikujemo 9 procesnih funkcija, a ukupno se poslovanje raščlanjuje na poslovne funkcije područja rada i elemente poslovanja. Zatim se utvrđuje povezanost svakog elementa poslovanja i svake procesne funkcije. Nakon toga provodi se ocjenjivanje tangentnih elemenata poslovanja po procesnim funkcijama ocjenama od 1-5 da bi se dobivene ocjene pomnožile s ponderima procesnih funkcija kako bi se dobili potrebni ponderi područja rada, te podjelom tog umnoška s 5 utvrđuje se stvarni ponderi područja rada po poslovnim funkcijama.

5. grafičko-matrične metode – instrumentarij za razgraničenje nadležnosti i odgovornosti između pojedinih organizacijskih jedinica, te pojedinih radnih mjesta (posebno menadžerskih) unutar tih jedinica. Najpoznatije od ovih metoda su: 

· tabele podjele aktivnosti

· funkcijski dijagrami

· linearni grafikoni odgovornosti

· dijagramska metoda organizacije.

6. kompleksna matrična metoda – temelji se na raščlanjivanju cjelokupnog poslovanja poduzeća i matrično-grafičkom reguliranju odnosa između nositelja poslova.

Iako su navedene metode razvijene kao samostalne metode, ipak se u rješavanju organizacijskih problema ne koriste pojedinačno, već kombinirano.

7. Nabrojite i objasnite posebne metode organizacije!

Posebne metode organiziranja – namijenjene su rješavanju pojedinačnih organizacijskih problema; tj. onih problema koji se odnose na jedno radno mjesto ili na jedno funkcijsko područje.

Jedan dio tih metoda sastavni je dio tzv. operacijskih istraživanja, neke se mogu naći u okviru tzv. produktivističkih tehnika, a neke se mogu naći u literaturi organizacije. Navedene metode koristit će se zavisno o karakteru organizacijskog problema koji se želi rješavati, ciljeva koji se žele postići, te raspoloživosti vremena, kadrova i sredstava.

13.  ORGANIZACIJSKA  STRUKTURA  HOTELSKOG  PODUZEĆA  (udžb./str. 369)

1. Definirajte pojam organizacijska struktura!

Svrha organizacijske strukture je pomoći, stvoriti okruženje u kojem će se odvijati neka ljudska aktivnost. Organizacijska struktura – kao menadžersko sredstvo može se smatrati jednim od osnovnih alata kojim menadžer ostvaruje zadatke i dolazi do ostvarenja cilja. Formiranje organizacijske strukture stalni je proces kojim menadžer oblikuje organizacijsku strukturu kojom će najjednostavnije, najbrže i uz najmanje korištenih resursa doći do zacrtanog cilja.

Pojam organizacijska struktura, kao termin u hrv. jeziku, potječe od latinske riječi structura = slagati, sklapati, zidati... U hrv. ova riječ označava pojmove: građa, sastav, sklop, raspored, način gradnje, tvorevina, organizam. Pojam organizacijska struktura u menadžmentskom organiziranju poduzeća označava strukturu poduzeća; tj. strukturu organizacije.

Organizacijska struktura – sustav odnosa među ljudima radi izvršavanja određenih zadataka, što je najvažniji dio svake organizacije i poduzeća.

P. Drucker definirajući organizacijsku strukturu navodi važnost usklađivanja svih organizacijskih dijelova poduzeća kako bi homogeno djelovali, da bi se postigla homogenost, svi dijelovi poduzeća moraju biti međusobno povezani u jedinstveni sustav koji se naziva organizacijska struktura poduzeća.

Organizacija je širi pojam od organizacijske strukture, no organizacijska struktura je samo jedan, ali najvažniji element organizacije. Organizacijska struktura hotelskog poduzeća često se podrazumijeva osnovnim alatom menadžmenta koji modeliranjem, projektiranjem organizacijske strukture stvara osnovu za provođenje ciljeva hotelskog poduzeća koji proizlaze iz strategije razvoja hotelskog poduzeća.

2. Koji unutarnji čimbenici utječu na oblikovanje organizacijske strukture hotelskog poduzeća?

U teoriji izučavanja organizacijske strukture široki je raspon broja čimbenika koji utječu na oblikovanje organizacijske strukture. Oni se mogu grupirati u dvije osnovne skupine:

· vanjski čimbenici na koje ne može utjecati poduzeće već mu se mora prilagođavati

· unutarnji čimbenici na koje može utjecati poduzeće te mu se ne mora ili može djelomično prilagođavati.

Kod određivanja unutarnjih čimbenika polazi se od tvrdnje da su svi čimbenici koji sudjeluju u formiranju organizacijske strukture povezani i međusobno utječu jedan na drugoga. U izboru organizacijskog modela hotelskog poduzeća, menadžment mora poći od čimbenika koji je zbroj pozitivnih rezultata na organizacijsku strukturu hotelskog sustava, najveći.

P. Sikavica navodi ove unutarnje čimbenike: ciljevi, zadaci, tehnologija, struktura i ljudi, koji su povezani, a promjena jednog čimbenika odmah izaziva promjene i na bilo kojem drugom čimbeniku.

Unutarnji čimbenici koji utječu na oblikovanje strukture hotelskog poduzeća su:

1. – ciljevi i strategija hotelskog poduzeća – ciljevi određuju strukturu svakog poduzeća. Razlike između istih poduzeća upravo se sastoje u razlikama u ciljevima. Hotelsko poduzeće, koje nema cilja, nema ni strategije, prisiljeno je stalno mijenjati tržište i poslovnu politiku, a rezultat svega je slab poslovni rezultat.

2. – zadaci hotela i hotelskih tehnologija – P. Sikavica: ciljevi su željeno stanje kojem se teži, zadaci su instrumenti kako bi se ciljevi ostvarili. Izvršenjem zadataka realiziraju se postavljeni ciljevi. Na temelju postavljenih ciljeva, za ostvarenje zadataka vlasnika poduzeća je odgovoran menadžer. Što su zadaci složeniji, složenija je i menadžerska struktura.

Tehnologija u hotelu je način kako se primi i ugosti posjetioca, pruži mu uslugu smještaja, hrane i pića. Tehnologija određuje organizacijsku strukturu i obrnuto.

3. – veličina hotela i hotelskog  poduzeća – kvantitativni element organizacije, najlakše mjerljiva, ali najteže promjenljiva. Struktura menadžmenta i organizacije hotela ovisi o veličini hotela, koji se mogu podijeliti u 3 veličine – mali, srednji i veliki hoteli. Veličina hotela određuje organizacijsku strukturu, razinu i sustav djelovanja menadžmenta. Veličinu hotelskog poduzeća čini broj hotela i ostalih ugostiteljskih objekata i sadržaja za pružanje usluga smještaja, prehrane, pića...dijele se na: mala, srednja i velika hotelska poduzeća.

4. – kategorija i tip hotela – bitno utječu na organizacijsku struk. Organizacija hotela, namijenjenog duljem boravku gosta, neće biti ista kao organizacija hotela u koji su gosti doputovali na kraći odmor ili su samo u prolazu.

5. – kadrovi u hotelskom poduzeću – osoblje hotela važan je čimbenik u organizacijskoj strukturi hotelskog. poduzeća. Uspjeh hotelskog poduzeća ovisi o skladu organizacijske strukture, odabranim kadrovima i menadžmentu. Kadrovi su osnovni čimbenik uspješne organizacije, snaga koja sve pokreće. Kadrovi stoje na početku ukupne aktivnosti i predstavljaju konačni cilj svake ljudske aktivnosti.

6. – struktura hotelskih usluga – hotelske usluge se raščlanjuju na tri osnovne skupine: osnovne, pomoćne i ostale hotelske usluge. Hotelska usluga važan je čimbenik u kreiranju organizacijske strukture hotela na koju utječu i svi ostali čimbenici.

7. – lokacija hotela i hotelskog poduzeća – prostor na kome se smjestio hotel i u kome se obavlja hotelska djelatnost. Činjenica da se svaki turistički proizvod sastoji od tri osnovna elementa: priroda, objekt, prometne mogućnosti, još jednom potvrđuje važnost lokacije.

3. Koji vanjski čimbenici utječu na oblikovanje organizacijske strukture hotelskog poduzeća?

Vanjski čimbenici mogu se nazvati zajedničkim nazivnikom okruženje, te ih je nemoguće promijeniti iz poduzeća. Ako je okolina poduzeća nestabilna, poduzeće će biti primorano češće mijenjati i usklađivati svoju organizacijsku strukturu. Na utvrđivanje organizacijske strukture hotelskog poduzeća djeluju ovi vanjski čimbenici:

1. – društveno - političko i pravno okruženje – mjere privrednog sustava, ekonomske politike, zakonska regulativa i propisi, čimbenici su na koje poduzeće ne može utjecati, već im se mora prilagođavati

2. – integracijski procesi u hotelijerstvu – u dosadašnjem netržišnom gospodarenju bile su česte promjene organizacijskih oblika izazvane integracijskim ili dezintegracijskim procesima, što ih je uzrokovala stalna promjena zakonske regulative

3. – turistička infrastruktura – promjene u samom hotelu ili poduzeću izazivaju i promjene u okruženju turističkog kraja i njegove infrastrukture, a to su: parkovi, kupališta, plaže, javni objekti, šetališta, muzeji, sportski objekti...

4. – tržište – u hotelijerstvu dijeli se na dva osnovna tržišta: turističko (prodajno) i ostala tržišta (tržišta nabave). Svako poduzeće djeluje povratno na tržište, ali pritom sudjeluje u njegovim promjenama.

5. – razvoj znanosti i tehnologije u hotelu – znanstveno - tehnološka revolucija razvija se po svojoj vlastitoj zakonitosti; a čovjek ove procese ne može zaustaviti. Konkurencija, tržište i tehnologija primoravaju menadžment da stalno prati promjene u znanosti, tehnologiji i tehnici.

Sklad čimbenika u oblikovanju organizacije i strategija menadžmenta dovode do optimalne organizacije, a organizacija. je preduvjet kvalitetne hotelske usluge i uspješnog poslovanja hotelskog poduzeće.

4. Nabrojite elemente organizacijske strukture poduzeća u najširem smislu!

Po H. Mintzbergu, u najširem smislu organizacijska struktura poduzeća ima pet osnovnih elemenata:

1. operativni dio – svi radnici

2. strateški dio – vrhovni menadžment

3. srednji dio – srednja razina menadžmenta

4. tehnostruktura – stručnjaci sa visokim stupnjem profesionalizma

5. štabno osoblje – ima zadatak podržavati menadžment.

Po M. Novaku, elementi organizacijske strukture hotelskog poduzeća mogu biti određeni ovom skupinom od pet elemenata:
1. organizacija materijalnih čimbenika – organizacija materijalnih inputa kojima se priprema, stvara i uslužuje neka usluga u nekom od objekata. To je organizacija zgrada, objekata i opreme te materijala, namirnica, energenata i usluga.

2. organizacija ljudskog čimbenika – organizacija ljudi bez obzira na njihove zadatke

3. organizacija raščlanjivanja zadataka – sustav raščlambe ukupnog zadatka hotelskog poduzeća

4. organizacija upravljanja i menadžmenta

5. organizacija vremenskog redoslijeda odvijanja poslova – sustav istraživanja i organiziranja vremenske usklađenosti svih činitelja pripreme, stvaranja i realizacije usluge.

5. Nabrojite klasične, neadaptabilne, neorganske organizacijske strukture!

Klasične organizacijske strukture – vezane su za hijerarhijske modele koji su se javili u početnim uvjetima industrijskog doba. Sve organizacijske strukture iz ove skupine imaju najveći mogući broj razina, potiču razvoj visokih organizacijskih struktura koje nisu adaptabilne, a odgovornost je isključivo hijerarhijska. Tu spadaju:

· početna organizacijska struktura (primitivna) – u malim obiteljskim obrtima

· funkcijska organizacijska struktura (tradicionalna)

· divizijska organizacijska struktura.

6. Objasnite razliku između funkcijske i divizijske organizacijske strukture!

Funkcijska organizacijska struktura – najčešće upotrebljavani oblik organizacijske strukture poduzeća. Svako poduzeće započinje svoj život ovom organizacijskom strukturom, te vremenom prelazi na druge oblike strukture. Ovaj oblik organizacijske strukture zasniva se na grupiranju istorodnih, sličnih, neposredno zavisnih ili međusobno uvjetovanih poslova u hotelu. (npr. grupe radnih mjesta → odjel kuhinje → odjel hrane i pića.)

S aspekta razvoja i primjene funkcijskih struktura, u hotelijerstvu se organizacijske strukture s aspekta veličine mogu podijeliti u tri modaliteta:

a) osnovni – prepoznatljiv je za hotelska poduzeća koja su strukturirana točno na razini jednog hotela kao ugostiteljskog objekta (npr. Hotel Esplanade). Osnovne funkcijske organizacijske strukture su primjerene za hotele srednje veličine.

b) standardni – tipičan oblik za hotelska poduzeća koja u svom sastavu imaju više hotela. Funkcije su grupirane obično za jedan hotel, restoran, te neku narednu djelatnost kao zasebnu funkciju, kao npr. autokamp.

c) prijelazni – najrazvijeniji oblik funkcijske organizacijske strukture primjenjiv u velikim i složenim poduzećima s većim brojem hotela.

Divizijski oblik organizacijske strukture – višelinijski i karakterizira formiranje organizacijskih jedinica s aspekta objekta, pri čemu objekt može biti; hotel, grupa hotela, restoran, kongresne usluge, program (ATP UMAG).

Za razliku od funkcionalnih oblika organizacijske strukture gdje se grupiranje pojedinačnih zadataka vrši s obzirom na njihovu sličnost, u divizijskom obliku grupiranje se vrši prema uslugama. Na osnovi outputa se formiraju samodovoljne jedinice koje se nazivaju divizije, kojima se dodjeljuju funkcijski odjeli koji su manje usmjereni na objekte a više na uslugu – proizvod.

Divizijska organizacijska struktura javlja se u dva modaliteta:

a) predmetna organizacijska struktura (proizvodno uslužna) – grupiraju se pojedinačni zadaci u takve organizacijske jedinice koje su usmjerene na stvaranje i usluživanje jedne usluge ili skupine usluga

b) teritorijalna organizacijska struktura (geografska) – grupiranje zadataka prema geografskom području; tj. prema gradu, županiji, regiji…npr. McDonald's.

7. Nabrojite neoklasične, poluadaptibilne i poluorganske organizacijske strukture!

To su:

· matrična organizacijska struktura

· projektna organizacijska struktura.

8. Objasnite razliku između matrične i projektne organizacijske strukture!

Proces oblikovanja matričnih organizacijskih struktura – proces križanja funkcijskih i divizijskih struktura koji stvara ''hibridne'' oblike organizacijskih struktura, sa ciljem da se eliminiraju sve slabosti i naglase sve prednosti. Snažni razvoj znanosti i tehnologije i promjenjivi zahtjevi kupaca potiču brojne razloge za primjenu matričnih oblika organizacijskih struktura. Uvjeti pod kojima se formira matrična organizacijska struktura:

· potreba za podjelom nedovoljnih resursa između dvije ili više proizvodnih linija

· pritisak koji dolazi iz okruženja na što veću kvalitetu hotelskih usluga

· okoline svakog hotelskog objekta su kompleksne i neizvjesne.

Suprotstavljeni interesi moraju se uravnotežiti, a to je moguće dualnom strukturom ovlasti koju daje matrični oblik organizacijske strukture. U ovoj strukturi određeni zaposlenik za obavljanje neke funkcije ima dva šefa.

Suština matrične organizacijske strukture jest dualnost nadređenosti koja se može delegirati na dvije osnovne skupine menadžera:

· menadžer hotelskog objekta koji je odgovoran za ostvarenje hotelskih outputa

· funkcijski menadžer koji je odgovoran za ljudske ili materijalne resurse istih poslova.

Jednim imenom funkcijski i hotelski menadžer nazivaju se MATRIČNIM MENADŽEROM (matrix boss) koji povezuje divizijsku i funkcijsku organizacijsku strukturu.

Matrična organizacijska struktura daje najbolje rezultate u srednje velikim poduzećima, koja imaju u svom sastavu više objekata.

Suština projektne organizacijske strukture – je da se određeni projekt izvede na način da se skupe najbolji kadrovi, koji se mogu naći u organizaciji ili okruženju za rješenje najsloženijih zadataka koji se još nikada nisu rješavali. Kada je projekt završen, uhodan; tj. postaje tržišno prihvatljiv, projektni tim se raspušta i to je njegova fleksibilnost. Zajedničko je svim projektima da moraju biti nešto novo s prepoznatljivim ciljevima, rokovima i budžetima za izvršenje. Razlikujemo dvije vrste projekata:

· jednokratni projekti – javljaju se jednom i u istom obliku (izgradnja hotela), takve projekte vode nestalni timovi

· projektni procesi – pojavljuju se više puta uzastopce, slični su po načinu izvođenja i zahtijevaju ustaljeni način rukovođenja, vode ih stalni timovi.

Projektni menadžment – skup metoda rukovođenja, uz maksimalnu kontrolu svih mogućih resursa, u uvjetima kratkog trajanja projekta, u kojem se treba izvršiti specifični menadžerski zadatak. Čista projektna organizacija, primjenjiva je za izuzetno složene i velike projekte.

9. Nabrojite moderne, adaptabilne, organske organizacijske strukture!

To su:

· procesna organizacijska struktura

· mrežna organizacijska struktura.

10. Objasnite razliku između procesne i mrežne organizacijske strukture!

Procesna organizacijska struktura – zasniva se na resursima kojima se zadovoljavaju potrebe i motivi gostiju, koji će se opredijeliti za određenu uslugu ili proizvod u određenim uvjetima globalne konkurencije. Ova struktura ima naglasak na horizontalnoj organizaciji i formiranim timovima. Dvije osnovne odrednice procesnih organizacijskih struktura su proces i tim:

a) proces – skup aktivnosti kojima se uz pomoć specijaliziranih ljudi, pripadajućim metodama i sredstvima ostvaruje transformacija svih ulaznih elemenata (inputa), stvara pripadajuća usluga (output), kako bi se u potpunosti zadovoljile sve potrebe gostiju. Razlikujemo:

· procese potpore – zadovoljavaju potrebe svih uposlenih

· središnji procesi – centralni procesi koji određuju rad cijelog hotelskog poduzeća

· menadžerski procesi – njima se utječe na skupinu procesa potpore i na sve središnje procese.

b) tim – skup specijaliziranih izvršitelja koji obavljaju operativne aktivnosti kako bi poslovni proces bio izveden po zadanim standardima. U procesno zasnovanoj strukturi formiraju se timovi koji su okupljeni oko središnjeg procesa. Timovi imaju ove karakteristike:

· ima pristup resursima

· mora pokriti sve tražene vještine, kao npr. priprema jela, čuvanje opreme i gostiju

· ima slobodu planiranja.

Procesno formiranje organizacijske strukture u hotelijerstvu će se primjenjivati u srednjim i velikim ugostiteljskim poduzećima.

Mrežna organizacijska struktura – zasnovana je na samoupravnim timovima i radnicima koji označavaju viši stupanj samostalnosti. Ova se struktura naziva "organizacija bez granica", jer u pravilu nema strukture. Mogućnost ulaska u mrežu i izlaska su neograničene. Razlikujemo 2 tipa: 

1. mrežno zasnovane organizacijske strukture poduzeća – npr. organizacija ribarske mreže, čine ju mnoštvo okna i čvorova koji simboliziraju pojedince ili timove, a niti koje ih povezuju predstavljaju informatičke veze

2. mrežno zasnovane organizacije – (virtualno poduzeće), orijentirane su na preoblikovanje poduzeća u pravcu eliminiranja aktivnosti u kojima poduzeće nije najbolje zadržavajući samo one u kojima je lider.

11. Objasnite razloge zašto se smanjuje broj razina organizacijskih struktura!

12. Objasnite tendencije daljnjeg razvoja organizacijskih struktura!
14.  ORGANIZACIJA  POSLOVNIH  I  PROCESNIH  FUNKCIJA  U  HOTELSKOM  PODUZEĆU  (udžb./str. 427)

1. Odredite pojam organiziranje!

Složeni proces grupiranja istorodnih zadataka, dovodi menadžera do vještine organiziranja poslovnih funkcija. Organizacijska struktura svakog hotelskog poduzeća složen je skup podsustava, koji se najčešće zovu centri odgovornosti za izvršenje zadataka.

2. Objasnite sustav raščlanjivanja i grupiranja zadataka!

· raščlanjivanje – podjela zadataka

· grupiranje – sinteza zadataka u odgovarajuće organizacijske jedinice u poduzeću, počevši od radnog mjesta do organizacijskih jedinica na najvišoj razini.

Sustav raščlanjivanja i grupiranja zadataka u poduzeću, određen je pravilima; tj. načelima (načela raščlanjivanja i grupiranja zadataka):

1. Načela raščlanjivanja zadataka
Valjana analiza zadatka u ugostiteljskom poduzeću postaje moguća kada se ukupni zadatak poduzeća raščlani na djelomične zadatke; tj. na pet navedenih načela:

a) izvršenje – podjela zadatka u ugostiteljskom poduzeću prema vrstama radnog procesa

b) objekt – podjela zadatka u ugostiteljskom poduzeću prema vrstama ugostiteljskih usluga i objekata

c) rang – podjela zadatka u ugostiteljskom poduzeću zasnovan na činjenici da određeni djelomični zadatak u strukturi zadatka nema isti rang; tj. prioritet

d) faza – princip po kojem se vrši podjela zadatka, a polazi od postavke da se svaki zadatak sastoji od tri osnovne faze: planiranje, izvršenje i kontrola

e) svrha – u svakom ugostiteljskom poduzeću zadaci se dijele na primarne i sekundarne.

2. Načela grupiranja zadatka
- grupiranje zadatka treba sagledati s aspekta razina, počevši od radnog mjesta, preko radnih jedinica sve do najvišeg ranga, a to je cjelovitost poduzeća čime se oblikuje organizacijska struktura poduzeća

- ista načela vrijede za grupiranje zadataka, kao i za raščlanjivanje zadataka.

3. Što su to poslovne funkcije?

Funkcija:

· vršenje neke službe; djelatnost; obveza; posao

· grupa povezanih aktivnosti koje doprinose obavljanju ukupnog zadatka i uspješnosti organizacije.

Poslovna funkcija:

· dio cjelokupnog poslovnog procesa

· djelatnost sastavljena od niza međusobno povezanih poslova kojima se ostvaruje dio ukupnog zadatka ugostiteljskog poduzeća.

Organizacijska jedinica je nositelj određene poslovne funkcije ili poslovnog procesa. U velikom poduzeću određenu poslovnu funkciju obavljat će cijeli tim, u srednjem poduzeću jedna će služba obavljati više funkcija, a u malom poduzeću će izvršitelj obavljati više poslovnih funkcija. 
4. Objasnite odnos poslovnih funkcija i organ. jedinica na primjeru hotelskog poduzeća!

Svi elementi organizacijske strukture utječu na proces raščlanjivanja ukupnog zadatka u ugostiteljskom poduzeću i na formiranje poslovnih funkcija, koje se dalje raščlanjuju na pojedine zadatke koji su skup poslovnih procesa sastavljeni od operativnih aktivnosti.

planiranje → priprema usluge → pružanje usluge → kontrola.

5. Nabrojite osnovne poslovne funkcije!
To su:

· vlasničko upravljanje

· menadžersko rukovođenje.
6. Objasnite funkciju upravljanja i nadležnosti!

Upravljanje – osnovna poslovna funkcija, a nositelj funkcije upravljanja je vlasnik koji teži stabilnom i kontinuiranom rastu dobiti. Funkcija upravljanja u osnovi je sastavljena od:

· upravljački dio – subjekt upravljanja koji čini glavna skupština dioničara kao skup svih vlasnika, te njegov organ Nadzorni odbor u dioničkom društvu

· upravljani dio – objekt upravljanja, organ koji vrši upravljačke operacije, a to je samo poduzeće sa svojom organizacijskom strukturom i strukturom koja je zadužena za izvršenje glavnog zadatka koji je proizašao iz cilja poduzeća.

S vlasničkog aspekta, svaka se poduzeća dijele na:

a) inokosna (vlasnik je jedna osoba) 

b) partnerska (složeno poduzeće s više vlasnika, to su u pravilu trgovačka društva).

7. Objasnite funkciju rukovođenja i odgovornosti za izvršenje zadatka!

Funkcija rukovođenja – proizlazi iz tehničkih znanja i vještina, u ugostiteljskom poduzeću nositelji ove funkcije su rukovoditelji, posloženi po svojoj hijerarhiji sustava odgovornosti.

Hijerarhija menadžmenta u ugostiteljskom poduzeću, postavljena je na način da slijedi organizacijsku strukturu. To je vrhovno vodstvo; tj. uprava, koja ima svog predsjednika koji je odgovoran Nadzornom odboru. Vrhovnom rukovodstvu podređeno je srednje rukovodstvo gdje spadaju menadžer nabave, kontrole, održavanja i drugi. Srednjem rukovodstvu podređeno je nadzorno rukovodstvo, a to su rukovoditelji koji izvršavaju zadatke s dodijeljenim im izvršiteljima.

Razlikujemo tri sustava rukovođenja koji se primjenjuju u ugostiteljstvu:

- linijski, štabni & linijsko funkcijski sustav rukovođenja.

Razlikujemo dvije metode rukovođenja:

- autokratska metoda & demokratska metoda.

8. Nabrojite izvršne poslovne funkcije!

Izvršne poslovne funkcije:

1. poslovna funkcija razvoja – razvoj ugostiteljskog poduzeća u više pravaca: ekonomskom, tehničkom, tehnološkom, organizacijskom itd. Zasniva se na realnim mogućim pravcima razvoja, koja se zasniva na misiji, strategiji i cilju, koje postavlja vlasnik, te politikama i procedurama, programima i budžetima koje postavlja menadžment.

2. kadrovska poslovna funkcija – osigurava adekvatan izbor hotelskog osoblja, stručno vodi brigu o pravilnom odabiru kadrova za izvršenje određenih zadataka.

3. poslovna funkcija marketinga – značaj ove funkcije je u tome da se cjelokupno poslovanje ugostiteljskog poduzeća usmjeri prema turističkom tržištu.

4. poslovna funkcija nabave – cijeli skup procesa nabave, skladištenja i čuvanja te raspodjele unutar objekta i poduzeća. Ova funkcija mora težiti što manjem lomu, kalu i rasturu, što se postiže učinkovitim načinom skladištenja namirnica, pod uvjetom da se postižu najniže nabavne cijene uz što manje troškove nabave, transporta uz uvjet da su nabavljene robe najveće kvalitete.

5. poslovna funkcija pružanja ugostiteljskih usluga – ugostiteljske usluge za smještaj i pružanje usluga prehrane i pića.

6. financijska poslovna funkcija – dio je operativne djelatnosti prikupljanja, korištenja i plasiranja financijskih sredstava. Direktor sektora financija, kao rukovoditelj fin. službe, odgovara za ustroj i rezultate ove funkcije, ali financijama upravlja menadžment poduzeća.

7. računovodstvena poslovna funkcija – izražena je kroz vođenje evidencije o imovini, dugovima i kapitalu, te rezultatima poslovanja ugostiteljskog poduzeća. Ustroj analitičkog knjigovodstva novčanih sredstava i vrijednosnica, treba uskladiti s potrebama i zahtjevima financijske funkcije.

8. administrativna poslovna funkcija – njezin značaj je u osiguranju zakonitosti u poslovanju ugostiteljskog poduzeća, te ostvarivanju njene pismene veze s partnerima i vanjskim organima.

9. poslovna funkcija kontrole – proces mjerenja između ostvarenog i željenog. Sadržaj poslovne funkcijske kontrole dijeli se u tri grupe: poslovi ekonomske kontrole; poslovi tehničko - sanitarne kontrole; poslovi kontrole kvalitete.

9. Koje su vrste centara odgovornosti u hotelskom poduzeću?

Centar odgovornosti – opći naziv za sve vrste unutarnjih organizacijskih jedinica za čije poslovanje je odgovoran menadžer. Vrste centara odgovornosti su:

a) troškovni centri

b) prihodni centri

c) profitni centri

d) investicijski centri.
10. Navedite i objasnite tipične centre odgovornosti u hotelskom poduzeću!
Tipični centri odgovornosti:

1. troškovni centri – organizacijske jedinice koje imaju kontrolu nad troškovima, ali ne i nad prihodima. Primjer za ovakve organizacijske jedinice su servisne ili pomoćne službe: računovodstvena, kadrovska služba. Troškovni centri su sve one organizacijske jedinice, čiji se budžet temelji na procjeni koliko će koštati usluge koje te jedinice pružaju. Troškovni centri čiji se troškovi ne mogu unaprijed sigurno procijeniti nazivaju se diskrecijski centri.

2. prihodni centri – organizacijski centri u kojima se outputi mjere u novčanim pokazateljima, ali se direktno ne uspoređuju s troškovima inputa. Tu spada: rezervacijski ured, služba prodaje…

3. profitni centri – organizacijske jedinice koje imaju kontrolu nad svojim prihodima i rashodima, a cilj je ostvarenje određene količine profita, za što je odgovoran menadžer profitnog centra. Razlikujemo:

· međusobno nezavisni profitni centar

· međusobno zavisni profitni centar.


4. investicijski centri – organizacijske jedinice u kojima menadžeri odgovaraju za prihode, troškove, ali i za stopu povrata uloženog kapitala koja se računa kao razlika između prihoda i rashoda podijeljena s uloženim investiranim kapitalom. Vrhovni menadžment određuje svakom investicijskom centru stopu povrata kapitala koju mora ostvariti. Što je stopa povrata investicije veća, to je kraće vrijeme povrata određene investicije, te je taj investicijski centar uspješniji, i obrnuto.

11. Definirajte pojam radnog mjesta!
Radno mjesto – prostorno ograničen dio poduzeća na kojem se nalazi sva potrebna oprema i materijalni inputi, i gdje jedan ili više radnika izvršavaju pojedinačni zadatak obavljajući odgovarajući posao.

12. Koji su elementi radnog mjesta u hotelijerstvu?

Elementi radnog mjesta:

· čovjek – organizira, projektira; tj. formira radno mjesto, moraju se uzeti u obzir njegove umne i tjelesne sposobnosti

· oprema i drugi materijalni čimbenici – čovjek ju mora moći upotrebljavati, mora biti usklađena sa zadatkom radnog mjesta i s čovjekom koji će na tom mjestu raditi

· prostor za rad s odgovarajućim radnim uvjetima – mora odgovarati materijalnim čimbenicima i čovjeku.

13. Kako se povezuju radna mjesta u grupe?

Radna mjesta – povezuju se radi lakšeg menadžerskog rukovođenja, i to povezivanjem u uže ili šire skupine radnih mjesta koje se nazivaju službama, i koje po različitim stupnjevima grupiranja čine jednu ljestvicu hijerarhije službi.

Najjača povezanost postoji između susjednih radnih mjesta. Proizvodno uslužni poslovni proces je osnova za grupiranje; tj. povezivanje radnih mjesta. U prosječnom hotelu od 200 soba, radna se mjesta grupiraju ovako:

· uprava hotela

· glavni odjeli hotela (prijemni odjel, odjel hrane i pića, održavanja i odjel domaćinstva)

· odjeli hotela (recepcija, portirnica, odjel sporta, animacije

· složene grupe (noćni bar, restoran, grupa za održavanje bazena)

· osnovne grupe ili smjene (prva, druga i noćna smjena).

15.  PROCES  UNAPREĐIVANJA  I  USKLAĐIVANJA  ORGANIZACIJE
(udžb./str. 474)

1. Nabrojite faze procesa kontinuiranog unapređivanja organizacije!

Kontinuirano unapređivanje – skup aktivnosti kojima se stalno traže mogućnosti poboljšanja postojećih procesa i vrši se njihovo unapređivanje. Sastoji se od ovih faza:

1. razumijevanje gosta – proces u kojem treba spoznati koliko su potrebe, očekivanja i želje gosta zadovoljene, te utvrditi sposobnost poduzeća da ih ispuni

2. procjena uspješnosti – proces u kojem treba utvrditi sposobnost poduzeća da efikasno upotrebi resurse kojima raspolaže; potrebno je izvršiti smanjenje troškova

3. analiza procesa – usmjerena je na detaljno upoznavanje s tekućim procesom kako bi se mogle poduzeti mjere njegova unapređivanja

4. unapređivanje procesa – cilj je uspostaviti proces koji će osigurati da se na najbolji način ostvare potrebe kupca, a provodi se na konceptu PDSA – Plan, Do, Study, Act.

5. implementacija promjene – faza procesa kontinuiranog unapređivanja u kojoj oblikovana rješenja treba aplicirati, a izvode se kroz tri temeljne grupe aktivnosti: pilot implementaciju, izrađivanje akcijskih planova i implementaciju planova.

6. standardizacija i monitoring – faza procesa kontinuiranog unapređivanja koja se sastoji od: monitornog rezultata, nagrađivanja sudionika i identificiranja naredna faze.

2. Koji su alati razvijeni za uspješno izvođenje procesa kontinuiranog unapređivanja?
Alati kojima se mjere, vrednuju i korigiraju pogreške u radu su:

1. dijagram tijeka – vizualna prezentacija etapa u toku rada ili procesa

2. Paretov dijagram – gredasti dijagram koji se koristi nakon što su prikupljeni podaci kojima se prikazuju rangovi uzroka i označava prioritet

3. dijagram uzroka-i-efekata – koristi se kao nastavak na Paretov dijagrama, koji identificira probleme, dok dijagram uzroka-i-efekata pomaže u objašnjavanju razloga i načina prema unapređenjima

4. dijagram trenda – jednostavan grafički prikaz dugoročne razvojne tendencije promatrane pojave.

5. histogram – grafički prikaz u vidu pravokutnih površina

6. dijagram rasipanja – grafički prikazuje dvije varijable podataka koje se u vidu točaka ucrtavaju u pravokutni koordinatni sustav

7. kontrolna karta – tip linijskog dijagrama, koristi se za proučavanje varijacija u procesu. Razlikuju se karte za kontinuirane (x-karte) i diskontinuirane (p-karte) vrijednosti karakteristika.

3. Objasnite benchmarking pristup unapređivanja organizacije!

Benchmarking – metoda unapređivanja rada i poslovanja, koja se temelji na promatranju i učenju od drugih konkurenata, s ciljem vlastitog poslovnog usavršavanja. Ovo je moćno sredstvo, koje poduzeću daje smjernice, kako bi se njezini problemi i poslovni procesi, tehnička rješenja i funkcije mogli unaprijediti.

4. Objasniti model benchmarking procesa!

Metodika izvođenja benchmarking pristupa unapređivanja organizacije sastoji se od 4 faze:

1. pokretanje benchmarking projekta – počinje donošenjem odluke o njegovom izvođenju:

· identifikacija predmeta benchmarkinga

· formiranje benchmarking tima

· identifikacija benchmarking partnera

2. benchmarking analiza – detaljno istražuje vlastito stanje i proučava prednosti drugih:

· postavljanje metodologije provođenja analize

· prikupljanje podataka

· utvrđivanje raskoraka

3. oblikovanje novih rješenja – ključna faza u kojoj se izrađuje adekvatno rješenje:

· projekcija rezultata učinaka

· oblikovanje rješenja

· testiranje rješenja

4. aplikacija benchmarking projekta – oblikovan i testiran projekt implementira u realnu praksu poduzeća:

· razvijanje prioriteta

· definiranje konačnih planova

· revizija projiciranih rezultata učinka.

5. Objasnite BPR pristup unapređivanju organizacije!

BPR (Business Proces Reengineering) – metodologija koja se primjenjuje kod reorganizacije poslovnih sustava i usavršavanja poslovanja s ciljem dramatičnih poboljšanja temeljnih poslovnih rezultata. Glavne karakteristike preoblikovanja mogu se izraziti u 4 ključne riječi: temeljito, radikalno, drastično i procesi. Za uspjeh BPR-a, potrebno je imati jasnu viziju; tj. mora se precizno i jasno znati što BPR želi postići.

Skraćeni postupak izvođenja BPR pristupa sastoji se od četiri osnovne faze:

1. priprema za reinženjering – počinje donošenjem odluke o njegovom izvođenju:

- definiranje vizije

- formiranje timova

- formalizacija projekta

- opunomoćenje timova.

2. identifikacija poslovnih procesa – sastoji se od utvrđivanja procesa koji prolazi kroz četiri etape:

- mapiranje poslovnih procesa

- identifikacija VA aktivnosti

- mjerenje učinka procesa

- definiranje prioriteta procesa.

3. oblikovanje novih procesa – ključna faza, jer se u njoj kreiraju nova rješenja poslovnih procesa, sastoji se od četiri etape:

- planiranje projekta

- izrada projekta

- testiranje novog procesa

- elaboriranje novog procesa.

4. aplikacija oblikovanih procesa – preoblikovani proces se uvodi u realnu praksu:

- planiranje primjene

- obuka osoblja

- implementacija

- monitoring procesi u primjeni

- evaluacija postignutih rezultata.

Preoblikovanje poslovnih procesa (BPR) izvodi se pomoću raznih metoda, dvije su važnije:

1. Activity Based Costing (ABC) – analiza temeljena na troškovima

2. Activity Value Analysis (AVA) – analiza vrijednosti aktivnosti.

6. Objasnite Activity Based Costing (ABC – analiza temeljena na troškovima)!

ABC – analiza temeljena na troškovima – metoda koja je zasnovana na mjerenju troškova posebnih aktivnosti u procesu stvaranja usluge, a to je metoda troškovnog računovodstva.

Računovodstvo troškova ima glavni zadatak ka višestrukoj analitičkoj obradi, klasifikaciji, evidentiranju i podjeli troškova.

ABC

· pristup upravljanju troškovima koji identificira procese uključene u isporučivanje proizvoda ili usluga i resurse koje ti procesi troše

· svrha je ovog obračuna da većinu troškova prenese na učinke, ali ne neposredno, već njihovim zaračunavanjem procesima koji su te troškove i uzrokovali

· ovaj sustav pruža točnije informacije o profitabilnosti učinaka

· danas se smatra jednim od najvažnijih instrumenata upravljanja procesima, jer osigurava relevantne informacije svim razinama menadžmenta u ostvarivanju ciljeva u upravljanju potpunom kvalitetom.

7. Objasnite Activity Value Analysis (AVA – analiza vrijednosti aktivnosti)! 

AVA – analiza vrijednosti aktivnosti – metoda za procjenu aktivnosti pomoću kojih je ponuđena i realizirana hotelska usluga. To je metoda racionalizacije kojoj je svrha racionalizacija dosadašnjih funkcija objekta analize vrijednosti, uz sniženje troškova, čime se postiže povećanje vrijednosti.

Cilj AVA – da se osiguraju zahtjevi turista i zadovolje njihove potrebe i motivi na način da dobiju uslugu koju su tražili po sustavu "Value for money" – vrijednost za novac, uz najniže moguće troškove.

GLAVA  5 – KADROVIRANJE

16.  HOTELSKI  KADROVI  (udžb./str. 497)

1. Definirajte pojam kadrova!

Kadrovi (ljudski potencijali):

· osoblje, putem kojih, menadžment ostvaruje svoje zadatke, ali koji su i sami nositelji zadatka

· stručni ljudi koji imaju znanja, vještine, sposobnosti i kreativnosti u izvođenju uspješnog ostvarenja cilja organizacije.

Kadroviranje kao menadžerska funkcija:

· skup aktivnosti: znanja o kadrovima i radnim odnosima, popunjavanja i selekcije kadrova, obrazovanja i razvoja kadrova - karijere, kompenzacija i nagrada koje se međusobno isprepliću i povezuju u jedinstvenu aktivnost

· menadžerska funkcija popunjavanja i održavanja potrebnih radnih mjesta stručnim i sposobnim ljudima u organizacijskoj strukturi poduzeća.

2. Objasnite koja je razlika između pojma kadroviranje kao menadžerske funkcije i kadrovske poslovne funkcije!

Kadroviranje ima zadatak i funkciju da menadžeru osigura kvalitetne ljude, motivira ih, obrazuje i razvija ih tako da postižu visoke rezultate i daju doprinos ostvarenju organizacijskih ciljeva. 

Uspješan je menadžer onaj koji je sposoban izvesti sljedeće aktivnosti s ljudima:

· da znaju izabrati, trenirati, osposobljavati kadrove

· da oblikuju i vode sastanke grupa svih vrsta i odnosa

· da znaju upravljati svim vrstama konflikata između pojedinaca

· da utječu i pregovaraju na ravnopravnoj osnovi

· da znaju integrirati napore različitih stručnih specijalnosti

Tehničke poslove oko određenih poslovnih zadataka, menadžment može prenijeti na nekog drugog. To znači da prenosi određeni grupirani zadatak u kome se znaju menadžerski ciljevi i određen je djelokrug zadatka, pa su to poslovi koji se odnose na posebnu poslovnu funkciju u organizaciji koja se obično zove kadrovska poslovna funkcija. 

Kadroviranje kao menadžerska funkcija je nezaobilazna i integralna zadaća i funkcija menadžmenta usmjerena ka organizacijskom cilju, a kadrovska poslovna funkcija je skup zadataka vezanih za kadrove i organiziranih u službi koja izvršava tehničke zadatke u pripremi i obradi kadrova koji će izvršiti razne procese i zadatke u pogonu i poduzeću.

3. Koje su posebnosti kadrova u hotelijerstvu?


Kadrovi u hotelijerstvu moraju u odnosu na kadrove u drugim gospodarskim granama, imati vrline:

· težnja da se udovolji željama i potrebama gostiju

· odgovornost za pruženu uslugu kojom će se zadovoljiti gost

· poštenje i osjećaj za pravičnost prema pruženoj usluzi.

Kadrovi u ugostiteljstvu moraju biti:

· staloženi, realni, stabilni; prirodni, tvrdoglavi, ambiciozni

· aktivni, poletni i uvijek dobro informirani

· društveni i spontani; samostalni, određeni, odrješiti

· pronicljivi, zaokupljeni sobom

· uvijek uredni, prikladno odjeveni i uređeni

· praktični u rješavanju nerješivih problema.

Hotelijer kao osoba mora biti u odnosu prema gostima: akrobat; tj. snalažljiv u svakoj situaciji i u odnosu da je gost uvijek u pravu!!

Kadrovi u hotelijerstvu sa svojim posebnostima u širini općeg obrazovanja, znanju i posjedovanju vještina iz verbalne i neverbalne komunikacije, bontonu, znanju stranih jezika, dižu svakog radnika koji radi u hotelijerstvu na razine traženih oblika obrazovanja, a traže i određeno vrijeme prilagodbe i upoznavanja s posebnostima hotela u kojem radi.

4. Kako su sindikalno organizirani radnici u hotelijerstvu?

Odnos između radnika – zaposlenika i poslodavca naziva se radni odnos, a pravno se reguliraju pravnim instrumentima i to: zakonskim, podzakonskim aktima, internim aktima, kolektivnim ugovorima, te konačno ugovorom o radu.

Kolektivno pregovaranje je važan aspekt u sustavu radnih odnosa, a predstavlja složeni proces u kojem predstavnici poslodavaca – menadžeri i predstavnici radnika – sindikalno vodstvo, sklapaju kolektivne ugovore. Kolektivnim pregovaranjem predstavnici grupa radnika nastoje pregovarati i utjecati na poslodavce glede pitanja koja se odnose na plaću, radno vrijeme i uvjete rada.

Proces pregovaranja se odvija u četiri etape:

1. prikupljanje ideja o novom ugovoru – proizlaze iz razlika koje su nastale između prethodnog ugovora i uvjeta koji vladaju na dan početka pregovaranja

2. stvaranje prijedloga i protuprijedloga – na temelju prikupljenih podataka i analiza, prije prvog zajedničkog sastanka stvaraju se globalne ideje i prijedlozi o rješenju

3. prvi sastanak – rezultat je opsežnih priprema kojeg je pripremio sindikat ili poslodavac; to je službeno upoznavanje s promjenama koje se žele proizvesti

4. pregovori – daljnji tijek raznih sastanaka koji uslijede nakon prvog sastanka. Pregovori su proces kolektivnog pregovaranja gdje se iz pregovora u pregovor smanjuje broj razlika između sindikata i menadžera.

Navedene slobode organiziranja radnika može se nazvati povezivanje radnika u radničke sindikate. Zabranjivanje prava i slobode da se zaposlenici organiziraju u sindikate znači kršiti ljudska prava.

5. Kakav je odnos između menadžmenta i sindikata?

Menadžment, kao suprotstavljena strana organiziranoj snazi radnika, brani svoje osobne ciljeve, a to je interes da izvrši obveze koje proizlaze iz njegovog ugovora o radu kojeg je uspostavio s vlasnicima.

Sindikati, kao suprotstavljena snaga menadžmentu, štite interese svojih radnika, a interesi su sadržani u osnovnom cilju svakog radnika, a to je da zaštiti pravo na red i da bude pravedno nagrađen za taj rad.

Između menadžmenta i sindikata ugostiteljstva i turizma postoje određeni odnosi koji prolaze kroz različite faze:

1. faza sukoba – karakteristična za razdoblje afirmacije sindikata i njegove uloge u kolektivnom pregovaranju

2. faza podnošenja – kad je ravnoteža moći između sindikata i poslodavca uspostavljena. Sindikati su izborili svoje mjesto u kolektivnom pregovaranju, a poslodavstvo je dobilo garanciju da sindikati neće postizati za drastičnim mjerama.

3. faza suradnje – aktualna faza, koja se manifestira u procesu kolektivnog pregovaranja i rješavanja pritužbi.

17.  SUSTAV  PRIBAVLJANJA  I  SELEKCIJE  KADROVA  U  HOTELIJERSTVU  (udžb./str. 519)

- ovaj dio ne treba učiti!

18.  OBRAZOVANJE  I  RAZVOJ  KADROVA  U  HOTELIJERSTVU
(udžb./str. 553)

1. Objasnite pojmove obrazovanje, obuka i učenje!

Obrazovanje ili edukacija – najširi pojam sveukupnih spoznaja i znanja, vještina te sposobnosti osobe, koja se osposobljava za samostalne aktivnosti u životu, gdje je izložena procesu samostalnog odlučivanja i djelovanja u složenim poslovima odlučivanja.

Proces obuke – priprema kadrova za kvalitetnije izvršavanje zadataka ili za neke buduće specifične vještine koje će se od tog kadra tražiti, pri čemu je obuka orijentirana na posao, a manjim dijelom na osobu.

Učenje – proces usvajanja znanja i vještina, a može biti i navika, kroz obrazovanje ili kroz izvanškolski sustav obrazovanja, ali i kroz praksu.

2. Navedite ciljeve obrazovanja kadrova u hotelijerstvu!

Cilj obrazovanja, kao proces stvaranja novih znanja i vještina, postiže se usavršavanjem tih znanja i vještina, a razlikujemo opće i posebne ciljeve obrazovanja:

1. opći ciljevi obrazovanja – usmjereni su ka podizanju konkurentskih sposobnosti cijele organizacije, a postižu se sustavom stalnog obrazovanja svih zaposlenih. Opći ciljevi obrazovanja jesu izbjegavanje zastarjevenja znanja i usporavanja praćenja novih tehnologija iz određene struke.

2. posebni ciljevi obrazovanja – skup usmjerenih ciljeva ka specifičnim zadacima koji se odnose na ciljeve odrađene osobe koji mora izvršiti neki zadatak, a tako mora biti i obrazovan. Posebni ciljevi dolaze nakon općih, a njihovo obilježje je da su točno određeni, realni i mjerljivi.

3. Objasnite proces obuke kadrova u hotelijerstvu!

Obuka kadrova – učenje ljudi kako da izvrše svoj posao; tj. učenje potrebnog znanja za pružanje usluga, potrebnih vještina neophodnih za izvršavanje posla prema postavljenim standardima, te pravila ponašanja među zaposlenima i prema gostima.

Da bi se proces obuke mogao provesti, neophodno je da postoje određene pretpostavke, koje se odnose na postojanje politike obuke i razvoja kadrova u poduzeću, kao i odgovarajuće organizacije za realizaciju te politike i same obuke.

4. Koje su faze procesa obuke kadrova i njihov značaj u hotelijerstvu?

Proces obuke kadrova je složenog karaktera s obzirom da sadrži niz aktivnosti koje dijelimo u nekoliko faza:

1. politika obuke i razvoja kadrova – permanentna obuka zaposlenika, posebno menadžmenta pri čemu su uključeni oni sadržaji koji se odnose na budućnost

2. organizacija za izvođenje obuke – obuhvaća sve aktivnosti, sredstva, izvođače, sudionike, metode, mjesto i vrijeme izvođenja obuke, u namjeri da se uspostave usklađeni odnosi između njih tijekom izvođenja obuke

3. identifikacija potreba za obukom – utvrđuju se razlike između razine potrebnih i stvarnih znanja i vještina. Ova analiza obuhvaća tri različite razine na kojima treba sakupiti podatke na razini poduzeća, posla i na individualnoj razini.

4. planiranje potrebne obuke – rezultira iz prethodno izvršenih analiza na temelju kojih menadžment utvrđuje ciljeve koji se žele postići, sadržaj i program obuke te metode i tehnike kojima će se obuka izvoditi

5. izvođenje obuke – ostvaruje se program obuke na unaprijed određen način: direktnom komunikacijom, indirektno korištenjem kompjutera, TV-a, udžbenika i sl. Izvođenje obuke počinje učenjem pravilnih pokreta i uspješnih metoda rada.

6. ocjena izvršene obuke – postavljanje odgovarajućih standarda obuke koji mogu biti u obliku politika, ciljeva, vanjskih standarda i dr.

5. Koje su metode obuke kadrova?

Metoda obuke kadrova ključan je element procesa obuke:

1. metode obuke nemenadžera – primjenjuju se za onaj dio kadrova koji ne spada u skupinu menadžera, niti se vezuje uz rukovodne procese:

a)  metode obuke nemenadžera na poslu – rukovoditelj preuzima funkciju instruktora, npr. obuka sobarica ili konobara

b)  metode obuke menadžera izvan posla – primjenjuju se za poslove koji se ne planiraju za menadžerska radna mjesta.

2. metode obuke menadžera – metode obuke više razine, jer objedinjavaju znanja i vještine iz svih pet menadžerskih funkcija:

a) metode obuke menadžera iskustvom na poslu – temelji se na aktualnoj praksi i iskustvu u kojoj menadžer ima mogućnost djelovanja pod pritiskom stvarnosti učeći se na greškama

b) metode obuke menadžera iskustvom izvan poduzeća – koriste se kao metode dodatnog stjecanja iskustva menadžera u obavljanju menadžerskih poslova uz obuku na poslu kao osnovnu metodu, npr. simuliranje određenih problema i zadataka.

6. Što je to karijera?

Karijera – neka obaveza koja je plodna, vezana na istraživačku aktivnost, vezana na razvoj i stjecanje nečeg novog i donosi osobno zadovoljstvo.

Razlika između posla i karijere sadržana je u činjenici da je posao vezan za kratkoročne aktivnosti neposredno vezane za rezultat, a motivacija je vezana za neposrednu dnevnicu, dok je karijera šira aktivnost vezana za dugoročni razvoj, vezana je na pojedinca i vezuje se uz profesiju i dugoročne interese, a motivacija je vezana za razvoj znanja, ugleda, značenja i utjecaja u poduzeću. 

Karijera ima dvije bitne dimenzije:

· subjektivna – manifestira se u promjeni stavova, interesa, motivacije i dr.

· objektivna – obuhvaća promjenu radnog mjesta, položaja i poslova koji se razlikuju po složenosti, odgovornosti i organizacijskoj razini.

7. Navedite faze razvoja karijere hotelskog menadžera!

Faze razvoja karijere predstavljaju "model životnog ciklusa karijere":
1. istraživanje – prva faza koja započinje prije ulaska u svijet rada. Većina ljudi počinje razmišljati o svojoj karijeri već tijekom osnovne i srednje škole. Ova faza završava prelaskom iz svijeta škole u svijet rada.

2. utemeljenje – započinje traženjem zaposlenja i uključivanjem u svijet rada, dobivanjem prvog posla, učenja o tome kako se radi, te doživljavanja prvih uspjeha ili neuspjeha

3. sredina karijere – faza u kojoj se većina ljudi pod utjecajem raznih čimbenika preispituje i provode valorizaciju dosadašnjeg uspjeha

4. kasna karijera – olakšanje za sve one koji su prošli treću fazu, te s obzirom na stečeno iskustvo mogu imati i ulogu savjetnika

5. povlačenje – završna faza u karijeri pojedinca, posebno je teška za one koji su imali uspješnu karijeru jer ju je teško prekinuti.

8. Objasnite sustav upravljanja i planiranja osobnom karijerom!

Upravljanje karijerom – proces kojim organizacija izabire, ocjenjuje, razmješta i razvija zaposlene da bi osigurala "pool" kvalificiranih ljudi koji će zadovoljiti buduće potrebe.

Uspješno upravljanje karijerom sastoji se u visokoj koordinaciji i suradnji menadžera, zaposlenih i kadrovske službe, koja ima ulogu koordinatora i onog koji pruža potrebnu stručnu pomoć menadžerima i zaposlenima.

Za uspješno upravljanje osobnom karijerom, neophodno je da svaki pojedinac u potpunosti i kvalitetno ispuni svoju ulogu koja mu je dodijeljena. U cijelom procesu mora se razviti visoka razina suradnje, besprijekorna razmjena informacija, međusobna podrška i stvaranje zajedničkih interesa organizacije.

Planiranje karijere – proces putem kojeg pojedinac identificira i primjenjuje korake i aktivnosti za postizanje ciljeva karijere. To je proces izbora zanimanja, organizacije i smjera koji će slijediti nečija karijera.

Kod upravljanja karijerom veći je naglasak na organizacijskim aktivnostima, dok je kod planiranja naglasak na pojedincu.

Planiranje razvoja karijere se kao proces može podijeliti u sedam faza:

1. osobna procjena i procjena tržišta rada

2. postavljanje ciljeva

3. utvrđivanje potrebnog znanja i iskustva

4. identificiranje raspoloživih mogućnosti zaposlenja

5. razvoj rezimea i popratnog pisma

6. procjena ponude posla

7. rast, promjena karijere.

9. Koji čimbenici utječu na razvoj karijere?

Čimbenici koji utječu na razvoj karijere:

1. osobni čimbenici – svaki čovjek prirodno želi napredovati, biti različit od drugih, želi biti prepoznatljiv, imati sposobnosti bar za nešto što treba menadžer otkriti, imati određeno obrazovanje i iskustvo

2. ekonomski, socijalni i politički trendovi – opće društveno opredjeljenje, razvoj znanosti i tehnologije, te sustav državnih i političkih opredjeljenja za razvoj određene gospodarske grane čine važan čimbenik utjecaja u razvoju karijere

3. tržišne radne snage – tržišni mehanizam zakonitosti ponude i potražnje koji regulira i utječe na razvoj karijere

4. financijske kompenzacije za posao – skup čimbenika koji utječu na razvoj karijere koje se svode na više oblika nagrada, plaća, beneficija i financijskih poticaja kao kompenzacija za izvršeni posao.

19.  MENADŽERSKI  SUSTAV  OCJENJIVANJA  RADNE  USPJEŠNOSTI  KADROVA  U  HOTELIJERSTVU  (udžb./str. 579)

1. Objasnite sustav upravljanja uspješnošću!

Sustav upravljanja uspješnošću:

1. poslovna uloga (opis posla, vještine posla, ciljevi tima, individualna znanja)

2. planiranje uspješnosti

3. razvoj uspješnosti

4. ocjenjivanje uspješnosti.
Skup menadžerskih aktivnosti kojima se provodi praćenje i ocjenjivanje radne uspješnosti ima svoj cilj – poticanje i povećanje opće organizacijske sposobnosti pojedinca i grupe u ostvarenju strateških ciljeva organizacije

Proces procjenjivanja radne uspješnosti sastoji se od tri bitna međusobno povezana koraka:

- određivanje posla i kriterija uspješnosti

- ocjenjivanje uspješnosti

- pružanje povratne informacije – razgovor o uspješnosti.

2. Koje su metode ocjenjivanja radne uspješnosti?

Metode ocjenjivanja radne uspješnosti:
1. metode uspoređivanja – procjenjuju radnu uspješnost pojedinca, uspoređujući je s uspješnošću drugih zaposlenika:

a) metode rangiranja – najjednostavnija i najstarija metoda koja se koristi kod relativno malog broja ljudi

b) uspoređivanje u parovima – uspoređuju se suradnici sa svakim drugim u grupi prema ukupnoj radnoj uspješnosti

c) metoda prisilne distribucije – metoda grupnog rangiranja koja je korisna u situacijama kada je jedan procjenitelj koji treba procijeniti veliki broj sudionika.

2. ljestvice procjene – najpopularnija metoda koja se temelji na usporedbi s nekim prethodno uspostavljenim radnim standardima:

a) grafičke ljestvice – npr. školsko ocjenjivanje na ljestvici od 1 - 5

b) deskriptivne (opisne) ljestvice – daju detaljnije opise svake dimenzije uspješnosti i stupnjeva ljestvice za njezino ocjenjivanje

c) ljestvice temeljene na ponašanju – ljestvice opažanja ponašanja i ljestvice ponašajnih očekivanja, njihov nedostatak leži u dugotrajnom procesu razrade.

3. check-liste – sastoje se od niza konkretnih tvrdnji koje opisuju različite oblike ponašanja na određenom poslu, a zadatak procjenitelja je da označi one koje najbolje odgovaraju ili ne odgovaraju radnom ponašanju ocjenjivane osobe. Razlikujemo: liste slobodnog i prisilnog izbora.

3. Što su to kompenzacije i kako se dijele?

Kompenzacije – ukupne naknade koje zaposlenici dobivaju za svoj rad u poduzeću. Te su naknade izražene u novcu, robi i raznim oblicima pomoću materijalne i nematerijalne naravi.

a) izravne kompenzacije – sustav plaća i drugih materijalnih poticaja

b) neizravne kompenzacije – one koje se ne distribuiraju po kriterijima radnog učinka nego su to npr. zdravstveno i mirovinsko osiguranje, stipendija i školarine...

c) financijska kompenzacija – sastoji se od plaće i dodatka na plaću, te neizravnih kompenzacija i beneficija.

Sve se naknade obično javljaju u tri oblika, kao:

· plaće

· nagrade

· beneficije – isplaćuju se kao dio plaće kroz naknade plaće, a to su razne pogodnosti koje poduzeće pruža svojim zaposlenicima u različitim oblicima: materijalnim, novčanim i uslužnim.

4. Što je plaća?
Plaća – najznačajniji oblik kompenzacije, to je iznos novca koji radnik ili službenik prima od svog poslodavca kao naknadu za određeni rad. Plaća može biti dnevna, tjedna, mjesečna itd. Plaću karakterizira prodaja radne snage na određeno vrijeme, nemogućnost upravljanja svojim radom i prisvajanja proizvoda tog rada. Plaća se sastoji od:

· osnovna plaća

· stimulativni dio plaće

· dodaci u plaći

· naknade plaće

· udio u dobiti.

5. Što utječe na visinu plaće?

Visina plaće podložna je utjecaju većeg broja čimbenika:

1. vrijednost radne snage – određuje se društveno potrebnim radnim vremenom za njezinu normalnu reprodukciju pod kojom se podrazumijeva održavanje zaposlenika u stanju da može kontinuirano sudjelovati u procesu proizvodnje

2. odnos između ponude i potražnje – utječe na visinu plaće jer ukoliko je ponuda radne snage veća, cijena radne snage po jedinici rada bit će niža, što umanjuje visinu plaće, i obrnuto

3. utjecaj sindikata – ogleda se u kolektivnim ugovorima koje sindikati sklapaju u dogovoru s poslodavcima

4. utjecaj države – izražava se u propisima koji određuju najnižu razinu plaća utvrđujući tzv. minimalne ili garantirane plaće

5. radni učinak – utječe jer izvršavajući svoje radne zadatke zaposlenik može ostvariti različit opseg tih zadataka

6. poslovni uspjeh poduzeća – utječe kroz različite oblike sudjelovanja zaposlenih u ostvarenoj dobiti poduzeća čime se povećava i interes zaposlenika za povećanjem poslovnog uspjeha poduzeća u kojem radi.

6. Kako se dijele kompenzacije po osnovi pripadnosti poduzeću?

1. kompenzacije za izvršeni rad – osnovna plaća, stimulativni dio plaće, dodaci plaće. Osnovna plaća je temeljni oblik kompenzacija na kojoj se nadograđuju svi drugi oblici kompenzacija. Stimulativni dio plaće je onaj dio kojim se stimulira zaposlenike na određene rezultate njihova rada, a razlikuju se po osnovi učinka i osnovi premija. Dodaci plaće su onaj dio plaće koji se isplaćuje za obavljanje rada u određenim uvjetima koji mogu imati štetne posljedice za pojedinca i radnu grupu.

2. kompenzacija po osnovi pripadnosti poduzeću – naknade plaće, novčane pomoći i razne beneficije. Naknade plaće se isplaćuju za vrijeme kad radnici nisu radili zbog godišnjeg odmora ili bolovanja. Novčane pomoći su oblik kompenzacija koje se isplaćuju neposredno u novcu nezavisno od izvršenog rada (za djecu, umirovljenicima). Razne beneficije su pogodnosti koje poduzeće pruža zaposlenima u raznim materijalnim, novčanim i uslužnim oblicima.

3. kompenzacije iz udjela u dobiti.
7. Kako se mogu klasificirati brojni sustavi udjela zaposlenih u dobiti?

Sustavi udjela zaposlenih u dobiti mogu se klasificirati:


1. sustavi indirektnog udjela u dobiti – temelje se na stimuliranju zaposlenih na ostvarene uštede neovisno da li je poduzeće ostvarilo dobit . radi se o specifičnom sudjelovanju zaposlenih u financijskim dobicima koji rezultiraju neposredno iz ušteda ili povećanjem proizvodnosti koji su rezultat organiziranog napora i prijedloga zaposlenih.


2. sustavi direktnog udjela u dobiti – temelji se na stimuliranju zaposlenih za ostvarenje što veće dobiti poduzeća s obzirom da im se tek iz ostvarene dobiti isplaćuje odgovarajući dio. Razlikuju se tri sustava isplate: sustav jednokratne isplate, sustav tekućih isplata i sustav odgođenih isplata.


3. sustavi dioničarstva zaposlenih – temelji se na tendenciji da zaposleni postanu suvlasnici poduzeća kako bi se osigurala što veća uspješnost njihova rada. Suvlasništvo se ostvaruje pribavljanjem dionica po povoljnijim uvjetima od onih pod kojima se mogu pribaviti na tržištu kapitala. Oni se mogu dalje podijeliti na dva sustava: neposrednog i posrednog dioničarstva zaposlenih.


4. sustavi štednje zaposlenih – polaze od posebnog fonda u koji poslodavac izdvaja dio dobiti, a zaposlenici dio svoje plaće. Ovako izdvojena sredstva imaju status štednje i to u pravilu na duži rok. Razlikuje se: obična štednja, posudba vlastitom poduzeću i kupnja VP.

8. Kakve su to menadžerske kompenzacije i kako se mogu podijeliti?

Menadžerske kompenzacije – kompenzacije menadžera koje pomažu u određivanju tipova menadžera koji su zanimljivi za određeno poduzeće.

1. direktne kompenzacije:

a) osnovna plaća – najvažniji dio menadžerskih kompenzacija

b) bonus/ premija – dodatak plaći koji je povezan s ostvarenom uspješnosti poduzeća

c) odgođena kompenzacija – traži se potvrda osnove za nagradu

d) stock opcijske vrijednosti – isplaćuje se u dionicama po fiksnoj cijeni

e) ostali oblici kompenzacija – njihov udio je manje značajan.

2. indirektne kompenzacije – dodatne pogodnosti na direktne kompenzacije koje menadžeri imaju. Razlikuju se novčane i nenovčane kompenzacije.
GLAVA  6  –  VOĐENJE

20.  MENADŽERSKO  VOĐENJE  I  PONAŠANJE  LJUDI  U HOTELIJERSTVU  (udžb./str. 601)

1. Što je vođenje?

Vođenje je najuže vezano za menadžersku funkciju kadroviranje, jer je u neposrednoj vezi s ljudima, ljudskim potencijalima i ponašanjem ljudi.

Vođenje:

· sposobnost; spoj suptilnih vještina utjecaja na ljude tako da oni spremno, veselo, poletno i zadovoljno ostvare svoj zadatak; tj. cilj poduzeća

· osobina čovjeka koji je vođa, a ljudi ga slijede

· mora se povezati s pojmom razina položaja u organizaciji, uvijek viša razina menadžmenta mora biti vođena nižoj razini, tako da izvan hijerarhijskih struktura rijetko postoji sustav vođenja.

2. Kakav je odnos menadžmenta i vođenja?

Vođenje, kao važna funkcija menadžmenta, vezana je najčešće za ljude i utječe na pojedinca ili grupu kako bi menadžment i ljudi izvršili zajednički cilj. Vođenje kao menadžerska funkcija pomaže ljudima da shvate da su oni sposobni zadovoljiti najprije svoje vlastite potrebe na temelju svoga rada, čime koriste svoje ljudske potencijale, te doprinose ciljevima organizacije u kojoj rade.

Posebni ljudi ili skup ljudi koji ima karakteristike da budu vođe u suštini imaju prirodne osobine da ih ljudi slijede, da im vjeruju, da ih mogu pokrenuti, motivirati i da mogu utjecati na njihovo ponašanje.

3. Koje su osnovne aktivnosti vođenja?

Vođenje se sastoji iz četiri osnovne grupe aktivnosti koje vođa mora obaviti:

1. motiviranje zaposlenih

2. vodstvo

3. interpersonalni procesi, grupe i konflikti

4. komuniciranje.
Menadžment je skup funkcija kojima se teži efektivnosti, a menadžer ne postaje činom imenovanja i vođa, već to mora steći, u protivnom gubi položaj u organizacijskoj strukturi; tj. položaj menadžera.

4. Što je to ponašanje?

Ljudsko ponašanje – očituje se najprije u ponašanju samog čovjeka kao individue, pa u njegovom ponašanju s drugim čovjekom. Bez obzira na odgovornost i hijerarhiju, čovjek naposljetku utječe na svoje ponašanje i ponašanje grupe.

Vođenje je proces utjecaja na ponašanje ljudi u organizaciji, pri čemu je oblik ponašanja predmet sistematskog izučavanja posebne discipline koja se naziva organizacijsko ponašanje. Ono ne izučava sve tipove ponašanja ljudi u organizaciji, već samo ona bitna koja su značajna determinanta učinka zaposlenih, to su: produktivnost, absentizam, fluktuacija i izučavanje zadovoljstva na radu.

5. Koje su tri osnovne grupe varijabli koje određuju individualno ponašanje?

Individualno ponašanje – ponašanje pojedinca kao osobe, koji svojim ponašanjem određuje najprije svoj odnos prema drugima u organizaciji, a onda svojim ponašanjem utječe na ponašanje grupe.

Temelj svakog ljudskog ponašanja je individualno ponašanje, koje je određeno uvijek s tri osnovne grupe varijabli:

1. fiziološke varijable – obuhvaćaju fizičku i mentalnu sposobnost

2. psihološke varijable – odnose se na percepciju, stavove, ličnost, učenje i motivaciju

3. varijable okoline – obuhvaćaju obitelj, kulturu i socijalnu klasu.

6. Koje psihološke varijable imaju ključni utjecaj na ponašanje menadžmenta zaposlenika?

Najvažnija psihološka varijabla je motivacija, a osim nje važan je utjecaj percepcije, stavova, ličnosti i učenja.

Percepcija – proces pomoću kojeg pojedinac dobiva spoznaju o svojoj okolini. Na percepciju utječu razni čimbenici, kao što su stereotipija, selektivnost, poimanje sebe, situacija, potrebe i emocije.

Stavovi – stečeni način interpretacije različitih zbivanja, odnosno način reagiranja na različite objektivne situacije, ljude ili ideje. Stavovi mogu biti pozitivni ili negativni, te osobni ili socijalni. Na njih utječu mnogi čimbenici kao što su navike, običaji, principi, vjerovanja, osobno iskustvo, znanje, motivi i sl.

Komponente stavova su afekt, spoznaja i ponašanje. Afekt je osjećajna komponenta stava koja se uči od roditelja, učitelja i vršnjaka, spoznaja je dio stava sastavljen od percepcija, mišljenja i vjerovanja pojedinca, ponašanje je komponenta stava koja se odnosi na tendenciju osobe da djeluje prema nečemu na određen način.

Ličnost – jedinstven skup osobina formiranih uzajamnim djelovanjem pojedinca i socijalne okoline koji određuje karakterističan način ponašanja.

Učenje – temeljni proces koji se nalazi u ponašanju, a pomoću kojeg se odigrava relativno trajna promjena u ponašanju, jer se naučiti mogu ciljevi i emocionalne reakcije, način mišljenja i uporaba jezika, sposobnost rukovanja opremom, percepciju, stavove i sl. Za razumijevanje ovog procesa nužno je poznavati četiri temeljna koncepta: nagon, stimulus, reakcija i pojačivač.

7. Objasnite kako na razvoj čovjeka utječu varijable okoline?

Od varijabli okoline potrebno je poznavati one koje se odnose na obitelj, pripadnost vjerskim istomišljenicima, pripadnost regionalnoj ili nacionalnoj skupini, razinu i opredjeljenje, te socijalnu klasu zaposlenika.

Obitelj kao osnovna društvena jedinica života svakog pojedinca polazna je osnova u kreiranju modela ponašanja svakog čovjeka. Sklad obitelji osnova je skladne osobe u kasnijem životu i radu.

Pripadnost vjerskim opredjeljenjima, regionalnim, nacionalnim, etničkim, kulturnim, socijalnim i ostalim zajednicama u najvećem broju slučajeva odredila je obitelj, opredjeljenje životom i brojnošću. 

8. Navedite značajne modele ponašanja!

Ponašanje ljudi u razvoju misli o menadžmentu, ima više aspekata i modela koji su svi zasnovani na pretpostavkama o ljudima kao ljudskim bićima čije je ponašanje nečim uvjetovano. Značajni modeli ponašanja su:

1. Scheinov model

2. Porterov model

3. Davis Newstromov model

4. Milesov model.

9. Objasnite Scheinov model ponašanja!

Scheinov model – definirao ga je Edgar H. Schein, te razvio četiri koncepta o ponašanju ljudi u organizaciju. Schein polazi od postavke da se ljudi ponašaju u organizaciji na četiri moguća koncepta:

Prvi koncept – utemeljen na racionalno-ekonomskim postavkama, što znači da se ljudi ponašaju isključivo kao ekonomski – racionalna bića koja reagiraju na ekonomske stimuluse, te ih menadžeri mogu kontrolirati primjenom nagrada i kazni

 
Drugi koncept – utemeljen na socijalnim postavkama, što znači da se ljudi ponašaju u skladu sa svojim socijalnim potrebama, iz čega proizlazi da su socijalne sile važnije od kontrolnih akcija menadžera

Treći koncept – utemeljen na postavkama samoaktualizacije, koji sugerira da motivi leže u pet hijerarhijskih razina, ljudi su samomotivirani jer žele biti onakvim kakvi bi htjeli i mogli biti

Četvrti koncept – zasnovan na kompleksnim postavkama, po kojima se ljudi tretiraju kao kompleksna bića koja imaju brojne motive koji kombiniraju u jedan obrazac motiva.

10. Objasnite Porterov model ponašanja!

Porterov model – definirali su ga Porter i njegovi kolege istražujući šest modela ponašanja ljudi.

Racionalni pristup – temelji se na shvaćanju ljudi kao racionalnih bića koja sakupljaju informacije, provode njihovu analizu i tek potom donose odluku.

Emocionalni pristup – temelji se na shvaćanju da se ljudi ponašaju prema svojim emocijama, a ne prema racionalnom izboru.

Bihevioristički pristup – temelji se na shvaćanju da ponašanje ljudi kontrolira njihova okolina.

Fenomenološki pristup – temelji se na shvaćanju da su ljudi nepredvidivi, subjektivni i relativni, ali s određenim potencijalom.

Ekonomski pristup – temelji se na shvaćanju da su ljudi motivirani ekonomskim čimbenicima te menadžeri teže novčanoj stimulaciji kao temeljnom poticaju promjeni ponašanja ljudi.

Samoaktualizirajući pristup – temelji se na shvaćanju kako ljudi žele porast svojih kompetencija, razvoj i puno korištenja svojih mogućnosti.

11. Objasnite Davis / Newstromov model ponašanja!

Davis / Newstromov model – usmjeren je na opću prirodu ljudi, te se razlikuju četiri modela usmjerena na ljude u poduzeću.

Autokratski model – dominantan u doba industrijske revolucije do 1920. god., a karakterističan je po formalnom autoritetu menadžera iz kojeg je izvirala moć.

Kustodijalni model – popularan u 80 tim godinama, a karakterističan je po zagovaranju ideje o beneficijima zaposlenih kao osnovnom stimulansu njihova ponašanja. On je zaposlenima donio sigurnost zaposlenja i plaća, ali ih je učinio zavisnima o poduzeću.

Suporitivni model – više orijentiran na stil vodstva nego na uporabu moći i novca.

Kolegijalni model – orijentiran na koncept timskog rada i partnerstva zaposlenim na jednom radnom zadatku.

12. Objasnite Milesov model ponašanja!

Milesov model – definirao ga je Miles 1975. god., a polazi od toga da je zadatak menadžera da integriraju organizacijske varijable s ljudskim varijablama u efektivan i efikasan sociotehnički sustav. Miles tu integraciju izvodi izborom tri modela:

· tradicionalni model

· model međuljudskih odnosa

· model ljudskih resursa.

U tradicionalnom modelu, koji je utemeljen na teoriji X, naglasak je na kontroli i naređivanju, što znači da će podređeni izvršavati svoje zadatke ukoliko nadređeni budu provodili jasna naređenja i vršili kvalitetnu kontrolu rada.

Model međuljudskih odnosa, koji je utemeljen na teoriji Y, naglašava socijalne i egoistične potrebe, pa prema njemu materijalni stimulusi nisu dovoljni da bi motivirali zaposlene na efikasan rad.

Model ljudskih resursa ide dalje i vidi menadžera u ulozi onoga, koji stvara i razvija klimu, u kojoj će zaposleni moći razvijati svoje stvaralačke mogućnosti.

21.  MOTIVACIJA  KAO  POTICAJ  ZA  RAD  (udžb./str. 617)

1. Što je motivacija?

Suština menadžmenta može se poistovjetiti s vještinom motivacije za izvršenje zadatka, a to je moć utjecaja kojim se izaziva, usmjerava, održava i podržava ponašanje ljudi ka ostvarenju cilja.

Motivacija – jedna od aktivnosti vođenja, tj. menadžerski utjecaj kojim se izaziva, usmjerava i održava ciljno ponašanje ljudi.

Veliki broj motivatora utječu na pokretanje velikog potencijala čovjeka, ali treba znati odrediti koji motivator, u kojem trenutku, pokreće ljudski potencijal.

Motivacija koja se definira kao sila ili moć koja utječe na ponašanje ljudi, uvijek je potaknuta cijelom skupinom čimbenika koji se grupiraju na tri osnovne grupe:

· individualne karakteristike

· karakteristike posla

· organizacijske karakteristike

2. Koje su dvije osnovne skupine teorija motivacije koje se razlikuju prema aspektu promatranja motivacije?

Dvije osnovne skupine teorija motivacije, koje se razlikuju prema aspektu promatranja motivacije su:

1. sadržajne teorije motivacije

2. procesne teorije motivacije.
3. Koje su najznačajnije sadržajne teorije motivacije i njihovi autori?

Sadržajne teorije motivacije – orijentirane su na utvrđivanje varijabli koje utječu na ponašanje naglašavajući prvenstveno potrebe ljudi, kao motivaciju za rad. Ove teorije nastoje objasniti zašto ljudi neke čimbenike žele, a neke izbjegavaju.

Od sadržajnih teorija motivacije, najznačajnije su ove:

1. teorija hijerarhija potreba – Maslow
2. teorija trostupanjske hijerarhije – Alderfer

3. teorija motivacije postignuća – McClelland i Atkinson
4. dvo-čimbenična teorija motivacije – Herzberg
5. teorija motivacije uloga – Miner.
4. Objasnite Maslowevu hijerariju poteba?

Teorija hijerarhije potreba – temelji se na kompleksnosti ljudske ličnosti i njegovih potreba koje su hijerarhijski strukturirane. Maslow je te potrebe grupirao u pet kategorija prema rastućoj važnosti: fiziološke potrebe, potrebe za sigurnošću, potrebe za povezanošću i prihvaćanjem, potrebe za poštovanjem, te potrebe za samopotvrđivanjem.

Fiziološke potrebe – osnovne za održavanje samog ljudskog života, to su potrebe za hranom, pićem, toplinom, stanovanjem. Sve dok ove potrebe nisu zadovoljene, druge potrebe neće motivirati ljude.

Potrebe za sigurnošću – od fizičke opasnosti i oslobađanjem od straha gubitka posla, imovine, hrane ili stana, te odsutnost patnje, prijetnje ili bolesti.

Potrebe za povezanošću – potrebe za prijateljstvom, ljubavi i pripadanjem.

Potrebe za štovanjem – potrebe za samopoštovanjem i poštovanjem od drugih tj. potrebe za visokom ocjenom sebe samih.

Potrebe za samopotvrđivanjem – potrebe za osobnim razvojem, samoostvarenjem i realizacijom punog osobnog potencijala.

5. Objasnite teoriju trostupanjske hijerarhije od Alderfera!

Trostupanjsku hijerarhiju potreba čine tri bazična elementa prema kojima je i nazvana teorija ERG teorija – Existence-Relatedness-Growth.

1. egzistencijalne potrebe – različite oblici materijalnih i fizioloških potreba koje se zadovoljavaju plaćom i drugim oblicima kompenzacije

2. potrebe povezanosti – povezanost za obitelj, suradnike, prijatelje, menadžment i dr. Radi se o međuljudskim odnosima koje karakterizira proces uzajamnosti i razmjene, a može imati pozitivan i negativan predznak.

3. potrebe rasta i razvoja – sve potrebe koje se nalaze u osnovi stvaralačkog djelovanja pojedinca. Njihovim zadovoljenjem potiče se korištenje ljudskih potencijala, te stvara u pojedinca osjećaj cjelovitosti i punoće.

6. Objasnite teoriju motivacije postignuća od McClellanda i Atkinsona!

Teorija motivacije postignuća – usmjerena je na motivaciju za rad, pri čemu je motivacija shvaćena kao određena struktura stavova i vrijednosti, koji ukazuju na orijentaciju ljudi. Temelj ove teorije je na težnji za uspjehom, koja je rezultat djelovanja dviju sila , prva je želja za uspjehom, a druga je želja da se izbjegne neuspjeh. Što je zadatak teži, vjerojatnost uspjeha je manja, no to daje i veću draž uspjehu i obrnuto.

Ova teorija može se izraziti formulom:

M = f (motiv postignuća) x (poticaji postignuća) x (očekivanje da izvršenje zadatka vodi uspjehu)

Ovako koncipiran model motivacije McClelland je 1961. godine proširio uvodeći dvije nove varijable 

a) moć – potreba za moći manifestira se u želji i tendenciji za utjecajem i kontrolom ponašanja drugih

b) afilijativna potreba –  izražava težnju za pripadnošću i povezanošću s drugim ljudima, pri čemu pojedinci više teže zadacima koje karakterizira socijalna interakcija.

McClelland je definirao tri tipa osnovnih motivirajućih potreba:

· potreba za moći

· potreba za povezanošću

· potreba za postignućem.

7. Objasnite teoriju motivacije uloga od Minera!

Teorija motivacije uloga autora J. Minera – temelji se na proučavanju motivacije na konceptu, u kojem se potrebe promatraju s aspekta različitih tipova poslova, odnosno uloga. Istražuje motivacijsku strukturu poduzetnika, menadžera i stručnjaka.

Važnost ove teorije je u ukazivanju na različite motive, za one zaposlenike koji imaju ključnu ulogu u poduzeću. Uloga određuje motivaciju. Poduzetnička motivacija određena je njegovom ulogom jer ulaže rizik, znanje, vještine. Motivacija za uspjeh ne samo da je najveća nego je i specifična, ona je poduzetnička.

Veličina i mogućnost pojačanja motivacije između poduzetnika, menadžera i stručnjaka ne može se po Mineru izjednačavati niti mjeriti već je svaka od tih motivacija određena ulogom koju svaki od njih ima.

8. Objasnite Herzbergovu dvočimbeničku teoriju motivacije!

Dvo-čimbenička teorija motivacije ili motivacijsko – higijenska teorija motivacije ili dvojna teorija motivacije – teorija koju je razvio Herzberg, a temelji se na radnoj situaciji i klasifikaciji čimbenika za rad, koja se mjeri zadovoljstvom rada.

Dvije su ključne pretpostavke na kojima se temelji model motivacije u ovoj teoriji:

1. zadovoljstvo i nezadovoljstvo nisu suprotni krajevi jednog kontinuuma, već je suprotni kraj na kontinuumu zadovoljstva odsutnost zadovoljstva, a suprotni kraj na kontinuumu nezadovoljstva je odsutnost nezadovoljstva

2. postojanje dvije različite kategorije motivacijskih čimbenika:

· ekscentrični ili higijenski čimbenici koji su povezani uz situaciju u kojoj čovjek djeluje, i smanjuju nezadovoljstvo

· intrinzični ili motivatori koji su povezani uz sam posao i to su čimbenici koji povećavaju zadovoljstvo, odnosno motivaciju za rad.

9. Koje su najznačajnije procesne teorije motivacije?

Procesne teorije motivacije – polaze od toga da potrebe ljudi nisu dostatan čimbenik objašnjenja radne motivacije, te uključuju u analize i druge čimbenike, kao što su percepcije, očekivanja, vrijednosti i njihove interakcije.

Procesne teorije, nastoje objasniti ključne procese, koji vode određenom ponašanju ljudi u radnim situacijama, a najznačajnije procesne teorije motivacije su:

1. Vroomov kognitivni model motivacije

2. Adamsova teorija nejednakosti u socijalnoj razmjeni

3. Porter-Lawlerov model očekivanja

4. Lawlerov model očekivanja

Zajedničko svim ovim teorijama je naglašavanje očekivanja ljudi da će njihovo ostvarivanje zadanih ciljeva rezultirati određenim željenim efektima, pa se često i nazivaju teorijama očekivanja.

10. Objasnite Vroomov kognitivni model motivacije!

Vroomov kognitivni model motivacije – procesna teorija motivacije čiji je autor psiholog V. H. Vroom, a razvijena je u funkciji teorijskog osmišljavanja i analize fenomena motivacije u okviru organizacije. Ova teorija je kognitivna, jer polazi od pretpostavke voljnog, svjesnog izbora alternativa ponašanja, pri čemu se pojedinci vode određenim očekivanjima o rezultatima i efektima ponašanja. Vroomova  teorija je usmjerena na traženje odgovora, zašto pojedinac u konkretnoj situaciji izabire neke alternative ponašanja dok druge odbacuje. U pokušaju nalaženja odgovora, Vroom uvodi dva koncepta:

a) koncept valencije – odnosi se na privlačnost i važnost koju različiti motivacijski čimbenici imaju za pojedinca. Valencija ili privlačnost može biti pozitivna ili negativna. Njezina vrijednost ide od –1 do +1., osnovni je princip da čovjek teži onom ishodu, koji pozitivno vrednuje i nastoji izbjeći one s negativnim predznakom.

b) koncept očekivanja – odnosi se na trenutno vjerovanje, glede vjerojatnosti, da će određenu aktivnost slijediti određeni ishod.

Prema ovoj teoriji, ljudi su motivirani na akcije za ostvarenje cilja, ako vjeruju u vrijednost cilja i ako mogu vidjeti, da ono što čine, pomaže u njihovu ostvarenju. Vroomova se teorija može izraziti na sljedeći način: 

Jačina motivacije = valencija x očekivanja

Kada je osoba indiferentna prema ostvarenju određenog cilja, valencija je nula, a negativna valencija postoji, kada osoba želi da se određeni cilj ne ostvari. U oba slučaja rezultat je nepostojanja motivacije.

11. Objasnite Adamsovu teoriju nejednakosti!

Adamsova teorija nejednakosti u socijalnoj razmjeni – procesna teorija motivacije koju je razvio J. S. Adams istražujući uvjete i posljedice nepravde i nejednakosti koju pojedinac doživljava u radnoj situaciji. On polazi od koncepta u kojem promatra odnos pojedinca i organizacije. Na jednoj strani pojedinac ulaže svoja znanja, energiju i iskustvo, a s druge strane za to dobiva kompenzacije od organizacije. Adams smatra da je potrebno utvrditi uvjete i mehanizme generiranja percepcije nejednakosti i metode rješavanja tih nejednakosti.

Metode rješavanja nejednakosti mogu se podijeliti na tri načina:

1. – djelovanjem na vlastite inpute i outpute, i to tako da u slučaju negativne razlike smanjuje inpute, a nastoji povećati outpute, i obrnuto

2. – rezistencijom prema radu koja se manifestira u izostancima s posla, prelaskom na drugi posao i sl.

3. – racionalizacijom nastalih razlika; tj. iznalaženjem opravdanja za te razlike.

Osnovni zadatak menadžmenta prema ovoj teoriji je da prati čimbenike utjecaja na nejednakost u socijalnoj razmjeni te da oblikuje takav mehanizam koji će motivirati na veće inpute.

12. Objasnite Porter-Lawlerov model očekivanja!

Porter-Lawlerovov model očekivanja – smatraju motivaciju samo jednim čimbenikom radnog ponašanja i uspješnosti, uključujući i druge relevantne čimbenike kao što su sposobnost i karakteristike pojedinaca, percepcije zadataka i zadovoljstvo… Ovaj model karakterizira devet varijabli. Vrijednost nagrada i pretpostavljena vjerojatnost veze napora i nagrade, rezultiraju u naporu pojedinca, kojeg će on učiniti da bi tu nagradu ostvario. Njegov učinak ovisi i o sposobnostima i karakteristikama pojedinca za obavljanje određenog zadatka te percepciji zahtijevanog zadatka koju pojedinac ima o radnom odnosu. Ovaj model zove se još i integrativni procesni model radne motivacije ili PIO model.

13. Objasnite Lawlerov model očekivanja!

Lawlerov model očekivanja – modificirani prethodni model, jer je Lawler smatrao da je nedovoljno precizno obrađen koncept očekivanja u odnosima zalaganje – učinak i učinak – nagrada.

Model razlikuje dvije vrste očekivanja važnih za motivaciju za rad. Prvo je očekivanje, da je uopće moguće uspješno obaviti zadatak većim ulaganjem (Z-U), a drugo je očekivanje vezano za vjerojatnost, da će za uspješno obavljanje zadatka uslijediti nagrada (U-N). Prisutan je i treći čimbenik a to je valencija ili privlačnost nagrade za pojedinca. Izostanak bilo kojeg čimbenika smanjuje ili otklanja motivaciju za rad, te se može prikazati u ovom obliku:

Motivacija = (Z - U) x (U - N) x (V)

Z – napor

U – radni učinak

N – nagrada

V – valencija

* detaljnije pročitat od 632. str. do 635. str.

14. Što je to teorija pojačanja?

Kako pojačati motivaciju, jedno je od kapitalnih pitanja svakog menadžera. Motivacija se pojačava sustavom promjena ponašanja. Ponašanje ljudi u organizaciji u uskoj je vezi sa sustavom pojačanja motivacije. Učiti na greškama i pri tom učiniti da se greške ne ponavljaju znači mijenjati svoje ponašanje.

Teorija pojačanja traži odnose između ponašanja i konzekvenci tog ponašanja. Teorija pojačanja se koristi za modifikaciju ponašanja, setom tehnika i alata, a to su:

1. pozitivno pojačanje – menadžerska tehnika gdje se zaposlenike pohvaljuje i nagrađuje, nagrada će utjecati na porast još boljeg ponašanja, što je pojačanje motivacije.

2. učenje uklanjanjem – menadžerska tehnika, gdje se zaposlenik zbog saznanja da će biti kažnjen, ne dovodi u neugodnu situaciju. Ovo je uklanjanje neugodnih posljedica pa se još naziva negativno pojačanje.

3. kažnjavanje – menadžerska tehnika gdje se zaposleniku uvijek nameće kazna za negativni rezultat, kada ne završi zadatak.

4. utrnuće – menadžerska tehnika, gdje se zaposleniku smanjuje mogućnost, da ponovi loše ponašanje. To je relativno konstantno ponašanje.

15. Kako se izračunava motivacijski potencijal posla?

Za pojačanje motivacije moguće je izračunati motivacijski potencijal posla koji se može prikazati na sljedeći način:

Poslovi, koji imaju visoki motivacijski potencijal, moraju biti visoko rangirani na ljestvici jednog od tri čimbenika, koji vode iskustvenom značenju posla. Ako posao ima visoko motivirajući potencijal, model predviđa da će to pozitivno utjecati na motivaciju, rezultate i zadovoljstvo.

16. Objasnite pojam empowerment!

Empowerment:
· ovaj pojam javlja se sredinom 90-ih godina 20-og stoljeća

· ovlaštenje menadžmenta

· opredjeljenje za delegiranje moći;, tj. ovlaštenja na podređene u organizaciji

· čin oslobađanja ljudske kreativnosti, inovativnosti i energije, u stvaranju nečeg novog

· aktivnost u kojoj svaki sudionik u organizaciji sudjeluje u odlučivanju, sudjeluje u podjeli moći i sudionik je u sustavu delegiranja autoriteta na nekog drugog u organizaciji

· kreativnost i ovlaštenje, gdje svaki sudionik dijeli moć, ali i preuzima odgovornost i to toliko, koliko je dobio ovlaštenja.

Empowerment treba ideološki razlikovati od pojma, delegatskog sustava i samoupravljanja, to je ovlaštenje i pravo sudjelovanja u odlučivanju zasnovano na procesnim i mrežnim strukturama, koje se temelje na timovima i timskom radu. Delegiranje je vezano za višeslojne formalne organizacijske strukture, gdje se i formalno empowerment ne može razviti.

Sudionik u empowermentu stječe sljedeće osobine kojima, na kreativniji i motiviraniji način, izvršava svoje zadatke:

1. mora biti više informiran o svim promjenama i važnim potencijalima poduzeća,

2. mora više znati kako bi mogao doprinijeti zahtjevima i ciljevima,

3. ima veću moć, slobodu, ovlaštenje u donošenju odluka,

4. za rezultate svoga rada je realno nagrađen što znači više.

Empowerment je karakterističan kao sustav slobode, ovlaštenja i izvor novih motivacija u uvjetima globalne konkurencije, gdje se traže konkurentske sposobnosti, primjenjuju nove tehnologije…

17. Kako se može mjeriti motivacija i zadovoljstvo?

Mjerenje motivacije i zadovoljstva, ima značajnu ulogu u procesu ostvarivanja efikasnog menadžmenta. Svaka efikasnost rada zaposlenika i menadžera uzrokovana je motivacijom za rad, iz koje proizlazi, zadovoljstvo radom.. Mjere motiviranosti morale bi uslijediti kao instrument analize i valorizacije izvedenih mjera poboljšanja rada i poslovanja, kako bi se moglo suditi o ispravnosti tih mjera.

Mjerenje motivacije je veoma složeno, jer je ljudsko ponašanje kompleksno, a da bi se omogućilo mjerenje motivacije, razvijena su određena pravila, koja govore o izboru indirektnog puta mjerenja motivacije i primjeni projektivne tehnike. Na toj osnovi su razvijeni različiti pristupi mjerenju motivacije, a kao posljedica toga, nastale su i različite tehnike, instrumenti i indikatori. Klasifikaciju svih tih tehnika moguće je izvršiti na različite načine:

1. dubinske psihološke tehnike

2. indirektne tehnike

3. psihološke tehnike zasnovane na samoopisu.

22.  VODSTVO  (udžb./str. 649)

1. Što je vodstvo?

Vodstvo – proces utjecaja na razmišljanje i ponašanje ljudi, kako bi oni spremno, s veseljem, vjerom i entuzijazmom ostvarili osobni cilj ili cilj grupe kojoj pripadaju.

2. Koje su ključne varijable vodstva?

Ključne varijable vodstva su:

1. vođa-menadžer – vođa kao pojedinac, mora biti uravnotežen s ostalim varijablama vodstva; može doći do cilja i održavati ravnotežu pod pretpostavkom da ima adekvatnu:

c) sposobnost – da vodi skupinu ili sljedbenike, ali pri tom isključivo teži ka uspjehu

d) motivaciju

e) moć – svojstvo svakog uspješnog vođe, da ima utjecaj na ponašanje članova grupe i podređenih, da učine ono što najvjerojatnije ne bi učinili. Tipovi moći mogu se podijeliti: na legitimnu, nagradnu, prisilnu, referentnu i stručnu moć.

2. sljedbenici (pripadnici grupe, podređeni)

3. ciljevi grupe i poduzeća
4. okolina u kojoj se aktivnost odvija.

3. Koja je razlika između menadžera i vođe?

Menadžer i vođa imaju slične zahtjeve i zadatke, ali to ipak nije istoznačni pojam. Svaki menadžer mora imati osobine vođe, ali svaki vođa nije menadžer. Menadžer djeluje isključivo u organiziranim grupama, dok vođa može djelovati i u neorganiziranim grupama. Menadžer ne mora biti jako aktivan, dok vođa mora. Menadžer odlučuje samo na temelju dovoljne količine informacija, usmjeren je na efikasnost, a vođa na efektivnost. Od suradnika traži samo izvršenje zadataka, a vođa mora pridobiti suradnike za ostvarenje vizije. Ima legitimni autoritet koji mu njegovi podređeni priznaju, a vođa ima karizmu autoriteta pa vodi sljedbenike jer mu oni dopuštaju. Uspješni menadžer je onaj pojedinac koji nastoji biti uspješni vođa, što obično podrazumijeva prirodne, urođene karakteristike, ali ih treba oplemeniti sa širokom lepezom znanja i vještina. (Tablica br. 40, udžb./str. 653)

4. Objasnite ovlasti i odgovornosti vođe!

Ovlasti i odgovornosti, međusobno su vezane i izjednačene. Ovlast proizlazi iz definicije vođe i za svaku preuzetu ovlast preuzima se i odgovornost.

Ovlast – pravo naređivanja i odlučivanja u interesu i za potrebe grupe. Razina ovlasti koju neki vođa ima u organizacijskoj strukturi određuje razinu na kojoj se taj vođa nalazi. Svaka osoba u organizacijskoj strukturi, što je na višoj razini, ima i više ovlasti.

Odgovornost – obveza, za izvršenje zadatka, uz zadovoljavajuće rješenje.

Ovlast i odgovornost kao različiti pojmovi za pravo i obvezu određuju tri osnovna tipa ovlasti:

1. linijska ovlast – ovlaštenje se uvijek prenosi s višeg stupnja ovlasti, na niži stupanj ovlasti; tj. od nadređenog na podređenog (lanac zapovijedanja ili skalarni lanac). Nadređena osoba donaša odluke, izdaje naređenja podređenima i za razinu danih naređenja snosi odgovornost.

2. štabna ovlast – nositelj štabne ovlasti ne donaša odluku, već daje savjete vođi u linijskoj ovlasti. Tipične su za vojni ustroj. Štabno osoblje vezano je za vrhovnu strukturu; članovi štaba su specijalisti i stručnjaci za određene funkcije, te djeluju kao savjetnici u linijskoj menadžerskoj strukturi.

3. funkcijska ovlast – s linijske ovlasti na štab se prenese ovlast i odlučivanje na nekom području djelovanja, odnosno na neki zadatak, kada štabne strukture dobiju ovlast i odgovornost da obnašaju određenu funkciju; tj. donašaju odluku i za nju odgovaraju.

5. Koje su tri osnovne grupe modela vodstva?

Veliki broj modela vodstva, koje je teško sažeti i slikovito prikazati, radi lakšeg povijesnog sagledavanja modela vodstva, može se grupirati u 3 skupine:

1. model osobina:

c) teorija velikih ljudi

d) rani profil osobina

e) suvremeni profil osobina

2. bihevioralni modeli:

a) model autokratsko-demokratskog vodstva (teorija X i Y, Likert-ovi sustavi vodstva, model kontinuuma stilova vodstva)

b) model vodstva orijentiran na varijable zadatak-ljudi (Michigan studija, Ohio studija, Managerial grid, teorija 3-D, Harvard studija)

3. kontigencijski modeli:

a) Fiedler-ov model

b) House – Mitchel-ov model put- cilj

c) Stinson – Johnson-ov model

d) Vroom – Yetton-ov model odluka

e) Hersey – Blanchard-ov model.

6. Objasnite tijek razvoja modela osobina!

Model osobina – najstariji model vodstva, koji je prošao kroz 3 faze:
1. teorija velikih ljudi – po kojoj se vođe rađaju, a ne stvaraju

2. rani profil osobina – druga faza koja je nastupila početkom 50-tih godina prošlog st., a karakterizira je mišljenje da uspješni vođa posjeduje određene osobine, te će organizacijska efikasnost biti bolja, ukoliko se za vođu izabere osoba koja ima poželjne osobine ili kvalitete. Najčešće osobine uspješnog vođe su: inteligencija, energičnost i snalažljivost.

3. suvremeni profil osobina – treća faza kojoj je doprinos dao W. Bennis, koji je intervjuirao 90 uspješnih menadžera, te identificirao četiri zajedničke grupe osobina: upravljanje pažnjom, upravljanje značenjem, upravljanje povjerenjem, upravljanje sobom.

7. Kako se dijele bihevioralni modeli vodstva?

Bihevioralni modeli vodstva:

1. modeli autokratsko-demokratskog vodstva:

a) model autokratsko-demokratskog vodstva temeljen na teorijama X i Y

b) Likert-ovi sustavi vodstva

c) model kontinuuma stilova vodstva

2. modeli vodstva orijentirani na varijable zadatak-ljudi:

a) Michigan studije

b) Ohio studije

c) Managerial grid

d) teorija 3-D

e) Harvard studije.

8. Objasnite teorije X i Y!

Model autokratskog-demokratskog vodstva razvijen je iz Teorije X i Teorije Y koju je postavio Douglas McGregor u svom djelu ''The Human Side of Enterprise'' (1960.), koja objašnjava čovjekovu ličnost i njegovo ponašanje u organizacijama. Teorije X i Y oblikuju ekstremne polove vjerovanja menadžera o naravi ljudi i njihovu radnu ponašanju, te menadžersko ponašanje prema njima.

Specifične pretpostavke koje dobro opisuju Teoriju X su:

· ljudi po svojoj prirodi ne vole raditi i izbjegavat će to koliko je moguće

· radnici imaju malo ambicija, pokušavajući izbjeći odgovornost i vole da ih se usmjerava

· primarna potreba zaposlenih je sigurnost posla

· da bi ljudi postizali organizacijske ciljeve, potrebno je upotrebljavati prisilu, kontrolu i prijetnju kaznom.

Specifične pretpostavke koje dobro opisuju Teoriju Y su:

· fizičko ili mentalno angažiranje na radu je za ljude prirodno

· vanjska kontrola i prijetnje kažnjavanjem nisu dobri način osiguravanja da ljudi rade prema organizacijskim ciljevima

· privrženost ciljevima određuje nagrade povezane s njihovim postizanjem

· prosječan čovjek uči ne samo prihvaćati nego i tražiti odgovornost

· sposobnost primjene visokog stupnja imaginacije, domišljatosti i kreativnosti

· intelektualni potencijal prosječnog čovjeka je samo djelomično iskorišten.

Prema Teoriji Y ponašanje zaposlenih (nezainteresiranost, demotivacija, loš rad i učinak) posljedica su loših uvjeta i prakse, koju stvara menadžment.

Novi trendovi u organizaciji i menadžmentu, znače kraj ''menadžera tipa X''. Uspješan menadžer prepoznaje dostojanstvo i sposobnost ljudi, isto kao i njegova ograničenja, te prilagođava ponašanje zahtjevima situacije.

Dvije Teorije X i Y teoretski prikazuju dva modela ponašanja ljudi i njihov odnos prema vodstvu. Nijedna teorija nije idealna, već pokazuje krajnje granice, koje pokazuju menadžeru, koje teorije treba napuštati i izbjegavati (X), a kojima treba težiti i poticati ih (Y).

9. Objasnite Likert-ove sustave vodstva!

Likert-ovi sustavi vodstva – temelje se na empirijskim istraživanjima, te je na temelju dobivenih rezultata razrađen model stilova vodstva, odnosno sustava menadžmenta, koji se sastoji u sljedećem:

1. eksploatatorsko-autoritativan (Sustav 1) – menadžer nema povjerenja ili vjere u podređene, odluke se donose na vrhu, a podređeni su prisiljeni raditi sa strahom, prijetnjama, kaznama, no ponekad i nagradama. Komunikacija na liniji podređeni-nadređeni je mala i odvija se sa strahom i nepovjerenjem.

2. benevolentno-autoritativan (Sustav 2) – menadžer ima ponešto povjerenja ili vjere u podređene, što se može opisati odnosom ''gospodar-sluga'', gdje se ciljevi postavljaju i donose na vrhu, ali se neke rutinske odluke donose na svim razinama hijerarhije.

3. konzultativan (Sustav 3) – menadžer ima poprilično povjerenja u podređene , kojima je dozvoljeno donošenje manje važnih odluka, na nižim razinama hijerarhije. Linije komunikacije unutar poduzeća kreću se u oba smjera: odozgo prema dolje i obratno. Nagrade, a ponekad i kazne, koriste se kao najvažnije sredstvo motivacije zaposlenika.

4. participativan (Sustav 4) – menadžer ima potpuno povjerenje ili vjeru u podređene, pri čemu je proces donošenja odluka široko raširen, na svim razinama hijerarhije. Komunikacije se odvijaju u svim pravcima. Postoji prijateljski odnos nadređeni-podređeni koji rezultira većim stupnjem međusobnog povjerenja. 

Efekti su najniži u Sustavu 1, a najviši u Sustavu 4, iz čega proizlazi da je participativni stil vodstva najuspješniji, te se i preporučuje u praktičnoj primjeni.

10. Objasnite model kontinuuma stilova vodstva!

Model kontinuuma stilova vodstva – razvili su ga R. Tannenbaum i W. H. Schmidt 1958. god., a prikazuje niz stilova vodstva u rasponu od autokratskog do demokratskog stila, s obzirom na različiti stupanj uporabe autoriteta menadžera, te slobode podređenih.

Tannenbaum / Schmidt proveli su empirijska istraživanja, koja su pokazala, da je u autokratskom modelu uloga vođe kritična, jer dok je vođa prisutan, grupa ostvaruje visok stupanj proizvodnosti, ali on opada, čim vođa napušta grupu. Za razliku od autokratskog modela, u demokratskom modelu proizvodnost je gotovo ista bez obzira na prisutnost vođe, što dovodi do zaključka da je demokratski stil vođenja uspješniji.

Teorija kontinuuma priznaje, da prikladnost nekog stila vođenja ovisi o vođi, sljedbenicima i situaciji. Zaposleni vole demokraciju, ali ona nužno ne rezultira većom proizvodnošću.

11. Objasnite Michigan studiju!

Michigan studije – prezentirane su 1950. god., a definirale su dva stila vodstva:
1. vodstvo orijentirano na zadatke – koncentrira svoju pozornost na besprijekorno izvršavanje zadataka i ostvarivanje očekivanih rezultata. Podređene se nastoji optimalno prilagoditi strukturi zadatka i potiče ih se odgovarajućim mjerama stimulacije (plaćanje po učinku), nadzire se njihov rad i sl.

2. vodstvo orijentirano na ljude (podređene) – koncentrira pozornost na podređene, a ne na zadatke. Vodstvo planira i provodi razvoj i usavršavanje podređenih, potiče ih na participaciju u odlučivanju, motivira ih, te je spremno pomoći u izvršavanju radnih zadataka i rješavanju drugih pitanja zaposlenih.

Najuspješniji vođe kombiniraju oba stila, s tim da nešto više naglašavaju orijentaciju na ljude.

12. Objasnite menadžersku mrežu (Managerial grid)!

Menadžerska/upravljačka mreža – model vodstva, kojeg su razvili R.R. Blake i J.S. Mounton 1964. godine. Ova mreža koristi se diljem svijeta kao sredstvo obuke menadžera i identificiranja različitih kombinacija upravljačkih stilova.

Menadžersku mrežu karakteriziraju dvije dimenzije:

1. briga za ljude – uključuje elemente, kao što su stupanj osobne predanosti ostvarenju ciljeva, održanje samoštovanja radnika, postavljanje odgovornosti na bazi povjerenja, zadovoljavajući međuljudski odnosi → vertikalna dimenzija mreže.
2. briga za proizvodnju – uključuje stavove vođe, prema kvaliteti o politici, procedurama i procesima, kreativnosti istraživanja, djelotvornosti rada, te opsegu proizvodnje → horizontalna dimenzija mreže.

Uvodeći devet stupnjeva intenziteta, za svaku od dvije osnovne dimenzije, formira se 81 potencijalnih stilova vodstva, od kojih se izdvajaju četiri ekstremna stila (1.1., 1.9., 9.9. i 9.1.) i jedan središnji stil (5.5.).

Stil 1.1. – osiromašeni menadžment; mala briga o proizvodnji i o ljudima

Stil 9.9. – timski menadžment; karakteriziraju ga vođe, koji svojim radnjama pokazuju najveću moguću predanost i ljudima i organizaciji. Ovom bi stilu trebali težiti svi menadžeri uz napomenu da se stvarna situacija u poduzeću treba preoblikovati, tako da se stvore uvjeti za ostvarenje ovog stila.

Stil 1.9. – menadžment lokalnog kluba; mala briga vođe za proizvodnju, ali velika briga za ljude

Stil 9.1. – autokratski menadžment zadatka; jedino se brine za razvijanje uspješnih aktivnosti, ali ne pokazuje brigu za ljude

Stil 5.5. – lavirirajući menadžment; menadžeri koji imaju osrednju brigu za proizvodnju i za ljude.

13. Nabrojite i objasnite kontigencijske modele!
Kontigencijski (situacijski) modeli – temelje se na postavci teorije kontigencije, po kojoj se uspješnost vodstva temelji na čimbenicima šire radne situacije, odnosno uspješnost vodstva zavisi o konkretnoj situaciji, u kojoj se menadžment nađe. Uspješnost vodstva rezultira iz specifične interakcije vođe, sljedbenika i situacije, u kojoj vodstvo djeluje. Ovisno o toj interakciji razvijeni su različiti modeli vodstva, s ciljem pomaganja vođi, da razvije pretpostavke o najpogodnijem ponašanju, u određenoj situaciji.

Svim kontigencijskim modelima zajednička je pretpostavka, da je vođa taj, koji akcijom inicira djelovanje prema grupi i prema nadređenima, te je nužno identificirati ključne varijable dane situacije.

Najpoznatiji kontigencijski modeli su:
1. Fiedler-ov model (Fiedler's Contingency Model)

2. House – Mitchell-ov model put-cilj (Path-Goal Theory)

3. Stinson – Johnson-ov model (Stinson – Johnson-ov Model)
4. Vroom – Yetton-ov model odluka (Vroom-Yetton Leadership Model)

5. Hersey – Blanchard-ov model (Hersey-Blanchard Situational Theory).

14. Objasnite Fiedler-ov model!

Fiedler smatra da ljudi postaju vođe, ne samo zbog karakteristika njihove osobe, već i zbog različitih situacijskih čimbenika, te interakcija između vođe i članova skupine.

Fiedler-ov model vodstva (Fiedler's contingency model) karakteriziraju tri temeljne varijable i dva stila vodstva.

Tri glavna situacijska čimbenika koji utječu na efikasnost vodstva su:

· odnos vođe i članova grupe (leader-member, relations) – vezan je uz prihvaćanje, odnosno, neprihvaćanje vođe od strane članova grupe, što najviše utječe na efikasnost vođe. Ako vođa ima dobre odnose s podređenima, sam vođa će biti uspješniji, a u protivnom, vođa mora koristiti svoju legitimnu i prisilnu moć.

· struktura zadatka (task structure) – utječe na efikasnost vodstva, na način da je vođi omogućen veći utjecaj u grupi, ako su zadaci strukturirani; tj. rutinski, jer postoje standardi rezultata, koji se očekuju i definirane su instrukcije za njihovo izvršenje

· pozicija moći (position power) – onaj stupanj ovlasti, prema kojem vođa ima moć da nagradi ili kazni podređene, da preporuči sankcije i dr.

Fiedler je definirao dva stila vodstva:

· orijentiran na zadatke (task oriented)

· orijentiran na ostvarenje dobrih međuljudskih odnosa (people oriented).

Za mjerenje stila vodstva i određivanje: je li vođa orijentiran zadatku, koristio je tehniku testiranja zasnovanu na dva izvora:
1. najmanje poželjnog suradnika – LPC (The least preferred coworker)

2. pretpostavljene sličnosti između kolega – ASO (The assumed similarity between opposites).

U istraživanjima danas se najviše koristi tehnika LPC ljestvice. Kombinacijom tri temeljne kontigencijske varijable i dva stila vodstva moguće je odrediti, koji je od ovih stilova primjeren određenoj situaciji (slika 204, udžb./str. 678).

15. Objasnite stilove vodstva prema Hersey – Blanchard-ov modelu!

Hersey – Blanchard-ov model – model koji polazi prvenstveno od ponašanja vođe, kojim on pokušava utjecati na rezultate drugih, što se izvodi kombinacijom dirigirajućih djelovanja i podržavanja kroz četiri stila vodstva.

Razlikujemo 4 stila vodstva:
1. dirigiranje

2. poučavanje

3. podupiranje - podržavanje

4. delegiranje.
Uspješnost vođe zavisi o kompetentnosti i suglasnosti. Različiti stupnjevi kombinacije kompetencije i suglasnosti se nazivaju razvojnim stupnjevima (R) i mogu se povezati s različitim stilovima vodstva (S). (slika br. 209, udžb./str. 685)

16. Navedite i objasnite suvremene pristupe vodstvu!

Suvremeni pristupi vodstvu:

1. transakcijski pristup vodstvu – obilježava vođu koji postavlja razumne ciljeve, učinkovito organizira rad sljedbenika i pruža im svu potrebnu pomoć, savjete i resurse koji su im potrebni za ostvarenje postavljenih ciljeva. Odnos se odvija po principu nagrada za ostvareno.

Sposobnost vođe da podređene učini zadovoljnima dovodi do povećane produktivnosti.

2. karizmatski pristup vodstvu – obilježava vođu koji ima sposobnost da motivira podređene na ostvarenje zadatka, iznad normalnih očekivanja. Orijentiran na vođenje nekog socijalnog pokreta, nekog poduzeća.

3. transformacijski pristup vodstvu – vođa koji je u stanju izmijeniti osnovne stavove podređenog osoblja, da bi povećao njihovu predanost organizaciji. Takvi vođe posjeduju karizmu, viziju, razumijevanje i suosjećanje s radnicima i njihovim potrebama. Kada je poduzeće u fazi osnivanja i rasta  ili kada poduzeće ulazi u fazu opadanja potreban je transformacijski stil vodstva, dok u fazi dozrijevanja pogodniji je transakcijski stil.

4. interaktivni pristup vodstvu – obilježava stil vodstva najčešće karakterističan za žene. Uz muškarce se povezuje agresivnost i inicijativnost, dok je interaktivni vođa sklon konsenzusu i participaciji.

5. uslužni pristup vodstvu – polazi od potreba zaposlenih, te je poznat pristup vodstvu pod nazivom ''bottom-up''. Cilj ovog vodstva je povećanje motivacije i približavanje ciljeva pojedinaca ciljevima poduzeća.

23.  MEĐULJUDSKI  ODNOSI,  GRUPE  I  KONFLIKTI  (udžb./str. 691)

1. Definirajte grupu!

Grupa – osnovni podsustav poduzeća, u najširem smislu, smatra se skupom slobodno udruženih ljudi, koji su međusobno povezani, radi zajedničkih interesa, a njihove međusobne veze su formalne i neformalne. Obilježja grupe su izuzetno važna, bilo da su obilježena veličinom, strukturom, normama svog ponašanja prema drugim grupama ili članovima grupa.

Grupa:

· osnovni zadatak menadžmenta; tj. zadatak u njihovom formiranju i vođenju. Menadžment, koji želi biti uspješan, dat će veliki značaj poznavanju grupe.

· pojam grupe je skup od dvoje ili više ljudi, koji su povezani interesno, radi obavljanja istog ili različitog zadatka. Skupina ljudi u određenoj organizaciji, naziva se različitim tvorevinama kao: tim, poduzeće, odbor, pogon, sektor, služba.

· grupa nije svaka skupina ljudi. Ona se obično definira kao skup od najmanje dvoje osoba povezanih slobodnom interakcijom, koji imaju zajednički identitet i ciljeve.

· skup dobrovoljno udruženih ljudi, u interaktivnom odnosu, sa zajedničkim obilježjima grupe, kojima je dodijeljen neki poslovni zadatak.

Bez obzira koju definiciju grupe odabrali, sve su temeljene na važnim elementima, koji određuju grupu, a to su:

1. grupa je skup dvoje ili više ljudi

2. slobodna interakcija između grupe

3. zajednička prepoznatljivost i identitet

4. zajednička svrha, cilj ili zadatak.
2. Objasnite razliku između formalne i neformalne grupe!

Formalne grupe – dijelovi formalne organizacijske strukture, koje se formiraju glede izvršenja ukupnog zadatka poduzeća. Formalna grupa je podsustav, te dvije ili više grupe izrađuju organizacijsku strukturu. Formiraju se na temelju podjele rada, na temelju raščlanjivanja zadataka i po sustavu grupiranja istih ili sličnih zadataka. Obično se unutar formalne grupe formiraju funkcionalni oblici povezivanja i tako stvaraju formalne organizacijske ovlasti. Mogu biti povezane horizontalno i vertikalno. Vertikalno su povezane temeljem subordinacije, odgovornosti, a vodoravno temeljem povezivanja, međusobno definiranih funkcija; tj. zadataka koji se međusobno povežu i nastaje poduzeće. Njihova trajnost može biti stalna ili povremena, što je određeno dužinom trajanja zadatka.

Neformalne grupe – povremeni sustav utjecaja materijaliziran u grupe, koji povremeno utječe na organizacijske strukture i nemaju trajni karakter, a formiraju se spontano i neplanirano. Nisu gradbeni element organizacijske strukture, ali na njega ozbiljno utječu.

Svi oblici i tipovi neformalnih grupa mogu se podijeliti u dvije osnovne skupine:

1. neformalne grupe, rezultat socijalne interakcije (interesne i prijateljske)

2. neformalne grupe, rezultat interakcije strukture članstva (horizontalne, vertikalne, mješovite, apatične, nestabilne, strategijske, konzervativne).

3. Nabrojite i objasnite obilježja grupe!

Obilježja grupe – važan potencijal znanja, koje menadžment mora imati kod projektiranja grupe, kao ključne faze u projektiranju čitave organizacijske strukture. Obilježja koja određuju njezin karakter:
a) veličina grupe – ne određuje se slučajno, ali je često presudan čimbenik koji utječe na uspješnost grupe, na njezinu efikasnost po jedinici učinka. U hotelijerstvu ima različitih veličina grupe, u rasponu od 3 do 12 članova. Velike grupe mogu imati dvije ili više podgrupa, gubi se intima, a često i zadovoljstvo poslom, pada međusobna povezanost i komunikacija. Vođa je opterećen i mogući su konflikti. Mala grupa nema podgrupe, članovi su međusobno povezani, imaju više zadovoljstva, u stalnoj su komunikaciji, bliži su s vođom i konflikti su rijetki.

b) ulog pojedinca u stvaranju grupe – takav, da pojedinac svojim ponašanjem utječe i daje obilježja grupi. Uloga pojedinca u grupi je različita, jedan je vođa, drugi je izvršava, treći povezuje grupu s drugim grupama. Obilježja grupa, uvjetovana su utjecajem uloge koju ima pojedinac u grupi.

c) standardi ponašanja za svakog člana grupe – određeni su standardima grupe. Grupa određuje minimalni prag tolerancije ponašanja i granice između prihvatljivog i neprihvatljivog ponašanja. Donji prag tolerancije je u pravilu pozitivniji, jer potiče kreativnost, motivaciju i mogućnost osjećaja. Gornja granica standarda ponašanja predstavlja točku kojoj se teži u ponašanju pojedinca u grupi, smanjuje slobodu, motivaciju i dovodi u depresiju, jer pojedinac ima osjećaj da ne može ostvariti postavljeni standard. Ukoliko se grupa stalno mijenja znak je da nema određenih standarda ponašanja i određenih pravila unutar članova grupe.

d) vjera svakog pojedinca prema ostalima u grupi – koheziona sila, koja se objašnjava kao lojalnost i povjerenje prema ostalim članovima u grupi. Vjera svakog pojedinca u svoju grupu, sadržana je u:

- izvršenju osobne uloge

- potpomaganju jedan drugoga

- prijenosu informacija

- ostvarenju svojih ciljeva

- nesebičnosti

- otvorenosti prema ostalim članovima grupe.

Na razinu kohezije grupe utječu dvije skupine čimbenika:

· čimbenici rasta kohezije: intergrupno natjecanje, osobna privlačnost, povoljna procjena, sukladnost osobnih ciljeva, interakcija;

· čimbenici pada kohezije: veličina grupe, nesukladnost ciljeva pojedinca, međusobno natjecanje protiv interesa grupe, osobna želja za dominacijom, neugodna iskustva.

d) karakter vođe grupe – važno je obilježje koje u najvećem broju slučajeva odražava i karakter grupe. Vođa grupe ima i dodatne zadatke: stalno poticati rast kohezije grupe, stimulirati međusobno informiranje, kreirati svijest o mogućim problemima svakog  pojedinca, locirati žarište nejasnoća i pravovremeno ih otklanjati.

4. Objasnite proces formiranja grupe!

Vanjska i unutarnja obilježja grupe, osnovni su dio procesa formiranja svake grupe. Razlozi zašto se pojedinci uključuju u grupe su različiti, kao npr.: međuljudska privlačnost, privlačenje aktivnostima grupe, privlačenje ciljevima grupe, grupno članstvo, instrumentalni efekti grupnog članstva.


Formiranje grupe, kao složeni proces, na koji utječe puno čimbenika, ima razvojni put na kojem prolazi kroz razne faze razvoja. Stupnjevi razvoja grupe Griffin dijeli u 4 faze: formiranje, jurišanje, normiranje i unapređenje.

Proces formiranja i razvoja grupe može se podijeliti u pet faza:

1. formiranje grupe – faza pripreme, otkrivanje karakteristika pojedinca i planiranje ciljeva i članova grupe;

2. testiranje grupe – faza testiranja ciljeva, snage i međuljudskih odnosa, testiranje vođe te usklađivanje ciljeva i interesa grupe s ciljevima poduzeća;

3. sukobi, osporavanja i uhodavanje grupe – faza mogućih neslaganja između pojedinaca, traženje alternative zamjene pojedinca;

4. kohezija grupe – faza u kojoj se mora postići viši stupanj kohezije između svih članova grupe s naglaskom, da vođa mora biti prihvaćen od svih članova grupe;

5. prihvaćanje grupe – faza konačne konsolidacije i razrješenja svih razočaranja, gdje se postiže optimalna kohezija, kao rezultat korekcija i smirivanja tenzija.

5. Objasnite konflikt u poduzeću!

Konflikt ne mora biti negativan rezultat odnosa, on se jednostavno smatra vrstom odnosa. Konflikt, u najširem smislu, podrazumijeva nesklad koji se javlja kao rezultat odnosa između dviju osoba ili grupa, u nekom poduzeću. To je u gospodarstvu rezultat odnosa, koji se najčešće naziva organizacijski konflikt.

U engleskom jeziku Conflict, može se prevesti kao proces socijalne interakcije u kojoj se interesi ili aktivnosti sudionika međusobno stvarno ili prividno suprotstavljaju i onemogućavaju ostvarivanje njihovih ciljeva.

Konflikt u organizaciji, obilježen je s tri temeljne točke:

· za konflikt su potrebne najmanje dvije strane

· strane u konfliktu mogu biti pojedinci, grupe, poduzeća, interesi

· interesi strana u konfliktu su suprotstavljeni.

Kako je važno odrediti moguće čimbenike utjecaja na konflikt, menadžment ih mora znati prepoznati i grupirati u poznate čimbenike:

· međuzavisnost

· razlike u ciljevima

· razlike u percepcijama

· rastuća potreba za specijalistima.

24.  MENADŽERSKO  KOMUNICIRANJE  (udžb./str. 709)

1. Definirajte komuniciranje!

Komunikacija – interakcija između dvije ili više osoba, pri kojem jedna osoba utječe na ponašanje druge osobe.

Komuniciranje, kao prijenos informacija između emitora i receptora, potiče na međusobni odnos menadžera i njegovog okruženja. Kako bi se usavršilo komuniciranje između menadžmenta i cijelog tima hotelskog poduzeća, menadžment mora poticati znanja i vještine verbalne i neverbalne komunikacije, u cilju stvaranja kvalitetne usluge na turističkom tržištu.

2. Koji su čimbenici koji utječu na uspješnost komunikacije?

Da bi komunikacija bila uspješna između receptora i emitora, podržana je slijedećom skupinom čimbenika, koji utječu na nju:

1. razumljivost – emitor mora formulirati informaciju, na način da ju receptor može primiti, shvatiti i jasno formulirati poruku bez traženja dodatnih informacija. Informacija treba biti jednostavna, oslobođena suvišnih riječi, znakova i simbola i razumljiva svim sudionicima.

2. zanimljivost – kojom emitor želi potaknuti pozornost što većeg broja potencijalnih receptora, s ciljem da se informacija prenese na što veći broj pojedinaca i grupa. Treba uvijek izazvati povratnu komunikaciju.

3. sažetost informacije – emitor mora sa što manje riječi, znakova i simbola, prenijeti što veći broj informacija.

4. primjerenost primaocu – izuzetno je važno za koga se informacija priprema, jer nije svaka informacija za svakog receptora.

3. Koje su vrste komunikacije?

Komunikacije se mogu podijelit na:

1. verbalna komunikacija – sredstvo je riječ (slovo, znak, broj) i kombinacija riječi; tj. izgovorena poruka ili informacija. Sustav verbalne komunikacije javlja se u različitim oblicima: razgovor licem u lice, grupni razgovor, telefonski razgovor, objava pomoću razglasa, radija i televizije.

2. pisana, vizualna komunikacija – proces prijenosa informacija preko određenih medija, a informacije se prenose pisanom riječju, kao što su: pisana slova, rečenice, tekst, brojevi, tablice, grafikoni, slike, simboli i slične pisane i grafičke poruke.

3. neverbalna komunikacija – proces prijenosa informacija bez riječi, slova, znakova i simbola, a javlja se kao prateći efekt verbalnih i pisanih komunikacija. Neverbalnu komunikaciju sačinjavaju: ponašanje tijela, mimika, očni kontakt, govorno ponašanje, gestikulacija, dodirivanje, odijevanje, prostorno i vremensko ponašanje, vanjski kontekst.

4. Nabrojite i objasnite medije komunikacije!

Menadžment će koristiti sve vrste komunikacija, u želji da prenese što više, što brže i što jednostavnije informacije. Medij je usko vezan za razvoj znanosti i tehnologije, a može se podijeliti na:

1. pisani medij – prijenosnik informacije je: papir, ploča, flipchart, knjiga, skripta, brošura, katalog, prospekt, fotomonografija…

2. javni pisani medij ili tisak – javna glasila, koja imaju obilježja javnosti, s ciljem obavještavanja velikog broja receptora, preko kojeg menadžment komunicira s vanjskim okruženjem (mikro i makro) prenoseći ciljane informacije kroz: konferencije za štampu, intervjue, jasni iskaze, konferencije, kongrese…

3. elektronski mediji – suvremeni prenositelji svih vrsta informacija, a njihova najveća prednost je brza i učinkovita povratna veza s optimalnim interakcijama. Prednosti elektronskih medija su: ušteda vremena i troškova putovanja, brzina prijenosa informacija, istovremena povratna veza, integriranje svih vrsta informacija, selekcija informacija, prijenos slike u pokretu. Postaje najvažniji medij za komuniciranje unutar poduzeća, a nezaobilazan za komunikaciju s okruženjem.

5. Objasnite modele komunikacije!

Modeli komunikacije:

1. formalni modeli komuniciranja – modeli određenih, jasnih, planiranih oblika komuniciranja koji se još zovu službena komunikacija. To su standardizirani modeli komuniciranja, koji imaju jasne standarde i  koje treba slijediti i poštovati. Mogu se podijeliti na:

a) vertikalni komunikacijski putevi čija je osnova vertikalna linija po kojoj teče komunikacija, a ima dva pravca komuniciranja-od menadžera prema gore i prema dole

b) horizontalni komunikacijski putevi koje karakterizira komunikacija dva ili više menadžera iste organizacijske razine

c) lateralni (popriječeni) komunikacijski putevi uključuju horizontalni put informacija između pojedinaca i grupe, na istoj ili sličnoj organizacijskoj razini, a pri tom se povezuju dijagonalno. Najčešće se koriste u izvanrednim okolnostima (kontigencijske okolnosti).

2. neformalni modeli komuniciranja – modeli koji nemaju standardizirani  i formalni oblik prijenosa informacija, obično su nadopuna formalnim modelima komuniciranja. Dakle, nemaju formu, standard, određeno vrijeme i mjesto.
a) model menadžmenta hodanjem okolo (MBWA - Management by Wandering Around), kada menadžer obilazi sve pogone poduzeća i u raznim nevezanim razgovorima prikuplja informacije, koje ne može dobiti formalnim putem zbog filtera u komunikaciji. Primjenjuje se u komunikaciji s gostima hotela.

b) model vinska loza (grapevine) gdje menadžer u nevezanom, često slučajnom ili nekim događajem izazvanim oblikom neverbalne komunikacije, često važne teme razjašnjava u neformalnom odnosu.

Formalni i neformalni modeli uvijek se nadopunjuju, s ciljem prijenosa što većeg broja informacija, kako bi se poslovno pitanje riješilo što efikasnije i brže.

6. Objasnite komunikacijsku mrežu!

Komunikacijska mreža – mreža po kojoj komuniciraju članovi grupe, a može biti:
1. komunikacijska mreža u formalnom komuniciranju
· zvjezdasta struktura – struktura gdje je vođa centralna osoba, koja prima i daje sve informacije (centralizirani oblik komuniciranja)

· Y - struktura – struktura gdje je vođa i dalje centralna osoba, ali ne u potpunosti, već je jedan član grupe povezan posredno

· lančana struktura – struktura gdje vođa komunicira samo s jednim članom grupe, a onda svaki član prenosi informaciju na slijedećeg člana

· kružna struktura – komunikacijska mreža zatvorenog tipa, gdje informacije idu od člana do člana lančanim sustavom, tako da prvi i posljednji u lancu komuniciraju s vođom

· puna struktura – komunikacijska mreža zatvorenog tipa, ali informacije teku između svih članova grupe. Ovo je najdemokratskiji oblik komuniciranja u kome svi članovi jednako participiraju.

2. komunikacijska mreža u neformalnom komuniciranju, npr. prijem, koktel party, večera…

· jednostruki lanac – članovi neformalne grupe komuniciraju samo s jednim u lancu (npr. jutarnja kava ili ručak u radničkom restoranu)

· tračerski lanac – jedan član neformalne grupe komunicira sa svim članovima grupe (npr. širitelj trača – manja i koherentna grupa)

· nasumični lanac – svaki član određene neformalne grupe nasumice komunicira s drugim članom grupe (npr. kada se članovi grupe međusobno slabo poznaju / nekoherentna grupa)

· grozdasti lanac – određeni član grupe komunicira s nekim članom u grupi, ali koga se u velikoj grupi odabrao (npr. veliki prijem - neki se poznaju bolje, neki slabije).
7. Koje su prepreke najčešće u komuniciranju?

Prepreke uspješnog komuniciranja:
· razlika u statusu i odnosu koji vlada između emitora i receptora

· krivo odabrana riječ
· ispuštena riječ u rečenici
· loše organizirani tekst
· loša struktura rečenice
· nepotrebne fraze
· razne tehničke greške
· bočne smetnje
· nesporazum, nepovjerenje, prijetnja, strah kao sociološka pojava…
25.  SUSTAV  MENADŽERSKOG  KONTROLIRANJA - UPRAVLJANJE  POSLOVNIM  REZULTATOM  (udžb./str. 735)

1. Objasnite pojam kontroliranje kao menadžersku funkciju menadžmenta!

Kontroliranje (Controlling) – menadžerska funkcija, koja se može definirati kao skup mjera i aktivnosti upravljanja poslovnim rezultatom, a ostvaruje se kroz više poslovnih zadataka, odnosno funkcija: planiranja budućeg poslovnog rezultata, utvrđivanja standarda, procesa praćenja obračuna ostvarenja poslovnog rezultata; tj. uspješnosti poslovanja  i izrade poslovnih informacija, na temelju kojih se poduzimaju menadžerske aktivnosti korekcije, u cilju boljeg poslovnog rezultata.

2. Objasnite međusobnu povezanost između planiranja i kontroliranja!

Planiranje i kontroliranje, usko su povezane menadžerske funkcije, koje se mogu promatrati kao lice i naličje iste medalje. Bez ciljeva i planova, nemoguće je provesti kontroliranje, jer se učinkovitost mora mjeriti sukladno s nekim postavljenim uvjetima. Međusobna povezanost i različitost, ovih dviju menadžerskih funkcija, mogu se sažeti u slijedećim karakteristikama:

· planiranje je formalni proces donošenja odluke o ciljevima, strategijama, taktikama i alokaciji resursa, dok kontroliranje čine mjere kojima se potpomaže osiguranje konzistentnosti aktualnog ponašanja i rezultata s planovima, ciljevima i standardima

· planiranje opisuje željena ponašanja i rezultate, a kontroliranje potpomaže održavanju ili preusmjeravanju aktualnih ponašanja i rezultata

· menadžeri ne mogu efektivno planirati bez točne, pravovremene i adekvatne informacije, a proces kontroliranja je sredstvo pomoću kojega menadžeri dobivaju mnoge informacije

· menadžeri ne mogu efektivno kontrolirati rad u poduzeću bez planova, koji označavaju svrhu procesa kontrole. Tako su planiranje i kontroliranje kao menadžerske funkcije komplementarni i podržavaju jedno drugo.

3. Navedite i objasnite tri etape procesa kontroliranja!

Prema Weihrich / Koontz-u razlikuju se tri etape procesa kontroliranja:

1. postavljanje standarda – temelji se na formulaciji planova, koji su prvi korak (etapa) procesa kontroliranja. Standardi predstavljaju kriterij učinkovitosti (osnovnu jedinicu), to su točke izdvojene u cjelokupnom procesu planiranja u kojima se provodi mjerenje učinkovitosti, te omogućuju menadžerima, da bez nadziranja svakog koraka u procesu, pravodobno prime signale o odvijanju pojedine aktivnosti.

Standardi po svojoj strukturi mogu biti:

· kvantitativni (izraženi u fizičkim jedinicama, izraženi u troškovima, kapitalni standardi i standardi izraženi u prihodima)

· kvalitativni (deskriptivni, programski, ciljni, strateški).

2. mjerenje učinkovitosti – postupak u kojem se utvrđuje, da li su postavljeni standardi i planovi ostvareni i u kojem stupnju, te razlozi zbog kojih je došlo do eventualnih odstupanja. Da bi se mjerila učinkovitost, potrebno je osigurati odgovarajuće informacije, o tome što je ostvareno, a što nije.

3. otklanjanje odstupanja od standarda i planova – završna je etapa procesa kontroliranja, kojom se vrši ispravak odstupanja od standarda i planova. Koje će se korekcije poduzeti, ovisi o razlozima, koji su utjecali na odstupanja od postavljenih standarda, što se utvrđuje analizom, to je akcija za otklanjanje odstupanja, kako ne bi proces izazvao još veće odstupanje.

4. Objasnite sustav izvanorganizacijske kontrole!

Sustav izvanorganizacijske kontrole – organizacijski, funkcionalno i sustavno djeluje izvan poduzeća, a vezuje se na razne sustave, koji dolaze iz makro i mikro vanjskog okruženja. Temelj svih ovih utjecaja, jest tržište, sa svojim zakonima ponude i potražnje. To je sustav kontrole, koja se može nazvati skup ulaznih podataka, koji su najobjektivniji outputi jer ih šalje tržište, kao rezultat tržišnih zakona ponude i potražnje.

S tog aspekta, tržišne kontrole se može podijeliti u tri najčešće pojavna oblika:
1. tržišna cijena dionica – cijene dionica, formiraju se na tržištu, pod utjecajem zakona ponude i potražnje, a inputi u toj promjeni su: vlasnici dionica, razina potražnje, uspješnost menadžmenta i poduzeća, te ostali čimbenici

2. stopa povrata kapitala – ukazuje na sposobnosti poduzeća da u danom roku, povrati uloženi kapital investitora. Uloženi kapital može biti investirani kapital i korišteni kapital (ukupni, dugoročni, ukupni dionički), iz čega rezultiraju i različiti pokazatelji (koeficijenti), kao što su:

· stopa povrata vlastitog kapitala – ROE (return on equity)

· stopa povrata ukupne imovine – ROA (return on total assets)

· stopa povrata uloženog kapitala – ROI (return on investment)

· stopa povrata ukupnog angažiranog kapitala – ROCE (return on capital employed)

· stopa povrata na dodanu vrijednost – ROVA (return on value added).

To su pokazatelji, kojima se mjeri uspješnost nekog poduzeća kao cjeline u odnosu na neku zadanu veličinu (ciljnu veličinu).

3. transferne cijene – vrhovni menadžment složenog poduzeća u sustavu kontrole, mora voditi kontrolu svih dijelova društva ili svih udruženih društava. Menadžment mora uspostaviti strategiju cijena kapitala (trajnog ili obrtnog) koja prelazi iz jednog dijela poduzeća u drugi, a koji utječe na poslovanje jednog i drugog; tj. to je strategija cijene kapitala – interne kamate kojom menadžer potiče i utječe na uspješnost poslovanja poduzeća.

5. Što je to stopa povrata uloženog kapitala (ROI)?

ROI (return on investment) – stopa povrata ukupno uloženog kapitala, koja je osnovno mjerilo vlasnika; tj. dioničara, kako bi znali koliki je povrat svog uloženog kapitala, odnosno kolika je stopa povrata, koju poduzeće može zaraditi od kapitala, koji je investiran u njega. Ovo mjerilo pokazuje koliko je kapital važan čimbenik u svakom poduzeću, te koliko se oskudicom kapitala ograničava progres, odnosno uspješnost poduzeća.

6. Kako se dijeli sustav organizacijske kontrole?

Organizacijska kontrola vezana je uz određeni pogon; tj. organizacijsku jedinicu unutar poduzeća, a menadžment ju primjenjuje, kako bi proveo sustav kontrole, posebno onda kada izvanorganizacijska kontrola ne daje potpune rezultate.

Dva su tipična oblika organizacijske kontrole:

1. birokratska kontrola – usmjerena je na određenu formalnu organizacijsku jedinicu, te je karakteristična za organizacijske strukture, koje imaju jasnu strukturu i međusobnu odgovornost za poslovni rezultat. To je formalan i mehanički skup kontrola koji određuje pravila ponašanja u kvalitativnom smislu, a u kvantitativnom smislu određena su standardima i budžetima. Svaki pojedinac mora izvršavati zadatke i obično je birokratskim metodama kontroliran, te za rezultate svog rada materijalno sankcioniran ili stimuliran. Kako bi se birokratska kontrola mogla provesti, potrebno je izraditi unaprijed: a) pravila i procedure, b) budžete i c) standarde ponašanja. Unaprijed izrađena mjerila birokratske kontrole povećavaju trošak kontrole, ali potiču na uspješniji poslovni rezultat svakog pojedinca, grupe i poduzeća.

2. nebirokratska kontrola – oblik organizacijske kontrole koja je neformalna i strukturirana na način da se mogu primijeniti sustavi kontrole nad pojedincem ili grupom. Kontrola grupe je sustav organizacijske kontrole, koji stvara sama grupa, na sustavu internog nebirokratskog sustava određenih normi i vrijednosti, a taj krajnji demokratski oblik kontrole se još naziva i samokontrola. Samokontrola pojedinca ili grupe, ukoliko je uspostavljena na način da u potpunosti zadovoljava interese pojedinca, grupe i poduzeća daje najbolje efekte i spada u najefikasnije organizacijske kontrole, ali je preduvjet: visoki stupanj samosvijesti, samoorganiziranosti i samoodgovornosti.

7. Kako se razlikuju mjerila poslovne uspješnosti poduzeća?

Mjerila uspješnosti poslovanja poduzeća – pokazatelji koji izražavaju učinkovitost poslovanja, te menadžment mora utvrditi što se želi mjeriti, odnosno koji su to procesi i rezultati, a mjerenjem ostvarenja, dolazi se do spoznaje, da li poduzeće ostvaruje svoje ciljeve. Pri izboru mjerila uspješnosti poslovnih rezultata, treba uzeti u obzir sve zainteresirane za uspješnost poslovanja poduzeća, a to su: vlasnici - dioničari, uprava poduzeća i ostali zainteresirani, zbog čega se razlikuju i mjerila uspješnosti poduzeća:
1. mjerila poslovne uspješnosti poduzeća sa stajališta vlasnika - dioničara
2. mjerila poslovne uspješnosti poduzeća sa stajališta uprave (menadžmenta) poduzeća
3. mjerila poslovne uspješnosti poduzeća sa stajališta ostalih zainteresiranih.

8. Nabrojite najvažnija mjerila poslovne uspješnosti sa stajališta vlasnika odnosno dioničara!

Vlasnici, odnosno dioničari su zainteresirani za očuvanje, uvećanje i povrat uloženog kapitala, te visinu zarade koju će ostvariti od uloženog kapitala, te su mjerila uspješnosti poslovanja poduzeća koja su njima relevantna:

1. stopa povrata uloženog kapitala – ROI (return on investment) → pitanje br. 5

2. stopa povrata vlasničke glavnice – ROE (return on equity) – profitabilnost vlastitog kapitala pokazuje efikasnost poslovanja poduzeća u odnosu na vlastiti kapital. Predstavlja odnos između neto dobitka i ukupnog vlastitog kapitala dioničara.

3. dobit po dionici – EPS (earnings per share) – pokazatelj koji se dobije dijeljenjem neto dobitka poduzeća s brojem običnih (glavnih) dionica.

4. dividende po dionici – DPS (dividend per share) – dividenda je dio dobiti dioničkog društva koji se isplaćuje dioničarima, odnosi se na pojedinu dionicu i iskazuje se najčešće u obliku postotka.

Od svih navedenih mjerila uspješnosti poslovanja poduzeća najvažniji je ROI jer pokazuje rezultat odnosa između neto dobitka prije poreza u odnosu na ukupnu aktivu poduzeća. ROI pokazuje sažetu sliku cjelokupnog poslovanja, provjeru boniteta investiranog kapitala, te pokazuje pravac mogućih novih ulaganja. Pokazatelji kao što su EPS, ROE, ali i ROI zasnovani su na računovodstvenim iskazima, te često ta mjerila kasne za stvarnim poslovnim događajima, te nisu uvijek najprecizniji u iskazivanju uspješnosti poslovanja.

Mjerila koja su zasnovana na dodatnim pokazateljima i proizlaze iz suvremenih metoda obračuna, a dodatno prikazuju uspješnost poslovanja poduzeća i daju detaljnu sliku o sustavu kvalitete jesu:

5. dodana vrijednost – ROVA i ROVA / ROI

6. dodana tržišna vrijednost – MVA (Market Value Added)

7. bogatstvo dioničara ili dioničarska vrijednost.

9. Objasnite što je najvažnije vlasnicima, a što menadžmentu kroz sagledavanje pokazatelja sustavom kontrole?

Temeljem navedenih pokazatelja, vlasnici – dioničari sustavom kontrole sagledavaju viziju svog uloženog kapitala i donose mjerodavne odluke, s jedne strane, a s druge strane vlasnici ocjenjuju uspješnost menadžmenta, posebno vrhovnog koji mora ostvariti osnovni zadata – uvećanje uloženog kapitala. Vrhovni menadžment ima složen sustav odgovornosti za izvršenje zadataka koji su preuzeli od vlasnika (shareholders), s jedne strane i obavezu kreacije zadataka na niže razine menadžmenta, s druge strane. Poduzeće je u stalnom interaktivnom odnosu s okruženjem i cijelim nizom zainteresiranih partnera koji očekuju pozitivne poslovne odnose (stakeholders). U takvom odnosu vrhovnom menadžmentu zadatak je organizacija kontrolne funkcije koja će zadovoljiti sve zainteresirane u procesu kontrole.

(slika br. 220, udžb./str. 750)

26.   METODE  I  TEHNIKE  KONTROLE  (udžb./str. 755)

1. Kako se mogu podijeliti metode i tehnike menadžerske kontrole?

Menadžerska kontrola ima za cilj da vodi brigu o poslovnom rezultatu i pri tom se koristi obilje metoda, instrumenata i tehnika. Sve metode i tehnike menadžerske kontrole, mogu se grupirati u četiri skupine:

· metoda financijske kontrole

· metoda kontrole operacija

· metode kontrole izvršenja marketinga

· metode kontrole ljudskih potencijala.

2. Koje su najvažnije metode i tehnike financijske kontrole?

Najvažnije metode i tehnike financijske kontrole su:

1. budžetska kontrola

2. financijski izvještaji

3. financijski indikatori

4. financijska revizija.
3. Što je to budžet?

Budžetska kontrola – kontrola budžeta; tj. plana izraženog numeričkim izrazima. Budžetiranje – proces planiranja i kontrole učinaka budućeg poslovanja izraženog u financijskim terminima. Svrha izrade budžeta je nastojanje da se pozitivno utječe na buduće poslovanje. Budući da postoje različite klasifikacije vrsta budžeta potrebno ih je sagledati s različitih aspekata:

· vrste budžeta s obzirom na budžetsko razdoblje (godišnji budžet, budžet kapitalnih izdataka i neprekidan trajan budžet)

· vrste budžeta s obzirom na obuhvat razine aktivnosti (budžet poduzeća, budžet dijelova poduzeća)

· vrste budžeta s obzirom na njihov sadržaj (glavni budžet, pojedinačni budžet, budžet za svaki centar odgovornosti)

· vrste budžeta s obzirom na način izražavanja budžetskih veličina (vrijednosno izraženi budžet, naturalno izraženi budžet)

Budžet izražava planirano i stvarno stanje određenih veličina, koje mogu imati karakter inputa i outputa, te iz toga proizlaze dvije budžetske kontrole:

· budžetska kontrola tekućih aktivnosti

· budžetska kontrola ostvarenih rezultata

Budžet je temelj pripreme određenih prognostičkih i kontrolnih informacija, neophodnih menadžmentu na svim hijerarhijskim razinama.

4. Što su to financijski izvještaji?

Financijski izvještaji – pružaju informacije o financijskom položaju, uspješnosti i promjenama financijskog položaja poduzeća. Potpuni financijski izvještaji uključuju:

a) bilancu

b) izvještaj o dobiti

c) izvještaj o promjenama vlasničke glavnice

d) izvještaj o novčanom tijeku

e) bilješke uz financijske izvještaje.

5. Objasnite bilancu!

Bilanca – stanje imovine, dugova i kapitala na određeni dan. To je prikaz aktive i pasive poduzeća u nekoj vremenskoj točki koja je obično kraj fiskalne godine poduzeća.

Aktiva – stalna imovina i tekuća imovina. Stalnu imovinu čine nematerijalna, materijalna i financijska imovina, a tekuću imovinu čine zalihe, potraživanja, vrijednosni papiri, čekovi, mjenice, blagajnički zapisi i novčana sredstva.

Pasivu, vlastiti i tuđi izvori imovine. Vlastiti izvori su kapital poduzeća, a tuđi izvori imovine se sastoje iz dugoročnih i kratkoročnih obveza.

6. Objasnite izvještaj o dobiti – račun dobiti i gubitak!

Izvještaj o dobiti – Račun dobiti i gubitka – sumira prodaju poduzeća u određenom vremenskom razdoblju, prikazujući s jedne strane prihode a s druge rashode. On sadrži ove stavke:

· prihodi, ostvareni od prodaje usluga koje se nude u hotelskom poslovanju

· rezultat od poslovnih aktivnosti, razlika između prihoda i troškova

· financijski troškovi, kamate na primljene kredite

· udjel u profitu(gubitku

· porezni rashod

· dobit ili gubitak iz redovnog poslovanja

· izvanredne stavke (uništena oprema ili donacije npr.)

· manjinski interesi

· neto profit ili gubitak razdoblja.

U hotelskom poduzeću se razlikuju računi dobiti i gubitaka za hotele, apartmane, autokampove, all inclusive, a la carte, sport, najam te ostalo a također se vode ti računi za svaki profitni centar zasebno. Račun dobiti i gubitaka je izvješće o svim prihodima i rashodima za određeno vrijeme, te predstavlja istinit sažetak rezultata poslovnih funkcija.

7. Što je to izvještaj o novčanom tijeku?

Izvještaj o novčanom tijeku – jedna je od sastavnica financijskog izvještaja, a daje informacije o povijesnim promjenama novca i novčanih ekvivalenata poduzeća.

Novčani tijek je financijska kategorija, koja odražava kretanje gotovine: primitke, izdatke i njihovu razliku. To je tijek novca koji ulazi u poslovanje poduzeća, na temelju prodaje robe ili usluga ili po drugim osnovama, i novca koji izlazi iz poslovanja poduzeća na temelju gotovinskih plaćanja za osiguranje proizvodnje robe ili usluga. Uobičajeno se razlikuju:

· operativni novčani tijek – govori o opsegu samofinanciranja poduzeća

· ukupni novčani tijek – zbroj novčanih tijekova iz poslovne, investicijske i financijske aktivnosti

· diskontirani novčani tijek – uvažava vremensku preferenciju novca ukamaćivanjem ili diskontiranjem operativnog novčanog tijeka

Izvještaj o novčanom tijeku se može sastavljati na dva načina: primjenom direktne ili indirektne metode. Prema direktnoj metodi uzimaju se u obzir svi primici i izdaci poslovnih aktivnosti i njihov je saldo neto novac od poslovnih aktivnosti. Prema indirektnoj metodi polazi se od neto dobiti koja se usklađuje za amortizaciju, negativne tečajne razlike, prihode od ulaganja, rashode od kamata, povećanje potraživanja, smanjenje zaliha i obveza iz poslovanja, plaćene kamate i dr.

8. Što su to financijski pokazatelji i kako se dijele?

Financijski pokazatelji – različiti indikatori koji se izračunavaju na temelju podataka iz financijskih izvještaja. Poslovni pokazatelji ili indikatori čine sastavni dio analize financijskih izvještaja. Poslovni pokazatelji su pokazatelji kvalitete ili uspješnosti poslovanja poduzeća, i to vremenski određeni.

Financijski pokazatelji podijeljeni su u četiri skupine pokazatelja:

a) pokazatelji likvidnosti

b) pokazatelji profitabilnosti i rentabilnosti

c) pokazatelji dugoročne solventnosti

d) tržišni pokazatelji.

9. Nabrojite najznačajnije pokazatelje likvidnosti!

Pokazatelji likvidnosti su pokazatelji pri čijem se izračunavanju koristi radni kapital u cijelosti ili njegovi pojedini dijelovi jer se pomoću tog kapitala podmiruju dospjele obveze. 
- pokazatelj tekuće likvidnosti – pokazatelj sposobnosti poduzeća za plaćanje svih računa na vrijeme

- pokazatelj ubrzane likvidnosti – upućuje na sastav tekuće imovine, tj. Na kvalitetu te strukture jer iskazuje odnos novca, kratkoročno unovčive imovine i kratkoročnih potraživanja u odnosu na tekuće obveze

- koeficijent obrtaja potraživanja – pokazuje kakva je sposobnost poduzeća za naplatu realizirane vrijednosti prodaje

- koeficijent obrtaja zaliha – što su zalihe veće, manja je količina novca za pokriće obveza.

10. Što je to financijska revizija?

Financijska revizija – usmjerena je isključivo na kontrolu, za razliku od drugih tehnika kontrole koje se mogu koristiti i u druge svrhe. Financijska je revizija orijentirana na nezavisnu procjenu računovodstvenog, financijskog i operativnog sustava poduzeća. Razlikuju se:

a) eksterna revizija – financijska kontrola koju provode eksterni eksperti, da bi utvrdili da li su računovodstvene procedure i financijski izvještaji sastavljeni na objektivan i prihvatljiv način. Eksterna revizija se imenuje od strane vlasnika ili državnih organa, u dioničkome društvu imenuje je dioničari na skupštini za određenu poslovnu godinu.

b) interna revizija – financijska kontrola koju provode interni stručnjaci u poduzeću i ima isti cilj kao eksterna ali ova revizija naglašava efikasnost i primjerenost upotrijebljenih procedura.

11. Koji su pokazatelji kontrole hotelskih operacija?

· odgovor je na strani 768. – 770.

12. Nabrojite četiri vrste marketing kontrole!

Ph. Kotler navodi četiri vrste marketing kontrole:
- kontrola godišnjeg plana ima za cilj utvrditi, da li se ostvaruju godišnji izdaci prodaje, izraženi u obliku obujma prodaje, profita i dr., a pri tom se koriste raznim analizama i metodama

- kontrola profitabilnosti ima za cilj utvrditi profitabilnost različitih usluga, objekata, kanala prodaje i drugih relevantnih veličina, a pri tom je potrebno utvrditi vrijednost prodaje, neto profit i troškove marketinga

- kontrola uspješnosti ima za cilj utvrditi da li se uspješnijim aktivnostima marketinga može poboljšati profitabilnost poduzeća, te je potrebno pratiti više ključnih pokazatelja uspješnosti marketinga

- strateška kontrola ima za cilj periodično preispitati ukupni pristup tržištu, koristeći se ocjenom efektivnosti marketinga. 

13. Objasnite yield management!

Yield menadžment 

· menadžerska tehnika kontrole izvršenja marketinga, a sadrži u sebi postupke i procese planiranja i realizacije optimalne profitabilnosti hotelskog poduzeća

· yield se prevodi kao dodatna dobit ili zarada od neke aktivnosti

· yield menadžment je skup koncepcija i tehnika koja se bave maksimaliziranjem dobiti i prihoda.

* detaljnije pročitati u knjizi

27.  MENADŽERSKI  INFORMACIJSKI  SUSTAVI  ZA  PODRŠKU  KONTROLIRANJA – MANAGEMENT  INFORMATION  SYSTEM  (udžb./str. 786)

1. Što je to informacijski sustav?


Informacijski sustav – organizirani i međusobno povezan sustav ljudi, strojeva i procedura, programiran za stvaranje procesuiranog tijeka odgovarajućih informacija, prikupljenih iz unutarnjeg i vanjskog okruženja (izvora) hotelskog poduzeća, za njihovu uporabu kao baze za donošenje poslovnih odluka.

2. Koje su razine informacijskih sustava?


Postoje tri razine menadžerskih informacijskih sustava:

5. najviša – vrhovni menadžment (Top Management)

- sustav potpore odlučivanju (DSS)

6. srednja – srednji menadžment (Middle, Executive Management)

- izvršni informacijski sustavi (MIS)

7. najniža – operativni menadžment (Operational Management)

- transakcijski sustavi (TPS)

3. Objasnite elemente informacijskog sustava!

a) Elementi informacijskog sustava:

b) Hardware – materijalna osnovica koju čine informacijske tehnologije, npr. elektronička računala, radne stanice, modemi, fizičke linije za komunikaciju itd.

c) Software – nematerijalni elementi u obliku programskih rješenja, rutina ili metoda na kojima se temelji primjena hardware-a

d) Lifeware – ljudi koji rade s informacijskim tehnologijama, bilo kao profesionalni informatičari, ili pak kao korisnici rješenja sistema

e) Orgware – organizacijski postupci, metode i načini vezanja prethodne tri komponente u skladnu, funkcionalnu cjelinu

f) Netware – koncepcija i realizacija komunikacijskog povezivanja svih elemenata sustava u skladnu cjelinu.

4. Što je hardware?


Hardware je, u svojoj osnovi, računalo sa svim perifernim jedinicama kojima se obavlja prikupljanje, obrada, memoriranje i distribucija podataka korisnicima. U svom je razvoju računalo prošlo kroz pet temeljnih razdoblja, odnosno pet generacija. Razvoj računala prve generacije započeo je 1951. god., dok je razvoj računala pete generacije započeo 1990. godine. Danas se razvijaju neuralne mreže (ANNs – Artificial Neural Networks) za koje neki smatraju da čine novu, šestu generaciju računala.

Računalni hardware se sastoji od pet osnovnih elemenata:

1. medij ulaza

2. centralna jedinica (procesor)

3. jedinice memorije

4. medij izlaza

5. sustav kontrole.

5. Koji su korisnički informacijski programi važni u hotelijerstvu?

Pojedini korisnički informacijski sustavi, koji podržavaju poslovne procese vezne za ugostiteljstvo i hotelijerstvo, su:

· Informacijski sustav Prodaja i recepcijsko poslovanje (namijenjen je hotelima, kampovima, hotelskim i apartmanskim naseljima)

· Informacijski sustav Gastronomija (namijenjen je materijalnom i financijskom praćenju ulaza, obrade i izlaza hrane i pića u ugostiteljstvu)

· Informacijski sustav Blagajna u ugostiteljstvu (pokriva sve osnovne i niz dodatnih funkcija potrebnih za financijsko i materijalno praćenje izlaza robe u ugostiteljstvu)

· Projekt Hrvatski turističko-informativni i rezervacijski sustav (interaktivno, multimedijsko publiciranje informacija o turističkim mjestima, hotelima, kampovima, privatnom smještaju, marinama, restoranima i ostalim turističkim sadržajima putem Interneta).

6. Što je lifeware?


Lifeware – ljudski resursi; najvažniji resurs svakog informacijskog sustava, jer IS postoje zbog ljudi, a bez njih IS ne bi mogao funkcionirati. Postoje dvije vrste ljudskih resursa, koji se bave IS-om:

· korisnici zbog kojih postoji IS, a to su menadžeri i izvršitelji zadataka u poduzeću

· informatičari (IS profesionalci), zaposlenici koji se profesionalno bave primjenom informatike, odnosno razvojem ili održavanjem IS-a, a to su sistem analitičari, programeri, operateri i drugo IS osoblje.

7. Što su to računalne veze?

Računalne veze/netware:
· složeni sustavi koji su nastali razvojem tehnologije kada je došlo do stapanja područja računala i telekomunikacija

· podržavaju pristup udaljenim informacijama pohranjenim u udaljenim bazama podataka odnosno informacijskim sustavima u općem smislu

· složeni sustavi povezanih računala.
Razvoj računalnih mreža započeo je 60-ih godina i odvijao se kroz četiri razvojne faze:

1. faza prostorno ograničene daljinske obrade podataka

2. faza prostorno neograničene daljinske obrade podataka

3. faza računalnih mreža

4. faza multimedijskih mreža.

8. Objasnite baze podataka!

Postoje različiti načini organizacije i upravljanja podacima, od kojih su dva glavna: datoteke i baze podataka. 

Baza podataka:

· skup istovrsnih podataka nekog informacijskog sustava koji ujedinjuje sve podatke o raznovrsnim objektima 

· za razliku od datoteka, potpuno je nezavisna o aplikacijama, te može podupirati ne samo sadašnje, već i potencijalne potrebe informacijskog sustava

· jedan izvor podataka za sve aplikacije, što se omogućilo razvojem medija i izravnim pristupom

· moderni pristup organizaciji podataka.

9. Objasnite i definirajte menadžerski informacijski sustav!

Menadžerski informacijski sustav/MIS:

· složeni sustav koji povezuje početne procese planiranja, složene sustave odlučivanja, te cijeli niz poslovnih procesa; omogućava menadžmentu ostvarivanje menadžerske kontrole
· služi menadžmentu, prvenstveno srednjem, opskrbljujući ga djelomično agregiranim i kategoriziranim informacijama dobivenim iz transakcijskog dijela IS-a

· naziva se još i izvještajnim informacijskim sustavom

· osnovno je svojstvo MIS-a podržavanje procesa donošenja poznatih, ponavljajućih i strukturiranih poslovnih odluka, a takav karakter ima većina odluka koje se donose na nižim i srednjim menadžerskim razinama

· komunikacijska ''kralježnica'' koja pomaže smanjenju i neutralizaciji ovisnosti menadžera pojedinih odjela o informacijama iz drugih odjela poduzeća

· menadžeri od MIS-a mogu dobiti periodična izvješća, upozoravajuća izvješća i izvješća na zahtjev.

(Pročitati najvažnije osobine MIS-a prema Parkeru, str. 805).

10. Objasnite informacijske podsustave poslovnih procesa!

Hotelska usluga, kao sustav, stvara se kao niz poslovnih procesa. Poslovni procesi stvaranja hotelske usluge nastaju na temelju tri osnovna podsustava:
1. Informacije o poslovnim procesima
2. Tehnologija za izvršenje poslovnih procesa – nije dovoljna bez ljudi; tj. bez visoko stručnih profesionalaca 

3. Sudionici poslovnih procesa hotela.

Najvažniji dijelovi hotelskog informacijskog sustava su:

· informacijski podsustav područja prodaje vezan za gosta

· informacijski podsustav područja proizvodnje vezan za tokove namirnica, pića i ostalog materijala (Food & Beverage Information System).

P / planiranje (planning)


O / organiziranje (organizing)


S / kadroviranje (staffing)


L / vođenje (leading)


C / kontroliranje (controlling)


inovacija


kupac


suradnik


Organizacijska kultura


Individualne karakteristike


Strukturne varijable


ETIČNO – 


NEETIČNO PONAŠANJE


Područje kodificirano zakonom


(zakonski standardi)


Područje etike


(društveni standardi)


Područje slobodnog izbora


(osobni standardi)


Ograničenost resursa


Promjenjivost


okoline


MENADŽERSKO


PLANIRANJE


PAGE  
63

