

Vállalatgazdaságtan II.

Tóth László

SZÉCHENYI 2020

MAGYARORSZÁG
KORMÁNYA

Európai Unió
Európai Szociális
Alap

BEFECTETÉS A JÖVŐBE

MÉDLAINFORMATIKAI KIADVÁNYOK

Vállalatgazdaságtan II.

Tóth László

Líceum Kiadó
Eger, 2015

Hungarian Online University – Ágazati informatikai együttműködés létrehozása az új típusú e-learning alapú képzések hazai és nemzetközi elterjesztésére

TÁMOP-4.1.1.C-12/KONYV-2012-0003

Nemzeti Fejlesztési Ügynökség
www.ujszechenyiterv.gov.hu
06 40 638 638

A projekt az Európai Unió támogatásával, az Európai Szociális Alap társfinanszírozásával valósul meg.

Lektorálta:
prof. dr. Husti István

Szerkesztette: Tóth László

Írta: Tóth László

ISBN 978-615-5509-54-4

Felelős kiadó: dr. Kis-Tóth Lajos
Készült: az Eszterházy Károly Főiskola nyomdájában, Egerben
Vezető: Kérészy László
Műszaki szerkesztő: Nagy Sándorné

Tartalom

1.	Bevezetés	10
1.1	Célkitűzések, kompetenciák a tantárgy teljesítésének feltételei	10
1.1.1	Célkitűzés	10
1.1.2	Kompetenciák	11
1.1.3	A tantárgy teljesítésének feltételei	12
1.2	A kurzus tartalma	13
1.3	Tanulási tanácsok, tudnivalók	15
2.	A vállalatok kialakulása, fogalma, működésének alapvető jellemzői és célrendszere	16
2.1	Célkitűzések és kompetenciák	16
2.2	Tananyag	16
2.2.1	Vállalatok kialakulása, jogi háttere	17
2.2.2	A vállalkozás, üzleti vállalkozás és vállalat fogalma, a vállalati működés érintettjei	23
2.2.3	A vállalat célrendszere	30
2.2.4	Vállalkozások működésének jogi formái	39
2.3	Összefoglalás, kérdések	41
2.3.1	Összefoglalás	41
2.3.2	Önellenőrző kérdések	42
2.3.3	Gyakorló tesztek	43
3.	A vállalatok vezetése és szervezete	44
3.1	Célkitűzések és kompetenciák	44
3.2	Tananyag	44
3.2.1	A vezetés fogalma	45
3.2.2	A vezetési tevékenység és a vezetés funkciói	49
3.2.3	A vezetői modellek	55
3.2.4	Szervezettervezés – szervezeti struktúrák kialakítása	58
3.2.5	Szervezeti struktúra típusok	64
3.3	Összefoglalás, kérdések	72
3.3.1	Összefoglalás	72
3.3.2	Önellenőrző kérdések	73
3.3.3	Gyakorló tesztek	74

4.	<i>A vállalat, mint gazdasági rendszer koordinációja, valamint mikrokörnyezetének elemei és jellemzői</i>	75
4.1	Célkitűzések és kompetenciák	75
4.2	Tananyag	75
4.2.1	A vállalat, mint gazdasági rendszer – koordinációs mechanizmusok	76
4.2.2	A vállalat és a piac	81
4.2.3	Verseny és együttműködés a piacon	88
4.3	Összefoglalás, kérdések	93
4.3.1	Összefoglalás	93
4.3.2	Önellenőrző kérdések	94
4.3.3	Gyakorló tesztek	94
5.	<i>A vállalat és makrokörnyezetének elemei. a vállalatok társadalmi felelősségvállalása.</i>	96
5.1	Célkitűzések és kompetenciák	96
5.2	Tananyag	96
5.2.1	Az állam szerepének átalakulása	97
5.2.2	Az állam gazdaságirányító tevékenysége	102
5.2.3	Helyi közösségek és önkéntes állampolgári szerveződések	107
5.2.4	A vállalatok társadalmi felelősségvállalása	109
5.3	Összefoglalás, kérdések	111
5.3.1	Összefoglalás	111
5.3.2	Önellenőrző kérdések	112
5.3.3	Gyakorló tesztek	112
6.	<i>A vállalat innovációs tevékenysége</i>	114
6.1	Célkitűzések és kompetenciák	114
6.2	Tananyag	114
6.2.1	Az innováció tartalma, jellemzői	115
6.2.2	Az innovációk csoportosítása különböző szempontok szerint	117
6.2.3	Innovációs stratégia	119
6.3	Összefoglalás, kérdések	131
6.3.1	Összefoglalás	131
6.3.2	Önellenőrző kérdések	132
6.3.3	Gyakorló tesztek	132
7.	<i>A vállalat emberi erőforrás gazdálkodása</i>	134

7.1	Célkitűzések és kompetenciák	134
7.2	Tananyag	135
7.2.1	Az emberi tőke fogalma és jellemzői	136
7.2.2	Az emberi erőforrás-menedzsment fogalma, kialakulása	138
7.2.3	Az emberi erőforrás menedzsment (EEM) modellje	139
7.2.4	EEM stratégiája és tevékenységei	142
7.3	Összefoglalás, kérdések	151
7.3.1	Összefoglalás	151
7.3.2	Önellenőrző kérdések	151
7.3.3	Gyakorló tesztek	152
8.	<i>A vállalati információ forrásai, szerepei, a vállalati információs rendszer</i>	153
8.1	Célkitűzések és kompetenciák	153
8.2	Tananyag	154
8.2.1	A tudás fogalma és jellemző	155
8.2.2	Egyéni és szervezeti tudás	157
8.2.3	Tudásmenedzsment és stratégia	160
8.2.4	Az információ és a vállalati információrendszer	165
8.3	Összefoglalás, kérdések	174
8.3.1	Összefoglalás	174
8.3.2	Önellenőrző kérdések	175
8.3.3	Gyakorló tesztek	175
9.	<i>Értékteremtő folyamatok menedzsmentje: A vállalat termelési, szolgáltatási folyamatainak Jellemzői. a vállalat logisztikai rendszere.</i>	177
9.1	Célkitűzések és kompetenciák	177
9.2	Tananyag	177
9.2.1	Értékteremtő folyamat és összetevői	178
9.2.2	A termelési stratégia	182
9.2.3	Anyagi folyamatok és készletek – a vállalatok logisztikai rendszere	191
9.3	Összefoglalás, kérdések	199
9.3.1	Összefoglalás	199
9.3.2	Önellenőrző kérdések	200
9.3.3	Gyakorló tesztek	200
10.	<i>Minőségmenedzsment</i>	201

10.1	Célkitűzések és kompetenciák	201
10.2	Tananyag	201
10.2.1	Minőség szerepe, értelmezése	202
10.2.2	A minőségügy története	207
10.2.3	Minőségirányítási rendszerek és az ISO 9000-es szabványcsalád	213
10.2.4	A teljes körű minőségirányítás – TQM	222
10.3	Összefoglalás, kérdések	229
10.3.1	Összefoglalás	229
10.3.2	Önellenőrző kérdések	230
10.3.3	Gyakorló tesztek	230
11.	<i>A Vállalatok pénzügyei</i>	231
11.1	Célkitűzések és kompetenciák	231
11.2	Tananyag	231
11.2.1	Vállalkozások pénzügyi tevékenysége	233
11.2.2	A vállalat pénzügyi stratégiája	233
11.2.3	A vállalat pénzügyi alrendszerének működése	238
11.2.4	Pénzügyi tervezés	241
11.2.5	Befektetés és finanszírozás	242
11.3	Összefoglalás, kérdések	247
11.3.1	Összefoglalás	247
11.3.2	Önellenőrző kérdések	248
11.3.3	Gyakorló tesztek	248
12.	<i>A vállalati stratégiamenedzsment</i>	250
12.1	Célkitűzések és kompetenciák	250
12.2	Tananyag	250
12.2.1	A stratégia fogalma és történeti fejlődése	251
12.2.2	A stratégiai menedzsment	255
12.2.3	Stratégiai tervezés folyamata	259
12.2.4	Versenyszerégi kialakítása – a lehetséges akciók	270
12.2.5	A stratégia végrehajtása	272
12.3	Összefoglalás, kérdések	277
12.3.1	Összefoglalás	277
12.3.2	Önellenőrző kérdések	278
12.3.3	Gyakorló tesztek	278
13.	<i>Összefoglalás</i>	279
13.1	Tartalmi összefoglalás	279

13.2	Zárás	282
13.3	Egyéb	282
14.	Kiegészítések	283
14.1	Irodalomjegyzék	283
14.1.1	Hivatkozások (Számozásos módszer)	283
14.2	Médiaelemek összesítése	291
14.2.1	Táblázatjegyzék	291
14.2.2	Ábrajegyzék (generálható)	291
	Záróvizsga	293

1. BEVEZETÉS

1.1 CÉLKITŰZÉSEK, KOMPETENCIÁK A TANTÁRGY TELJESÍTÉSÉNEK FELTÉTELEI

1.1.1 Célkitűzés

Napjaink modern gazdasági rendszereinek egyik alapegységét a vállalatok alkotják, amelyek alapvető célja az egyes fogyasztók igényeinek és a társadalom elvárásainak kielégítése nyereség elérése mellett, valamint szükséges, hogy e tevékenységeiket jogilag jól körülhatárolt struktúrák keretében végezzék. A vállalatgazdaságtan olyan társadalomtudomány, amely a vállalatok működésének elvi alapjait multidiszciplináris módon tárgyalja, komplex tevékenységeik motivációit, okait kutatja, illetve következményeit vizsgálja. A gazdaságban működő vállalatok rendkívül sokszínűek, tevékenységük, struktúrájuk számtalan kontextusban vizsgálható, emiatt szükséges, hogy a vállalatgazdaságtan is többféle szempont alapján tekintsen e gazdasági egységekre. A vállalatok vizsgálathoz elengedhetetlen más gazdaságtudományi ágak mellett a történelmi, pszichológiai, szociológiai, jogi, műszaki nézőpontok bevonása, hiszen a mintegy másfél évszázada a piacgazdaság rendszerébe beágyazódott intézményről ezáltal kaphatunk komplexebb információkat. A vállalatgazdaságtan szemléletmódja közvetlenül négy pillérré épül:

- **Mikroökonómia:** Szemléletünk átveszi azt a felfogást, amelynek lényege az, hogy az ember racionálisan, önérdelke szerint cselekvő lény. Emellett természetesen felvázolásra kerül a valóságosan tevékenykedő ember eltérő motívumai, tulajdonságai is. A mikroökonómia a vállalat-környezet viszonyát, mint működésének, magatartásának általános vonásait meghatározó tényezőként kezeli, – irányzatunk e nézetet is osztja.
- **Kontingencia elmélet:** E felfogás azt hangsúlyozza, hogy minden konkrét szervezet más és más, amelynek fő oka elsősorban az, hogy eltérő az egyes struktúráknak a külső és belső környezetükhöz való viszonya. Az egyes szervezeteknek működésük során különböző (hasonló, de nem ugyanaz) szituációkkal kell megbirkóznuk, (szituációra) megoldást találniuk.
- **Érintett felfogás:** A gazdaság szereplőinek kapcsolatrendszerét kölcsönös függőségi viszonyrendszerként tárgyaljuk, ami arra mutat rá, hogy e kapcsolati háló minden csomópontja jelentős szerepet tölt be a gazdasági rendszerben, csak az egyes nézőpontok különbözősége emeli ki egyik vagy másik tényezőjét. A külső és

belső környezet szereplői közül azokat tekintjük relevánsnak, amelyek a vállalattal tartós és lényegi kapcsolatban állnak.

- **Stratégiai szemlélet:** Nézőpontunkat a felsővezetés szemszögéből kívánjuk vizsgálni, hiszen a vállalat eredményességére és hatékonyságára ezen érintettek köre van jelentős hatással, ami egyúttal azt is jelenti, hogy a stratégiai szemlélet játszik szerepet a tárgyalásmódunkban.

A Vállalatgazdaságtan II. tantárgy keretében a hallgató megismeri és elsajátítja a modern vállalatok:

- kialakulásához vezető gazdasági, társadalmi és technológiai folyamatokat, a modern vállalat fogalmát, működésének alapvető jellemzőit és célrendszerét,
- vezetési rendszerének sajátosságait és szervezeti struktúráik jellemzőit,
- koordinációjának mechanizmusait, valamint mikrokörnyezetének elemeit és jellemzőit,
- külső környezetének elemeit és ezek jellemzőit,
- innovációs tevékenységének jellemző vonásait,
- az emberi erőforrás gazdálkodással kapcsolatos céljait és tevékenységeket,
- információinak forrásait, annak szerepét a tevékenységekben, valamint információs rendszerek alapvető jellemzőit,
- értékteremtő folyamatainak menedzsmentjét, ezen belül a termelési, szolgáltatási, és anyagi folyamatainak jellemzőit, valamint a belső és külső logisztikának a sajátosságait,
- minőségmenedzsmentjének céljait és feladatait,
- pénzügyi és számviteli rendszerének céljait és alapvető feladatait,
- stratégia kialakításának céljait, stratégiai vezérelveit, stratégiai menedzsment feladatait, a stratégia kidolgozásának módszereit, annak végrehajtásának és ellenőrzésének elemeit.

1.1.2 Kompetenciák

A Vállalatgazdaságtan II. tárgy képzési céljainak eléréséhez tematikusan különböző kompetenciák elsajátítása szükséges.

A hallgató

- ismerje a modern vállalatok kialakulásának társadalmi, történelmi, gazdasági aspektusait, legyen képes megnevezni a vállalati mű-

- ködés érintettjeit, a közöttük lévő kapcsolatrendszer fő jellemzőit, ismerje a vállalati célrendszer elemeit és összefüggés rendszerét,
- ismerje a vállalat vezetésével kapcsolatos alapfogalmakat, sajátítsa el a vezetési funkciókat, ismerje a különböző vezetési szintek és képességek kapcsolatát, ismerje és tudja jellemezni a legfontosabb szervezeti struktúrákat,
 - ismerje a különböző koordinációs mechanizmusokat, ismerje és tudja jellemezni a vállalat mikrokörnyezetének elemeit,
 - ismerje és tudja jellemezni a vállalat makrokörnyezetének elemeit, legyen képes megfogalmazni a CSR lényegét és dimenzióit
 - ismerje az innováció alapfogalmait, csoportosításának szempontjait, sajátítsa el az innovációs stratégia elemeit és az innovációs folyamatok aspektusait,
 - ismerje az emberi tőke, az emberi erőforrás menedzsment fogalmát, jellemző vonásait, sajátítsa el az emberi erőforrás gazdálkodás stratégiájának és tevékenységeinek elemeit, jellemzőit,
 - ismerje az egyéni és szervezeti tudás fogalmát és jellemzőit, sajátítsa el a tudásmenedzsment célját, feladatait, legyen képes felsorolni és jellemezni a vállalati információs rendszer felépítését és annak működését,
 - legyen képes csoportosítani a termékek és szolgáltatások jellemző vonásait, ismerje a logisztikai rendszer felépítését és annak működését,
 - ismerje a minőségügy szerepét, történetét, sajátítsa el az ISO 9000 fogalmát, célját és alapelemeit, ismerje a TQM alapelveit,
 - ismerje a vállalat pénzügyi tevékenységének alapjait, a pénzügyi stratégia jellemzőit, a pénzügyi alrendszer működését, sajátítsa el a befektetés és finanszírozás típusait, egymáshoz való viszonyait,
 - ismerje a stratégia, stratégiamenedzsment fogalmát, a stratégiai tervezés jelentőségét, folyamatát, eszközeit, sajátítsa el a versenysztratégiák kialakításával kapcsolatos tevékenységeket, módszereket.

1.1.3 A tantárgy teljesítésének feltételei

A Vállalatgazdaságtan II. tárgy teljesítésének feltétele, hogy a hallgató:

- ismeri a modern vállalatok kialakulásának társadalmi, történelmi, gazdasági aspektusait, átlátja a vállalati működés érintettjeinek

- egymás közötti, valamint a vállalati célrendszerrel való összefüggés rendszerét,
- ismeri a vállalat vezetésével kapcsolatos alapfogalmakat, a vezetési funkciókat, átlátja a különböző vezetési szintek és képességek kapcsolatát, ismeri és tudja jellemezni a legfontosabb szervezeti struktúrákat,
 - ismeri a különböző koordinációs mechanizmusokat, átlátja a mikro környezet elemeinek vállalattal való kölcsönhatásait,
 - átlátja a makrokörnyezet elemeinek vállalattal való kölcsönhatását, ismeri a CSR (Corporate Social Responsibility – vállalatok társadalmi felelősségvállalása) lényegét és dimenzióit,
 - ismeri az innováció alapfogalmait, csoportosításának szempontjait, átlátja az innovációs stratégia elemeinek az innovációs folyamatokkal való aspektusait,
 - ismeri az emberi tőke, az emberi erőforrás menedzsment fogalmát, jellemző vonásait, átlátja az emberi erőforrás gazdálkodás stratégiájának és tevékenységeinek viszonyait,
 - ismeri az egyéni és szervezeti tudás fogalmát és jellemzőit, átlátja a tudásmenedzsment célját, feladatait, kapcsolódását a vállalati információs rendszerhez, valamint az emberi erőforrás menedzsmenthez,
 - ismeri a termékek és szolgáltatások jellemző vonásait, átlátja a logisztikai rendszer felépítését és annak termeléshez való kapcsolódását,
 - ismeri a minőségügy szerepét, történetét, átlátja az ISO 9000 rendszerét, ismeri a TQM (Total Quality Management – teljes körű minőségirányítás) alapelveit,
 - átlátja a vállalat pénzügyi tevékenységének rendszerét, a pénzügyi stratégia jellemzőit, a pénzügyi alrendszer működését, ismeri a befektetés és finanszírozás típusait, egymáshoz való viszonyait,
 - ismeri a stratégia, stratégiamenedzsment fogalmát, a stratégiai tervezés jelentőségét, folyamatát, eszközeit, a versenysztratégiák kialakításával kapcsolatos tevékenységeket, módszereket, átlátja az összvállalati stratégia egyes funkcionális stratégiákkal való összefüggését.

1.2 A KURZUS TARTALMA

A Vállalatgazdaságtan II. három, egymásra jól építkező modulból áll:

Az első modul a vállalat kialakulásával, fogalmával, célrendszerével, formáival, belső és külső környezetének elemeivel ismerteti meg a hallgatókat.

A második modul keretein belül tematikusan kerülnek bemutatásra az egyes funkcionális területek, mint az erőforrás gazdálkodás szinterei.

Az utolsó modul a vállalatok hosszú távú működésének feltételeivel foglalkozik.

I. modul:

A vállalat, kialakulása, fogalma, célrendszere, formái, belső és külső környezetének elemei

1. Bevezetés: Vállalatgazdaságtan tárgya
2. A vállalatok kialakulása, fogalma, működésének alapvető jellemzői és célrendszere
3. A vállalatok vezetése és szervezete
4. A vállalat, mint gazdasági rendszer koordinációja, valamint mikrokörnyezetének elemei és jellemzői
5. A vállalat és makrokörnyezete: Az állam, helyi közösségek és önkéntes állampolgári szerveződések szerepe a gazdaságban, valamint a vállalatok társadalmi felelősségvállalása.

II. modul:

A vállalat erőforrás gazdálkodása

6. A vállalat innovációs tevékenysége
7. A vállalat emberi erőforrás gazdálkodása
8. A vállalati információ forrásai, szerepei, a vállalati információs rendszer
9. Értékteremtő folyamatok menedzsmentje: A vállalati termelés, szolgáltatás, és anyagi folyamatainak Jellemzői, a vállalat belső és külső logisztikája.

III. modul:

A vállalat működése hosszú távon

10. Minőségmenedzsment
11. A vállalatok pénzügyei
12. A vállalati stratégia, stratégiai vezérelvek, stratégiai menedzsment, a stratégia kidolgozása, végrehajtása, ellenőrzése. Az üzleti tervezés szerepe, bemutatása.
13. Összefoglalás

A tananyag végén található kiegészítésben részben a forrásmunkák, valamint az ábrák, táblázatok és médiaelemek összesítése van feltüntet-

ve. Az utolsó, Tesztek c. fejezetben a tananyag elsajátítását segítő feladatok kaptak helyet, melyekkel felmérhető, hogy mennyire sikerült elsajátítani az ismereteket.

1.3 TANULÁSI TANÁCSOK, TUDNIVALÓK

A leckék elején gondolattérkép segíti a tananyagban való eligazodást és megkönnyíti átlátni a strukturált módszertani eszköztárat. A fejezetek végén önellenőrző kérdések és gyakorló feladatok vannak, melyek hozzájárulnak a tananyag hatékony elsajátításához és a tárgy sikeres teljesítéséhez.

2. A VÁLLALATOK KIALAKULÁSA, FOGALMA, MŰKÖDÉSÉNEK ALAPVETŐ JELLEMZŐI ÉS CÉLRENDSZERE

2.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A XIX. század közepéig bekövetkezett társadalmi és gazdasági változások, valamint a technikai fejlődés teremtette meg alapjait a modern vállalatok kialakulásának. Az elmúlt, mintegy 150 évben jelentős változásokon, fejlődési korszakokra osztható stációkon keresztül jutottak el a piacgazdaság szervezetei a napjainkban fellelhető struktúrákig. A lecke egyik legfontosabb célja, hogy megismertesse a hallgatókat a fejlődéstörténet legfontosabb szakaszaival, valamint pozicionálja a vállalatokat az őket körülvevő társadalmi és gazdasági környezet elemei részeként. E cél megvalósítása érdekében a hallgató ismerje meg a vállalkozás, az üzleti vállalkozás és vállalat fogalmát, valamint működésének fő jellemzőit. Legyen képes megkülönböztetni a vállalati működésben érintett csoportokat, ismerje azok fő céljait, funkcióit, valamint egymáshoz való viszonyuk kapcsolatait. A hallgató legyen tájékozott a modern vállalatirányítás alapvető feladataiban, ismerje ezen alrendszer struktúráját, annak jellemző vonásait. Legyen tájékozott a vállalati célrendszer különböző szempontú csoportosításában, ismerje a vállalati célrendszer terjedeleme és funkció szerinti felépítését, a kettő egymáshoz való viszonyulását. A hallgató tudja értelmezni és jellemezni a leggyakoribb vállalkozási jogi formákat.

2.2 TANANYAG

A lecke első részében áttekintjük azokat a több évszázados folyamatokat, amelyek során létrejött a modern vállalat, mint jogilag és gazdaságilag is önálló olyan struktúra, amelynek fő célja a fogyasztói igények kielégítése, nyereség elérése mellett. A modern vállalat fejlődése 5, viszonylag jól elkülöníthető szakaszra osztva kerül bemutatásra, kitérve napjaink és a közeljövő tendenciáira is. A lecke központi részében a vállalat fogalmának, fő jellemzőinek és működésének érintettjeinek tárgyalására kerül sor. A belső és külső érintettek vizsgálata nemcsak az egyes csoportok jellemzőinek ismertetésére korlátozódik, hanem arra a bonyolult viszonyrendszerre is, amely közöttük meghatározódik. A vállalati célrendszer és az irányítás struktúrái az egyéni, illetve szervezeti célok bonyolult kölcsönhatásaként alakul ki, amelyek több szempont alapján vizsgálhatóak. A leckében részletesen a vállalati célrendszer terjedeleme szerinti csoportosítása kerül bemutatásra, valamint a corporate governance keretében az angolszász vállalatirányítási rendszer jellegze-

tességeit taglaljuk. A lecke végén a vállalatok konkrét megjelenésének jogi aspektusai kerülnek tárgyalásra.

1. ábra: A vállalatok kialakulása, fogalma, működésének alapvető jellemzői és célrendszere

2.2.1 Vállalatok kialakulása, jogi háttere

A vállalatok kialakulásának vizsgálatánál fontos szempont az, hogy el tudjuk vonatkoztatni azt a piacgazdaság körülményeitől, ugyanis a cégek kialakulása megelőzte a tőkés gazdaság létrejöttét. A korabeli vállalatok eredetének feltárásához teljesen más társadalmi, gazdasági, illetve jogi viszonyokat kell elemezni, mint amelyben a piacgazdaság létrejött. Történelmi szempontból a cégek születésének egyik legfontosabb ismérve az, hogy kialakulásuk folyamata 2 irányú volt. A szakirodalomban ezeket az irányokat felső, illetve alsó ágak nevezik.

A felső ág kialakulásában jelentős szerepet játszott, hogy az állam-szervezetekben, illetve településekben – bizonyos tevékenységek esetén – felmerült az igény arra, hogy különféle közösségi funkciókat hatékonyan lássanak el. Az e célból létrehozott egységek megkapták, megörökölték azt a jogot, tevékenységet stb., amit eredetileg az állam, illetve maga a közösség (pl. falu, város) gyakorolt. Ilyenformán az így létrejövő tevékenységi keretet nem azonosították az abban résztvevőkkel, hanem önálló „létezőnek” tekintették. E képződményben felismerhető a mai cégek 2 fontos tulajdonsága is:

- A tagoktól (résztvevőktől, alapítóktól) elkülönült társaság,
- lehetőség van 1 személyes cég létrehozására is (pl. az uralkodó (király) is ilyen).

A cégkialakulás alsó ága a gazdasági tevékenységet végző egyének együttműködési szándékából alakult ki. E tevékenységek végzéséhez többek között szakértelmet, vagyoni forrást, partnerkapcsolatot kellett biztosítani, így a történelem folyamán ehhez különféle együttműködési kereteket hoztak létre. Az együttműködésük konkrét formáját névvel illeték, viszont e tevékenységi keretek sem jogilag, sem gazdaágilag nem váltak el a kialakító (k) konkrét személyétől. Az idők folyamán ezen együttműködések változatos formái jöttek létre. A cégek fejlődése az alulról jövő ág dominánssá válásával folytatódott.

A felső ág története az ókori világba nyúlik vissza, ahol általában a kereskedelem – de különösen a külkereskedelem – közvetlen állami befolyás alatt állt. Ennélfogva az asszír *karúm* (kereskedelmi telepek), valamint a görög *empórum* is állami intézmények voltak. A római jog is csak az államból levezetett tevékenységek esetén fogadta el a résztvevőktől elkülönített egységet, amelyet *societas*-nak neveztek. E társaságok jellemzően úradó beszédessel, ezüst- és sóbányák működtetésével foglalkoztak. A *societas publicanorum* állami célból született (adó beszédésére), és az állam is szüntette meg. Angliában a XII. században jöttek létre a termeléshez közvetlenül kapcsolódó, belkereskedelemmel foglalkozó vállalatok (*craft guild*), illetve a kifejezetten kereskedelmi tevékenységgel foglalkozó *merchant guild*. E társaságok kizárólag királyi szentesítés mellett működhetek. E cégeknek semmilyen önálló vagyona nem volt, az elnevezésük pusztán az állami (uralkodói elismeréshez) kiváltsághoz köthető.

Az alsó ág fejlődése során, az első cégek kialakulásánál jelentős szerepe volt a külső kockázatoknak, amelyet szárazföldi kereskedelem esetén a banditák, tengeri kereskedelemnél a természeti csapások jelentettek. Emellett az egyre nagyobb árumennyiségek szállítása is nagyobb befektetést igényelt. A kereskedelmi út megtételéhez az egyik tag adja a tőkét, a másik bonyolítja a tevékenységeket. Így alakult ki a *commenda*,

ami a mai Bt-khez hasonlatos (korlátlan és korlátolt felelősségű tagok) A XVI. században a társaság tagjainak részesedése a társaság vagyonában átruházhatóvá vált, így megjelent a *joint-stock company*. E társaságok önálló vezetéssel és könyvvitellel rendelkeztek, vagyis a társaság levált a tagjairól. A joint-stock company létrejöttével és fejlődésével a XVII. századra kialakult az értékpapírpiac és a tőzsde. A spekuláció már a XVIII. század elején hatalmas buborék révén gazdasági pánikot okozott, és egy évszázadra gátat emelt a 2 ág egyesülésének. Angliában 1844-ben törvénybe iktatott *Companies Act* lehetővé tette, hogy a társaságok a jogszabályoknak megfelelő feltételek esetén állami elismerést kapjanak. A törvény a társaság alapítását regisztrációhoz/bejegyzéshez kötötte. Az 1855-ös *Limited Liability Act* (korlátolt felelősség) törvénybe iktatásával a cégek rohamosan fejlődtek és a XIX. század végére már jelentős vállalatok jöttek létre. A szóban forgó részvénytársaságoknak a szó szoros és gazdasági értelmében nincsen tulajdonosa. A cég eszközeinek tulajdonosa maga a vállalat, ez az *elvont gazdasági alany* felel a vállalat kötelezettségeiért. Mivel a vállalatok kialakulása az alsó ág dominanciája mellett jött létre, így az egyéni (tulajdonosi) érdekek erőteljesebben kihangsúlyozottabbak. Nem véletlen, hogy napjainkban a vállalatok társadalmi felelősségvállalása sarkalatos kérdéskör a cégek működésében. Az így kialakult modern vállalatok meghatározottsága hármas jellegű:

- Egyrészt a vállalat beruházási döntései teljes mértékben elválnak a tulajdonosi fogyasztási döntésektől, ami a vállalatok *gazdasági önállóságának az alapja*.
- Másrészt a cég önálló jogalany, saját eszközökkel (vagyonnal) rendelkezik, ez a *jogi önállóságának alapja*.
- Egy társadalom optimális működésének feltétele, hogy a szervezetei, alanyai kizárólag a rájuk ruházott szerepet játsszák el a társadalomba, akkor ez a *társadalmi lét alapja*.

A modern ipari vállalatok kialakulásának korszaka (1850–1920)

A korszak elején a vállalatoknál viszonylag kis méretben folyt a termelés, így szinte kizárólag a helyi piacra voltak képesek értékesíteni, ennek megfelelően a cégek struktúrája is meglehetősen egyszerűséget mutatott. Egy személy, vagy emberek csoportja (legtöbbször családtagok) alkalmazta az összes dolgozót, irányította a vállalkozás tevékenységét. A vállalatok méretének jóformán csak az szabott korlátot, hogy a vállalkozó mekkora céget volt képes személyesen felügyelni. A korszakban azonban 3 fontos technológiai fejlemény változtatta meg a korabeli viszonyokat:

- A gőzhajózás lehetővé tette a gyors, menetrend szerinti tengeri szállítást,
- a vasút lehetővé tette az emberek, anyagok és információk gyors szállítását a szárazföldön,
- a távíró elterjedése biztosította a határok nélküli, gyors információáramlást.

E fejlemények együttesen, jelentős mértékben alakították át a korabeli ipari vállalatokat:

- A helyi piacok, körzeti, országos, majd nemzetközi méretűre nőttek.
- Mindez magával vonzotta a termelési volumen növekedését, ehhez új, korszerű termelési módszereket kellett bevezetni, specializált eszközöket kifejleszteni, amelynek során a századfordulóra kialakult a tömegtermelés.
- A méretgazdaságosság és a technikai fejlődés révén nőtt az árumennyiség, javult a minőség, csökkent a költség.
- A nagyobb és bonyolultabbá váló szervezetek közvetlen irányítására a tulajdonosok már nem voltak képesek, így megjelentek a középvezetők és alsósintű vezetők. (A vállalati hierarchia mélyült.)
- A tulajdonosi jogok érvényesítése érdekében egyre kifinomultabb könyvelési és beszámolási rendszereket hoztak létre annak érdekében, hogy a befektetők, hitelezők relevánsabb információkat kapjanak, illetve lehetővé vált az alkalmazott vezetők teljesítményalapú értékelése is.
- Megjelentek az első költségszámolási rendszerek, amelyek pontosabb információt nyújtottak az előállítási költségekről, így lehetővé vált a különböző üzemek, gyárak, termékek profitabilitásának mérése.
- A növekvő vállalati mérethez nagyobb finanszírozási igény társult, így az USA-ban a kötvény- és részvénytőzsi piacok, valamint a biztosítási iparág is fejlődött
- Németországban, Japánban az óriásbankok megjelenése oldotta meg főként a finanszírozási problémákat.
- A helyi termelők piaci pozícióit más vállalatok – nemegyszer nemzetközi vállalatok – veszélyeztették, amire a helyi termelők trösztökbe, illetve kartellekbe tömörültek.

Az 1890-es években jelentek meg a különböző trösztellenes törvények, így az 1900-as évek elején jelentős fuzionálási hullám indult be,

ekkor jöttek létre a korabeli óriáscégek, mint pl. a Du Pont, General Electric, General Motors, US Steel. E cégek legtöbbször funkcionális szervezeti struktúrában, illetve holding formában működtek.

A többrészes vállalat (1920-1960)

Az 1920-as évek elején a General Motors diverzifikálta termékvonalát. Ez a gyakorlatban azt jelentette, hogy egyre több autótípust, több változatban gyártottak. Ennek megfelelően a szervezeti struktúráját is át kellett alakítania, azáltal, hogy egymástól elkülönült (viszonylag független) szervezeti egységeket, (divíziókat) hozott létre, saját független irányítással, decentralizáltabb döntéshozatallal. A mai nevén Exxon (Standard Oil) vállalat horizontálisan (a benzin mellett kerozint, kenőanyagokat is gyártott) és vertikálisan is integrálta tevékenységét. Ez utóbbi azt jelentette, hogy a kőolaj-finomító részlegei mellett kőolaj kitermeléssel, illetve kőolajkutatással is foglalkozott, e tevékenységekre is elkülönült egységeket hozott létre.

- ☐ Az évek során számos nagyvállalat követte példájukat, így az 1960-as évekre a nagyvállalatok körében a divízionális struktúra lett a legelterjedtebb.

A többtermékes vállalat (1960-1980)

Az 1960-as években a fejlett országokban jelentős gazdasági növekedés, növekvő jólét volt tapasztalható, aminek következtében a vevők jövedelme, így vásárlóereje is megnövekedett. Ezt a megnövekedett keresletet a vállalatok még szélesebb termék- és szolgáltatás-skálával kívánták kielégíteni. A XX. század elejének óriásvállalatai még ekkor is viszonylag szűk tevékenységi körre orientálódtak.

- ☐ Pl. a Ford csak autókat gyártott, a Gillette csak pengéket. Az 1960-as évektől kezdve a GM az autók mellett hűtőszekrényeket, légkondicionálókat, mozdonyokat is gyártott, illetve sok esetben az ezek gyártásához szükséges anyagokat, mint pl. acél, szintén ő maga gyártotta. A vállalatok ebben az időszakban növelték az egymáshoz nem kapcsolódó tevékenységeik számát. Ezt főként más cégek felvásárlásával, vagy új piacokra való belépéssel érték el. Az időszak végére soha nem látott méretű konglomerátumok jöttek létre kiterjedt anya-leányvállalati hálózattal.

Üzleti szövetségek kialakulása (1980–2000)

Az üzleti szövetségek általában a korábban egymástól teljesen független vállalatok között jönnek létre, általában akkor, ha mindegyik részt-

vevő vállalat valamilyen speciális erőforrással vagy képességgel rendelkezik, amelyik a partnerénél hiányzik.

- Jó példa erre a Toyota-GM ideiglenes szövetsége. A GM az együttműködéstől azt remélte, hogy információkat szerezhet a Toyota gyártási rendszeréről (Toyota Producing System), a Toyota pedig termelési bázist remélt létrehozni az USA-ban, illetve az Észak-Amerikai piacról kívánt releváns információkat szerezni. Az együttműködés sikerrel járt, a Toyota több autót adott el 2009-re az USA-ban, mint a GM, ez utóbbi vállalat pedig eltanulva a Lean-gyártást, számos korábbi GM márka gyártásával felhagyott. Hasonló üzleti szövetségek kialakulását és működését figyelhetjük meg pl. a légitársaságokban, autógyártásban, informatika iparágakban.

Üzleti vállalatok jelene és jövője

Az ezredforduló környékén – akárcsak az elmúlt 200 évben – az üzleti vállalatok folyamatosan, gyorsuló ütemben fejlődnek, alkalmazkodnak az új kihívások lehetőségeihez. A leomló kereskedelmi korlátok új stratégiai és szervezeti lehetőségeket teremtettek, amelyekre a vállalatok kreatívan reagáltak, sok esetben ösztönözték az új technológiák elterjedését. A következőkben csak a legfontosabb napjainkbeli és jövőbeli trendeket emeljük ki:

- *Technológiaváltozás a termelésben:* bizonyos iparágakban annyira megdrágult a modern technológiákkal kapcsolatos kutatás és fejlesztés, hogy a piaci szereplők kénytelenek különböző stratégiai szövetségeket létrehozni, mint pl. félvezetőgyártás, gyógyszer-gyártás stb.
- *Kommunikációs és szállítási technológiák:* az internet teljesen új dimenziót nyitott az értékesítési módszerek, technikák fejlődésében, valamint számos szakirodalom a konténerszállító hajót tartja az egyik legnagyobb szállítási innovációnak a XX. században.
- *Rugalmas gyártási technológiák:* az intelligens gyártórendszerek elterjedése (computer aided manufacturing – CAM), kiegészülve a modern szállítási és infokommunikációs eszközökkel lehetővé teszi – bizonyos termékek esetén – az ún. tömeges egyénre szabást, ami azt jelenti, hogy a Toyota vagy az Audi képes a vevő apró részletekbe menő igényeit is teljesen testre szabottan kielégíteni.
- *Szolgáltató iparágak:* itt elsősorban érdemes kiemelni a pénzügyi szolgáltatásokban az IKT elemek integrációját.

- *Gazdasági tevékenységek globalizációja*: lehetővé vált az emberek, termékek, információk, minden korábbinál gyorsabb és könnyebb mozgatása, valamint az egyes piacok is (áru-, pénz-, munkapiac is globálissá válnak).
- *Tudástőke és tudásmenedzsment szerepe a modern gazdaságban*: élethosszig tartó tanulás, mobilizáció a munkavégzésben, kreativitás, kompetenciák fejlesztésének igénye stb.

2.2.2 A vállalkozás, üzleti vállalkozás és vállalat fogalma, a vállalati működés érintettjei

A vállalkozás fogalma elsősorban egy olyan gondolkodásmódot takar, amely magában foglalja az egyén motivációját és képességeit arra, hogy önállóan (vagy egy szervezet keretében) azonosítson és folytasson olyan tevékenységeket, amellyel új értékeket állíthat elő, vagy gazdasági sikert érhet el.¹

Az emberek az élet valamennyi területén tevékenységeik végzése során gyakran kerülnek egymással kapcsolatba, illetve e kapcsolatok valamilyen együttműködési formában valósulnak meg. Másképpen fogalmazva, az emberek valamilyen cél elérése érdekében, illetve feladat végrehajtására szövetkeznek egymással, és e struktúrákat **szervezeteknek** nevezzük. Az így létrejövő szervezeteknek mindig van valamilyen alapvető célja, amely a szervezet tevékenységének irányultságát, illetve létének alapját fejezi ki. A szervezeteknek sokféle csoportja létezik, az egyik ilyen csoportosítási szempont lehet, hogy bizonyos szervezetek – valamilyen fogyasztói igények kielégítése érdekében – javak előállításával foglalkoznak. A háztartás, mint az egyik gazdasági szervezeti alapegység, szintén e kategóriába tartozik: saját maga számára, szervezete keretei között önmaga állít elő gazdasági javakat. Ha a fogyasztói igényeket kielégítő szervezet e tevékenységét üzleti célból teszi (nyereség elérése céljából), akkor **üzleti vállalkozásnak** nevezzük.

- ☐ Léteznek olyan szervezetek is, amelyek más személyek, csoportok számára állítanak elő javakat (pl. karitatív szervezetek), de ők ezt nem üzleti célból teszik.

📖 **Vállalkozás: Gondolkodásmód, valamint gazdasági tevékenység teremtésének és fejlesztésének a folyamata, ötvözve a kockázatvállalást, a kreativitást és/vagy innovációt egy új, vagy egy már meglévő szervezetben.**

¹ Green Paper, Entrepreneurship in Europe, 21.01.2003., Brussels, 6.p., <http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52003DC0027&from=EN>

- ☞ **Üzleti vállalkozás:** Olyan emberi tevékenység, amelynek alapvető célja, létének értelme, a fogyasztói igények kielégítése nyereség elérése céljából.
- ☞ **Vállalat:** A jogi személyiséggel rendelkező üzleti vállalkozás szervezeti kerete, modern társadalmakban jogilag körülhatárolt olyan struktúra, amelyben az alapvető cél eléréséhez szükséges tevékenységek végbemennek.

Fő jellemzői:

- A. **Önállóság:** Módjában áll a körülményeket saját szempontjai szerint mérlegelni, döntéseit erre a mérlegelésre alapozni. (Az önállóság mindig viszonylagos: külső tényezők korlátozzák.)
 - B. **Hosszabb távon nyereséges működés:** Tevékenységük eredményét pénzügyi kimutatásokban összesítik és pénzbeli nyereség elérésére törekszenek. Fő cél a hosszú távú nyereséges működés, ellenkező esetben elsorvadás, megszűnés, önállóság elvesztése következhet be.
 - C. **Kockázatvállalás:** A profitszerzés feltétele a ráfordítások (erőforrások, pénz rendelkezésre állása) alkalmazása. A vállalkozást bizonytalan közeg veszi körül, gazdasági folyamatok kimenetele kisebb nagyobb mértékben valószínűsíthető. A vállalkozó, amikor a jelenben befektet, nem tudja pontosan, előzetes várakozásai teljesülnek, vagy sem. A kívánt állapot és a jövőbeli állapot nem feltétlenül fog egybe esni.
 - D. **Valóságos piacon való megmértetés:** A vállalat inputárai (pl. munkaerő költségei, alapanyag-, energiaárak stb.) az inputpiacon, illetve az általa előállított javak árai az outputpiacon határozódnak meg. Ezzel ellentétes, ha ezeket más szervezet, pl. állam határozza meg.
 - E. **Legitimáció:** A vállalat világos és tiszta keretek közötti működése.
- ☐ A vállalatgazdaságtan a vállalaton csak az önálló jogalanyisággal, jogi személyiséggel rendelkező üzleti vállalkozásokat érti, az egyéni vállalkozásokkal és a jogi személyiséggel nem rendelkező társulásokkal nem foglalkozik.

1. A világ legnagyobb vállalatai piaci érték alapján (2014)²
Az üzleti vállalkozás alapvető célja és küldetése

A vállalatoknak ahhoz, hogy teljesíteni tudják alapvető céljukat 2 nélkülözhetetlen tényezőre van szükségük:

- befektetendő tőke
- kielégítésre váró fogyasztói igény

 Fogyasztói igény: Olyan igény, amelyet a gazdaság szereplői nem saját szervezetükön belüli munkával, s nem is közösségi intézmények útján kívánnak kielégíteni.

² Forrás: The World's Biggest Public Companies by Forbes May 2014
<http://www.forbes.com/global2000/list/>

- ☐ Például a háztartás kiskertjében termelt saját fogyasztásra szánt alma, vagy iskolában kapott „ingyen tankönyv” értelmezésünk alapján nem minősíthető fogyasztói igénynek

A fogyasztói igény meglehetősen összetett fogalom, emberi **szükségletek**, vágyak, kívánságok húzódnak meg mögötte.

- 📖 **Szükséglet alatt az emberi lét fenntartásához egy adott kultúra körében szükségesnek ítélt javak és szolgáltatások halmazát értjük.**

- ☐ Természetesen e szükségletekre igen nagy hatással vannak a társadalmi viszonyok, tartalmuk azonban egyénileg differenciáltnak tekinthető.

A fogyasztói igény **keresletként** jelenik meg a piacon, a vállalatok e kereslet kielégítése révén kívánnak nyereséget elérni. A fogyasztói igény keresletként való megjelenésének 2 feltétele van (e két feltételnek egyidejűleg kell teljesülnie):

- **hajlandóság:** A fogyasztók valamilyen szempontból hasznosnak tartják az adott terméket, ill. szolgáltatást, és megszerzésükért hajlandóak fizetni.
- **fizetőképesség:** A fogyasztó rendelkezik olyan jövedelemmel, amelyből az adott jószágot a piacon meg is tudja vásárolni.

A vállalat tevékenységével ezt a fizetőképes keresletet kívánja kielégíteni azzal, hogy a piacon adott árak és értékesítési feltételek mellett termékeket és szolgáltatásokat kínál. A vállalat működésével tehát **kettős értékteremtési folyamatot** végez:

- egyrészt értéket kell létrehoznia a fogyasztók számára, akik ezért fizetnek,
- másrészt értéket teremt a vállalat tulajdonosai számára is, akik ezért vállalkoznak, tőkét fektetnek be

Amíg az alapvető cél a vállalat működésének lételemét adja, addig a **vállalat küldetése kifejezi azt a módot, amellyel a vállalat az alapvető célt el kívánja érni:**

- *Mi a vállalat működési köre? (Milyen fogyasztók milyen fizetőképes igényeit, milyen eljárással kívánja kielégíteni?)*
- *Milyen belső működési elveket fogalmaz meg saját maga számára?*
- *Milyen alapvető elvekre építi kapcsolatait a működése által érintett személyekkel, csoportokkal, szervezetekkel?*

- ☞ **Vállalat küldetése: Kifejezi üzletének lényegét, körülhatárolja működési körét, megkülönbözteti magát más vállalatoktól.**

A küldetés megvalósítása során a vállalatnak számos tevékenységet kell végrehajtania, amelyek közül a 2 alapvető a létehez és működéséhez elengedhetetlen: a marketing és az innováció. Természetesen a vállalat működésében a döntő szerepe a termelésnek (illetve a szolgáltatásnak) van.

- ☞ **Marketing: A vállalat fogyasztóorientáltságát fejezi ki, tartalmában pedig megvalósítja a vállalat piaci kapcsolatait fejlesztő és megvalósító funkciókat.**
- ☞ **Innováció: A fogyasztói igények új, a korábnál magasabb minőségű kielégítését jelenti.**
- ☐ Az innovációs tevékenység a vállalat piacorientáltságának következménye, ugyanis a piaci versenyfeltételek között működő vállalatnak folyamatos innovációra van szüksége, nehogy vevői elpártoljanak tőle, ha a versenytársai pl. jobb minőségű, olcsóbb stb. javakat kínálnak. Az innováció lehetővé teszi, hogy a vállalat a változó fogyasztói igények, valamint változó versenyfeltételek mellett is nyereséget tudjon realizálni.

A vállalati működés érintettjei

A vállalat küldetéséből és a vállalati működés érintettjeinek céljaiból származtatható a vállalat céljai, célrendszere, amely alapján meghatározza e célok eléréséhez szükséges tevékenységeket. E célrendszer szolgáltat alapot a különböző vállalati döntések meghozatalához is. A vállalati érintett-felfogás alapja az, hogy a vállalat működése során a társadalmi és gazdasági szféra számos más szereplőjével, csoportjával kerül kapcsolatba. E csoportok egyrészt befolyással vannak a vállalat működésére, eredményességére, másrészt a vállalat működése révén e csoportokat különböző előnyök, illetve hátrányok érhetik, így a döntések során a vállalati működés érintettjeit, azok céljait, funkcióit is figyelembe kell venni.

- ☞ **Vállalati működés érintettjei (stakeholders): Minden olyan személy, csoport, vagy szervezet, aki/amely befolyással lehet a szervezet működésére, és/vagy érdekelt annak következményeiben.**

A legáltalánosabb csoportosítás szerint az érintettek 2 fő nagy csoportra oszthatóak, belső, valamint külső érintettekre. 1-1 személy, cso-

port, vagy intézmény egyidejűleg több szerepet is betölthet, vagyis a csoportok élesen nem választhatók szét.

Belső érintettek

- ☞ **Mindazon személyek, csoportok, szervezetek alkotják, akik/amelyek hozzátartoznak a vállalathoz, abban különböző szerepeket tölthetnek be, eltérő célokkal és érdekekkel rendelkeznek.**
- *Tulajdonosok:* Céljuk a vállalatba befektetett tőkéjük növekedése, ezért érdekük, hogy a vállalati nyereség minél nagyobb hányadát osztalékként realizálják.
- *Menedzserek:* A vállalatok működtetéséért felelősek, céljuk a sokoldalú eredményes működés megvalósítása, a tulajdonosok elégedettségének kivívása, érdekük, hogy a vállalati nyereség minél nagyobb hányadát a vállalati működésbe visszaforgassák, valamint mielőbb tulajdonosokká kívánnak válni.
- *Alkalmazottak:* Céljuk a személyes jövedelmük maximalizálása, a munkafeltételek javítása, illetve a lehető legkevesebb munkával kívánják elérni a lehető legnagyobb javadalmazást. Az alkalmazottak számára fontos tényező a munkahelyi biztonság. (A szó szoros értelmében is, valamint határozatlan idejű munkaszerződés kivívása révén is.)
- ☐ 1-1 szerep, főleg kisebb vállalkozások esetén egybeesik, pl. egyéni vállalkozó esetén gyakran mindhárom funkció.. A vállalati méret növekedésével e szerepek egyre inkább differenciálódnak, szétválásuk szükségszerű.

Külső érintettek

- ☞ **Mindazon személyek, csoportok, szervezetek alkotják, akik nem tartoznak hozzá a vállalathoz, de befolyásolják annak működését, valamint valamilyen módon érintettek (érdekeltek) annak eredményességében is.**

Szűkebb (közvetlen) környezet

- *Fogyasztó/vevő:* Értékítéletük/elégedettségük alapvetően befolyásolja a vállalat hosszú távú profitkilátásait
- *Szállító:* A vállalat erőforrás-ellátottságát biztosítják, ami a működés igen sarkalatos pontja. A méltányos, kooperációra építő üzleti kapcsolat biztosíthatja a vállalat számára az erőforrás-ellátás ma-

gas színvonalát és stabilitását, a szállító számára pedig a tisztas profitot. Ide értendők a vállalat hitelezői is, hiszen ők is erőforrást biztosítanak a működés számára.

- **Versenytárs:** Részben azonos működési körrel rendelkeznek, így ugyanannak a fogyasztói csoportnak az igényeit akarják kielégíteni. Kölcsönös kapcsolatban állnak egymással: osztoznak a fizetőképes keresleten, valamint folyamatos fejlesztésre (innovációra) kényszerítik egymást.
- **Stratégiai partner:** Azok a vállalatok, intézmények alkotják, amelyeknek küldetése "átfed" a szóban forgó vállalatéval, illetve azzal összekapcsolódó, részben azonos célokkal, tevékenységekkel rendelkeznek. Ez megnyilvánulhat pl. egy közös fejlesztésben vagy marketingakcióban való részvétel (horizontális kapcsolat), illetve olyan hosszú távú szállítói/vevői kapcsolatrendszer (vertikális integráció) kialakításában, amelyben a piaci elemek mellett erős és jól definiálható szervezeti jellegű kapcsolat pl. közös logisztikai bázisba való befektetés) is megjelenik. Stratégiai partnerként elvben bármelyik külső érintett megjelenhet, leggyakrabban, és legfontosabb a vállalatok közötti stratégiai szövetség, de gyakran fontosak az állam-vállalat partnerség esetei is.

Tágabb (közvetett) környezet

- **Állami intézmények:** Szerepük a vállalatok életében az egyes országok társadalmi-gazdasági rendszerének függvényében változhat. Általában minden modern társadalomban a gazdaság működésének szabályozásában a piac és az állam egyaránt részt vesz. Fontos hangsúlyozni, hogy az érintettek körében nem az absztrakt "állam" szerepel, hanem azok az intézmények, amelyek az államot a vállalatokkal való kapcsolatában képviselik. A különböző állami intézmények eltérő módon hatnak a vállalatokra, ami az ellentétes, illetve kötelezően figyelembe veendő utasítások, impulzusok miatt sokszor konfliktusokkal terhelt.
- **Helyi és önkéntes állampolgári közösségek:** Ide értendők a helyi közigazgatás intézményei és valamennyi lehetséges nem állami, társadalmi csoportosulást értjük: pl. környezetvédő mozgalmak, fogyasztói érdekvédelmi szervezetek, vallási közösségek, illetve a tulajdonképpeni "civil szféra". A helyi társadalom érthetően nagy jelentőségű a vállalat számára, hiszen annak közvetlen környezetét jelenti. A helyi lakossággal a vállalat kapcsolatban áll, mint-hogy a vállalat nemcsak piaci szereplő, hanem társadalmi tényező, a helyi élet egyik fontos szervezője is. A helyi közigazgatás

un. kettős szerepben jelenik meg: gyakran szabályozó intézkedéseket is hoz, és az informális befolyásolás (lobbizás, összefonódások) hatása sem elhanyagolható. Ugyanakkor fontos a kölcsönhatás is: a vállalat hozzájárulhat helyi szociális-kulturális problémák megoldásához is. Az érintettek e csoportjainak kapcsolata a vállalat működésével a fejlett országokban napjainkban növekvő tendenciájú.

- *Természeti környezettel való kapcsolat:* E terület a közelmúltig meglehetősen egyoldalú volt: a vállalatok kihasználták a természeti erőforrásokat. Az elmúlt két-három évtized viszont lényeges változásokat hozott e téren. A természeti tényezők korlátozottságának fokozott felismerése gazdasági szempontból; az általános társadalmi felelősség erősödése a fejlett országokban pedig emberi és erkölcsi szempontból hívta fel a figyelmet arra, hogy a vállalatoknak nagyobb gondot kell fordítaniuk erre a kapcsolatra. Ma már egyre inkább követelménnyé vált a természeti környezet megőrző-regeneráló használata. A természeti környezetet a vállalatok felé részben bizonyos állami vagy helyi előírások, részben pedig a környezetvédelem civil szervezetei képviselik.

2.2.3 A vállalat célrendszere

A vállalatnak, mint szervezetnek a céljai a küldetéséből és a belső érintettek céljaiból, törekvéseiből alakulnak ki. A fejezet arra próbál választ adni, hogy milyen céljai vannak a belső érintetteknek, illetve ezekből hogyan alakulnak ki és milyen módon jellemezhetők a vállalati célok. A belső érintettek céljainak vizsgálatakor először az egyéni célok és a szervezeti (vállalati) célok kapcsolatának általános kérdéseit szükséges vizsgálni, majd a szervezetben betöltött szerepük alapján az egyes érintett csoportok céljaival célszerű foglalkozni.

Egyéni és szervezeti célok

Az emberek egyéni célokkal rendelkeznek, s azért kapcsolódnak a szervezetekhez, azért vesznek részt tevékenységében, mert úgy vélik, hogy ez elősegíti őket céljaik elérésében. Az egyéni célok kitűzésében, cselekedetek végrehajtásában jelentős szerepük van a motivációknak.

- ☞ **Motiváció: A szó a latin eredetű *movere* igéből ered, melynek jelentése mozogni, mozgatni. A motiváció gyűjtőfoga-**

lom, motívumokból épül fel és minden cselekvésre, viselkedésre késztető belső tényezőt magában foglal.³

Jellemzői:

- A szervezet tagjai akkor hajlandóak a szervezeti célok megvalósítása irányába mutató erőfeszítésekre, ha azzal egyben egyéni szükségleteiket is kielégítik.
- A belső állapot jellemzésére szolgálnak a motívumok, amelyek az emberek magatartásának mozgatórugói, belső indítékai.

Maslow motivációelmélete és modellje

A szükségletek szintek szerint, hierarchikusan rendeződnek.

2. ábra: Szükségletek piramisa (Maslow)⁴

Következtetések:

- A motiválás igen komplex dolog, nemcsak egy motiváló tényező hat ugyanabban az időpontban, vagy időszakban.

³ ESTEFÁNNÉ VARGA MAGDOLNA – DÁVID MÁRIA – HATVANI ANDREA – HÉJJA-NAGY KATALIN – TASKÓ TÜNDE: Pszichológia elméleti alapok, E-learning tananyag, <http://old.ektf.hu/hefoppalyazat/pszielmal/index.html>

⁴ Forrás: KOTLER, PHILIP: Marketingmenedzsment, Műszaki Könyvkiadó, Budapest, 1998., p.224.

- A szükségletek hierarchiája azt jelenti, hogy általában az alacsonyabb szintű igényeket előbb kell kielégíteni, mielőtt a magasabb szintűek motivátorként működnek. Pl. ha valakinek nincs ruhája és éheznek, akkor a legérdekesebb munka sem fogja úgy motiválni.
- Sokkal több módja van a magasabb szintű igények kielégítésének, mint az alacsonyabb szintűekének.
- Az ember számára fontos, hogy érezze, szükség van rá. Minden ember azt szeretné, ha egyénként kezelnék. Meg kell adni neki a felelősségvállalás lehetőségét.

 Példa: Motivációs szintek és hozzákapcsolt ösztönzők egy elképzelt munkavállalónál.

2. Munkavállalói szükségletek és ösztönzők (példa)⁵

⁵ Forrás: saját szerkesztés

Szükségletek és egyéni célok viszonya

Egy cselekedet ritkán vezethető vissza egyetlen szükségletre. Valószínű, hogy különböző intenzitással, de egyidejűleg több szükséglet is közrejátszik egy bizonyos cselekedet kiváltásában. Azonos szükséglet viszont nem feltétlenül ugyanazt a cselekvést váltja ki különböző emberekből. Az ember helyettesítő pótcélokat is kitűzhet, ha egy bizonyos szükségletének kielégítése valamilyen akadályba ütközik.

Az egyén által választott cél 4 fő tényezőtől függ:

1. Az egyén norma- és értékrendszere
2. Öröklött szellemi és fizikai képességek
3. Személyes tapasztalat és tanulékonyosság
4. Fizikai és társadalmi környezetben való mobilitás

Szervezeti célok és azok kapcsolata az egyéni célokkal

A szervezeteknek vannak saját céljaik, amelyek természetesen nem azonosak a szervezetet alkotó egyének céljaival, de nem is függetlenek tőlük. Nyilvánvalóan nincs olyan szervezet, amelyben annak tagja teljes mértékben ki tudja elégíteni egyéni szükségleteinek körét.

Szervezeti célok jellemzői:

- *Hierarchikusan strukturáltak:* Minél komplexebb a szervezet, annál inkább szükség van az ilyen célok hierarchikus besorolására – amelynek megteremtése a menedzsment feladata. Ez természetesen nem jelent teljes rendezettséget: a szervezeti célok besorolásának, kapcsolatainak empirikus vizsgálata gyakran igen bonyolult lehet.
- *Kölcsönös erősítés:* A szervezet és a szervezet tagjai segítik egymást céljaik elérésében, vagyis az egyéni célok elősegítik a szervezeti célok teljesítését, illetve fordítva. Ha nincs kölcsönös erősítés, az egyén és/vagy a szervezet kárt szenved.
- *Kompatibilitás:* Az egyéni célok összeegyeztethetőek a szervezet hatékony működésével.
- *Szuperordinált cél:* A szervezet valamennyi tagjának közös célja, melynek eléréséhez szükséges a tagok kooperációja; elég átfogó az alárendelt (szubordinált) célok felöleléséhez, illetve másképpen megfogalmazva: a szervezetek azért léteznek, mert képesek olyan dolgokat megvalósítani, amelyeket az emberek egyedül nem tudnának elérni.

A leghatékonyabb szervezetek azok, amelyekben egyrészt az összes tagot illetően párbeszéd és kompromisszum révén összeegyeztethetőek

az egyéni és szervezeti célok A szervezet akkor működhet hatékonyan, ha a célok különbözőségéből adódó konfliktusokat a vezetés nem elnyomni igyekszik, hanem megfelelő belső működési mechanizmusokkal mozgásteret biztosít számukra. Az egyéni és szervezeti célok összekapcsolása a vállalat vezetés egyik legbonyolultabb feladata.

A belső érintettek céljai és kapcsolatai

Az érintettek tárgyalásakor feltételeztük, hogy csoportjaik homogének, ám a valóságban egy csoporton belül is meglehetősen lényeges különbségek, valamint az egyes csoportok között is átfedések lehetnek.

1. *Tulajdonosok céljai:* Azért fektetik be tőkéjüket egy vállalatba, mert azt növelni szeretnék. Ennek feltétele, hogy a vállalat nyereséges legyen. A tulajdonosok csoportja további jól elkülöníthető részekre bontható:

A. **Természetes személyek:** Saját személyes vagyonukat fektetik be, viszonyuk a vállalkozáshoz a részesedésük arányától függ, aminek 2 szélső esete:

- *Egyetlen személy a tulajdonos:* Meghatározó szerepe van a vállalatban, kötelező erejű utasításokat adhat alkalmazottainak, illetve (ha van) a menedzsmentnek.
- *Tőzsdén jegyzett vállalat:* Ez esetben számos, viszonylag kis arányú részesedéssel bíró tulajdonos van, akiket sokszor név szerint nem is ismernek. Részvényeladással, -vásárlással a tulajdonosok személye viszonylag gyorsan változhat. A vállalat működésére 1 személynek szinte semmilyen közvetlen befolyása nincs.

B. **Intézményi befektetők:** Általában képviselőik útján vesznek részt a vállalatok irányításában, befolyásuk mértékét és módját a vállalat jogi státusa, illetve a tulajdonrész határozza meg. Számos fajtájuk lehet, amelyek főbb csoportjai:

- az állam és intézményei,
- bankok és befektetési alapok stb.
- más vállalatok,
- egészségbiztosítási; illetve nyugdíjalapok

- Természetesen egy vállalat tulajdonlásában a fent említett csoportok nem feltétlenül külön-külön vesznek részt, hanem a tulajdonosi viszonyok bonyolult rendszere jellemzi. A globalizált gazdaságokban sokszor előfordulnak kereszttulajdonlások, közös tulajdonok, leány- és anyavállalati kapcsolatok rendszere, így emiatt sokszor egyáltalán nem könnyű megállapítani, ki vagy kik a valódi tulajdonosok. A XX. század elejétől jellemzően, főleg a nagyobb vállalata-

tokat a menedzsment irányítja, így a tulajdonosok befolyása a vállalati célok teljesítése irányában csak közvetettnek tekinthető. Mivel a menedzsereknek személyükből és más funkciójukból fakadóan más céljaik is lehetnek, ezáltal nem biztos, hogy ezek egybeesnek a tulajdonosok céljaival. Fő kérdés: A menedzserek milyen mértékben képviselik a tulajdonosok érdekeit? A szakirodalom e kérdéskört képviseleti problémának nevezi.

- ☞ **Képviseleti probléma: Alapja az ún. információs aszimmetria, amely a tulajdonosok és a menedzserek között feszül. A tulajdonosok tökéjét a menedzser működteti, akinek pontosabb információi vannak a vállalat lehetőségeiről és a rendelkezésre álló erőforrásokról. A menedzserek ezt az információtöbbletet saját célra is hasznosíthatják. A tulajdonosoknak a törvényi előírások is segítik e probléma csökkentését (beszámolási, tájékoztatási kötelezettség), valamint a menedzserek javadalmazásának egy részét eredményfüggően részvényekben kapják, így téve őket is tulajdonosokká, illetve érdekelté a tulajdonosi célokban.**
- 2. **Menedzserek céljai:** A vállalat irányítói, – akiknek kapcsolata az adott céggel a legközvetlenebb az érintettek közül – döntéseivel közvetlenül befolyásolhatják a jelenbeli és jövőbeli működést. A vállalat növekedésével együtt a menedzserek hatalma, presztízse is együtt növekszik. A menedzser személyes ambíciói sokszor ellentétben állnak a tulajdonosok céljaival.
- 3. **Munkavállalók céljai:** Egyéni céljaik a legkevésbé kötődnek szorosán a szervezetéhez, közvetlen hatásuk nincs is azok megvalósulására. Főként személyes célok motiválják őket, amelyek viszont sokszínűek lehetnek, pl. értelmes munka, önmegvalósítás, jó csoportlétkör stb. Természetes érdekellentét jellemzi őket az előző 2 csoporttal. A munkavállalók a lehető legmagasabb jövedelmet (munkabért) szeretnék, ez a tényező viszont a vállalat számára költségnövekedést jelentene, ebben viszont sem a tulajdonosok, sem a menedzsment nem érdekelt.

Vállalatkormányzás (Corporate governance)

Az elmúlt évtizedekben egyre jelentősebb mértékben globalizálódó gazdaság, az intézményi befektetők előretörése, a gazdasági szereplők egyre erősebb **társadalmi felelősségvállalását** növelő szemléletek, az 1980-as években növekvő mértékű privatizációs folyamatok jelentősen befolyásolták a vállalatok irányításának kérdéskörét, így az 1990-es évektől kezdődően előtérbe került a vállalatkormányzás problémája.

- ☐ A XXI. század elején számos nagyvállalatnál bekövetkező visszaélés (pl. 2001 Enron-botrány, 2008 Lehmann Brothers stb.) még inkább ráirányították a figyelmet a problémakörre.
- 📖 **Felelős vállalatirányítás: A tulajdonosi értékek védelmére, az üzleti tisztességre és a transzparenciára épülő vállalatirányítás.**
- 📖 **A vállalatkezelés (Corporate governance) olyan társult vállalatvezetést jelent, amelyben a hatalom gyakorlását testületi formában, egyes személyeket és csoportokat illetően megosztottan, együttműködésükre alapozva alakítottak ki.**

Feladatai:

- Hosszú távon biztosítani a befektetői vagyon gyarapodását,
- tisztelni a társadalmi környezet igényeit és elvárásait,
- gazdasági és nem gazdasági célok összehangolása,
- versenyképes működés.

Az így meghatározott elvek alapján kibővült a vállalat alapvető célja, a vevői igények kielégítése mellé – ugyanolyan fajsúllyal – további elvek kapcsolódtak, így az a korábbihoz képest az ún. **piacgazdaság vezetői trichotómiájává** változott.

3. ábra: A piacgazdaság vezetői trichotómiája⁶

⁶ Forrás: ANGYAL ÁDÁM: Vállalati kormányzás, AULA Kiadó 2001., 24. o.

Az angolszász vállalatirányítási rendszer és jellemzői:

Az angolszász rendszerben a tulajdonosok egyetlen testületet választanak a cég vezetésére, az igazgatóságot (Board), amelynek legfontosabb szerepei:

- képviseli a tulajdonosi érdekeket,
- irányítja a társaságot,
- kiválasztja és ellenőrzi a menedzsmentet,
- célokat, stratégiákat, vállalatpolitikákat dolgoz ki,
- a pénzügyi teljesítményért felelősséget visel,
- képviseli a céget, illetve a társadalmi felelősséget,
- kiemelt esetekben (pl. felvásárlás) döntéseket hoz.

A Board jellemzői:

- 13-15 tagból áll, amelynek kb. 60%-a nem vállalati alkalmazott, hanem bennfentes (insider eredeti angolban) – bankoktól, biztosító társaságoktól érkező szakemberek,
- elnököt (Chairman) választanak,
- az igazgatóság munkáját bizottságokban (committee) végzik, akiknek általában javaslattételi joguk van (a Board ezeket általában elszokta fogadni).
- Legfontosabb bizottságok:
 - végrehajtó bizottság (Executive) az operatív irányításért felel, elnöke a vezérigazgató (President vagy Chief Executive Officer – CEO), aki leggyakrabban az igazgatóság vezetője is,
 - számvizsgáló bizottság (audit), a pénzügyi teljesítmény ellenőrzésére,
 - pénzügyi és költségvetési bizottság (finance & budgeting), a pénzügyi folyamatok ellenőrzésére,
 - javadalmazási bizottság (compensation & remuneration), a felső vezetési juttatások megállapítására.
- A bizottságok munkáját számos titkársága és szakértői stábja segíti.

A vállalat célrendszere

A vállalati célrendszer egyik legfőbb tulajdonsága, hogy számos dimenzió mentén vizsgálható, rendszerezhető. Az egyik leggyakoribb strukturálási elv a célok terjedelme szerinti felosztás, ami hierarchikus jellege miatt a 4. ábrán látható módon ábrázolható:

4. ábra: A vállalat célhierarchiája a célok terjedelme szerint⁷

Felépítés:

- A vállalati célhierarchia csúcsán 2 korábban már tárgyalt cél, az alapvető cél és az ebből levezetett küldetés áll.
- A küldetés megfogalmazása alapján a vállalat kidolgozza tartós, távlati céljait, amelynek sikeres megvalósítása feltétele a küldetés teljesülésének. Ezek lehetnek pl.:
- nyereségesség
- üzleti hírnév javítása
- növekvő piaci részesedés elérése stb.
- A következő szinten a közvetlen irányítási célok találhatóak, amelyek tartalma még konkrétabb, pl. egy termék piaci bevezetésével, informatikai rendszer átalakításával kapcsolatos célok stb.
- A célhierarchia legalján az operatív működési célok helyezkednek el, amelyek a legkonkrétabbak, pl. egy bizonyos anyag beszerzése, egy termék legyártása, bérkifizetés, értékesítés

Jellemzők:

- A magasabb rendű célok teljesítésének feltétele az, hogy az alacsonyabb rendű célok teljesüljenek

⁷ Forrás: CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008., 52.o.

- 1-1 cél a célhierarchián belül vertikálisan vándorolhat, attól függően, hogy ezt a vállalat vezetése milyen mértékben preferálja

A célrendszer strukturálható más dimenziók mentén is:

- *funkcionális célok*: a vállalati tevékenység különböző területein fogalmazódnak meg, pl. marketing, kutatási-fejlesztési célok, beszerzési, pénzügyi, termelési, értékesítési, logisztikai stb. célok
 - *belső érintettek céljai*: tulajdonosi, menedzsment, munkavállalói célok
 - *külső érintettek céljai*: állami, önkormányzati, környezetvédelmi, szállítói, vevői, stratégiai partnerek céljai stb.
- ☐ Az egyes dimenziókban a különböző célok egymáshoz való viszonya lehet hierarchikus (ld. előző ábra), más esetben lehetnek melírendelt viszonyban is (pl. funkcionális célok)

2.2.4 Vállalkozások működésének jogi formái

A vállalat az üzleti vállalkozás szervezeti kereteként definiálható, ahol az adott társadalom jogrendszere bizonyos jogilag körülhatárolt struktúrákat határoz meg, amelyben tevékenységeit végezheti. A különféle társasági formák rendkívül nagy formagazdagságot mutatnak a világban, ám ennek alapjai a fejlett országokban, így Magyarországon is az angol-szász logika mentén alakultak ki. Az országok eltérő kultúrája, jogrendszere, hagyományai, gazdaságpolitikai prioritásai meghatározó módon befolyásolják azt, hogy egy adott országban e jogi struktúráknak milyen az egymáshoz való viszonya. A következőkben a Magyarországon leggyakoribb jogi formációkat tárgyaljuk.

Egyéni vállalkozás és társaság

A vállalkozások jogi formájuk alapján 2 fő csoportba sorolhatóak:

A. *Egyéni vállalkozás:*

- ☞ **Természetes személy üzletszerű, saját nevében és kockázatára folytatott gazdasági tevékenysége.**
- Egyedül fekteti be a vállalkozás működtetéséhez szükséges tőkét,
- saját maga hozza meg a működésre vonatkozó döntéseket,
- a tulajdonos személyesen felel minden üzleti kötelezettségéért (teljes magánvagyonával is) → *korlátlan a felelőssége,*

- más partnert nem vonhat be tulajdonos társként → *osztatlan a vállalkozás tulajdonjoga*,
- egyedül felel az adósságért, viseli a veszteséget, vállalja a kockázatot, gondoskodik az irányításról.

B. *Társaság:*

☞ **Olyan üzletszerű gazdasági tevékenység folytatására létrejött, személyegyesítő vagy tőkeegyesülésre épülő szervezet. ahol a partnerek osztoznak az eredményen és a vezetés felelősségén.**

- Önálló cégnévvel rendelkezik, ez alapján jogokat szereshet, kötelezettséget vállalhat, tulajdont szereshet, szerződést köthet, pert indíthat és perelhet,
- a résztvevők sajátos érdekközösségét fejezi ki,
- a tulajdonos (ok) személyi vagyonától elkülönült önálló szervezeti és ügyviteli mechanizmusokat hoz létre,
- kötelező erejű szerződések keretében közös gazdasági vállalkozásra illetve koordinációra irányul,
- 2 fő típusra bonthatók az alapján, hogy a társaság vagyona elkülöníthető vagy nem a tulajdonosok magánvagyonától:

☞ **A társaságban legalább 1 tagnak korlátlan a felelőssége a vállalkozással szemben, vagyis a társaság kötelezettségeiért teljes magánvagyonával is felel.**

- A társasági és magánvagyon egymástól nem független,
- személyegyesítő társasági formák,
- típusai a *közkereseti társaság* és a *betéti társaság*,
- a tagok vagyoni hozzájárulásának mértéke kötetlen.

☞ **A társaság jogi értelemben teljesen elkülönült tagjaitól, önálló vagyonnal és jogképességgel rendelkezik, így a tulajdonosok felelőssége korlátolt.**

- A társasági és magánvagyon egymástól teljesen független,
- tőkeegyesítő társasági formák,
- típusai a *korlátolt felelősségű társaság* és a *részvénytársaság*,
- a tagok vagyoni hozzájárulását a törvény előírja (kft esetén a törzstőke min. 3 mFt, zártkörűen működő részvénytársaság esetén 5 mFt, nyilvánosan működő részvénytársaság esetén 20 mFt)

5. ábra: Vállalkozások csoportosítása jogi formák szerint⁸

2.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

2.3.1 Összefoglalás

A modern vállalat kialakulásában számos tényező mellett leginkább társadalmi, gazdasági és technológiai változások játszottak főszerepet. A vállalat, mint jogilag körülhatárolt gazdasági struktúra célja kettős: fogyasztói igények kielégítésére jön létre, nyereség elérése céljából. Napjainkban e célok kiegészülnek a vállalatok társadalmi felelősségvállalásának a koncepciójával is, amely során a vállalat a társadalom tágabb érdekeit kívánja összehangolni saját működésével. Fő jellemzői: az önál-

⁸ Forrás: saját szerkesztés CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, 2008. alapján

lóság, profitérdekeltség, kockázatvállalás és valóságos piacon való megmérettetés.

A vállalkozás működésében szerepet játszó aktorokat belső és külső érintettekre tagolhatjuk. A belső érintettek halmazait a tulajdonosok, menedzserek és munkavállalók alkotják, kapcsolataikat érdekellentét, illetve érdekazonosság egyaránt jellemzi. A külső érintettek egyik részét a közvetlen piaci környezet (vevők, versenytársak, stratégiai partnerek, szállítók) alkotja, míg a tágabb környezet magában foglalja az államot és intézményrendszerét, a helyi és önkéntes állampolgári közösségeket, valamint a társadalmi környezet elemeit.

A belső érintettek egyéni céljaiból, valamint a külső érintettekkel való kapcsolatok kölcsönhatásaként alakul ki az a bonyolult vállalati célrendszer, amely többféle dimenzióban vizsgálható. A vállalat célrendszere terjedelme szerint hierarchikus felépítésű, csúcán a vállalat alapvető célja határozza meg lételemének alapját. Ez alatt helyezkedik el a küldetés, amely azt fogalmazza meg, hogy a vállalat milyen úton, milyen tevékenységek végrehajtásán keresztül, milyen működési elvekre építve éri el alapvető célját. A következő szinten azok a tartós, távlati célok állnak, amelynek megvalósulásában már a belső érintettek is közvetlenül érdekeltek. A távlati célok középtávon megvalósítandó közvetlen, irányítási célokra bonthatók, majd a legalsó szinten a rövidtávú, operatív célok helyezkednek el.

A társas vállalkozások tulajdonlás szerint nem jogi személyiségű (közkereseti társaság, betéti társaság), illetve jogi személyiségű (korlátolt felelősségű társaság és részvénytársaság) társasági formációkat ölthetnek.

2.3.2 Önellenző kérdések

- ? Mit értünk azalatt, hogy a modern vállalat meghatározottsága hármasság jellegű?
- ? Milyen tényezők, és hogyan alakították ki a modern ipari vállalatok létrejöttét?
- ? Milyen jelenbeli és jövőbeli trendekkel jellemezhetőek az üzleti vállalatok?
- ? Ismertesse az üzleti vállalkozás és vállalat fogalmát, valamint határozza meg utóbbi fő jellemzőit!
- ? Mit fejez ki a vállalat küldetése, illetve megvalósításához mely tényezők elengedhetetlenek?
- ? Ismertesse a belső és külső érintettek fogalmát, csoportjait, céljait, és kapcsolataikat egymással, valamint a vállalattal!

- ? Mit értünk vállalatkormányzás alatt, melyek a fő feladatai?
- ? Ismertesse az angolszász vállalatirányítás modelljét!
- ? Rajzolja le és jellemezze a vállalat célhierarchiáját annak terjedelme szerint!
- ? Különböztesse meg a jogi személyiségű társaságot a nem jogi személyiségűtől!

2.3.3 Gyakorló tesztek

- 1 A fogyasztói igény keresletként való megjelenésének 2 feltétele van: hajlandóság valamilyen termék/szolgáltatás megvásárlására és fizetőképesség IGAZ
- 2 Az angolszász rendszerben a tulajdonosok egyetlen testületet választanak a cég vezetésére, a végrehajtó bizottságot (Executive). HAMIS
- 3 AZ egyéni vállalkozó más partnert is bevonhat tulajdonos társaként vállalkozásába. HAMIS
- 4 A vállalatkormányzás azt jelenti, hogy az adott ország kormánya irányítja a vállalatot. HAMIS
- 5 Jogi személyiséggel nem rendelkező társaság esetén a magánvagyon és a társasági vagyon egymástól független. HAMIS
- 6 A jogi személyiséggel rendelkező társaságok tőkeegyesítő társaságok. IGAZ
- 7 Az intézményi befektetők általában képviselőik útján vesznek részt a vállalatok irányításában, befolyásuk mértékét és módját a vállalat jogi státusa, illetve a tulajdonrész határozza meg. IGAZ

3. A VÁLLALATOK VEZETÉSE ÉS SZERVEZETE

3.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A modern vállalatok kialakulásával egy időben merült fel e struktúrákban az emberi munka szervezésének, vezetésének, irányításának a kérdésköre, amely hozzávetőlegesen mintegy 100 éve került a tudományos vizsgálódások látókörébe.

A lecke legfontosabb célja, hogy a hallgatókat megismertesse a modern vállalatirányítás, valamint a struktúratervezés és –működtetés legfontosabb, alapvető elemeivel és tevékenységeivel. E célok megvalósulása érdekében a hallgatók tudjanak különbséget tenni a menedzsment, illetve a leadership nézőpontok között. Legyenek tájékozottak a különböző vezetési szintekhez tartozó menedzserek fő feladataiban, és ezeket tudják összekapcsolni az elvárt vezetői képességekkel. Ismerjék a Fayol által megkülönböztetett vezetési funkciók típusait és azok tartalmát. A hallgatók tudják értelmezni a Mintzberg által megfogalmazott vezetői szerepeket, valamint Kotter nézőpontját a szervezeti eredményességre és hatékonyságra összpontosító menedzser-leader modellben.

A hallgatók ismerjék meg a szervezeti struktúra kialakításának legfontosabb befolyásoló tényezőit, azok jellemzőit, előnyeit, hátrányait. A hallgatók legyenek tájékozottak a szervezetek strukturális jellemzőiben, ismerjék az ezzel kapcsolatos fogalmakat, valamint tudják meghatározni a:

- munkamegosztás,
- hatáskör megosztás,
- koordináció alapvető típusait.

A hallgatók tudják jellemezni a lineáris, a funkcionális, a divizionális és mátrix szervezeti struktúrák kialakításának feltételeit, strukturális jellemzőit, azok döntési mechanizmusait, az egymáshoz viszonyított előnyeit-hátrányait, valamint legyenek képesek lerajzolni és az egyes konfigurációkat is.

3.2 TANANYAG

A lecke első részében kifejtésre kerül a vezetői tevékenység kettős-ségét meghatározó menedzseri és leaderi szerepkörök. A vezetői tevékenység egyik leggyakrabban alkalmazott dimenzionálási módját a vezetési szintek szerinti osztályozás jelenti. Ennek során áttekintjük a felső-, közép-, és alsószintű vezetés feladatait, valamint a hozzájuk kapcsolható képességek körét. A vállalatvezetéssel kapcsolatos folyamatok tárgyalását Fayol csoportosítása alapján végezzük: tervezés, szervezés, közvet-

len irányítás, koordináció és ellenőrzés. A vezetői munka funkcionális oldala mellett – napjainkban – egyre jelentősebb szerepet tulajdonítanak a kapcsolati kontextusnak is, így ennek tárgyalását Mintzberg vezetői szerepelvárásai (személyközi-, információs-, és döntési szerepek) alapján vizsgáljuk. Kotter menedzser-leader modellje azért számít érdekesnek, mert kísérletet tesz a vezetési munka menedzseri-, leaderi aspektusának és a vezetési folyamat funkcióinak integrálására.

A vállalat szervezeti struktúrájának kialakítása a szervezettervezés problémaköréhez tartozik. Ennek kapcsán először a struktúrakialakítás legfontosabb tényezőit elemezzük (centralizáció foka, térbeli-időbeli orientáció, feladat- vs. emberközpontúság, struktúraváltoztatás). A szervezetek strukturális jellemzőinek definiálása (munkamegosztás, hatáskörmegosztás, koordináció) után lehetségessé válik a legfontosabb vállalati szervezeti struktúrák (lineáris, funkcionális, divizionális, mátrix) jellemzése, konfigurálása.

6. ábra: A vállalatok vezetése és szervezete

3.2.1 A vezetés fogalma

A vezetés olyan tevékenység, amely sokszor észrevétlenül van jelen az emberi munka, a mindennapok gazdasági, társadalmi folyamataiban. Azonban évezredek, évszázadokon át az emberi munka és a termelő-

tevékenység irányításának, szervezésének kérdéskörei nem különültek el az adott tevékenység szakmai ismeretanyagától. A vezetés figyelme elsősorban az állam, az egyház, a hadsereg, illetve az uralkodás és a kormányzás általános problémáira irányult. Az emberi munka szervezésének, irányításának vezetési kérdései pedig csak a legutóbbi évszázadban kerültek a tudományos vizsgálódások látókörébe.

A vezetést a szakirodalomban sokan és sokféleképp definiálják, tartalmának meghatározását különbözőképpen értelmezik még a témában elismert szakemberek, kutatók is. Angyal Ádám (1999) szerint a vezetés fogalmát többféle közelítésben lehet értelmezni:

- A vezetés olyan tevékenység, amelynek során meghatározzák a *célokát*, valamint azok eléréséhez szükséges *utakat* és *módszereket*,
 - a vezetés lényege az *emberek befolyásolása*, azaz rá kell őket venni, hogy abba az irányba menjenek, amelyet a vezetés fontosnak tart,
 - a vezetést fel lehet fogni *változtatási tevékenységnek*, amelynek során a vállalkozásban kedvező irányú változásokat segítünk létrehozni,
 - a vezetést, mint munkát fel lehet fogni a *hatalom gyakorlásának* is, amelyben a vezető és a beosztottak viszonyát tekintik meghatározónak,
 - a vezetés tekinthető az üzleti életben a *sikergyártás tudományának* is.
- ☐ A vezetés kifejezésnek több nyelvben kettős értelmezése van.

7. ábra: A vezetés értelmezése⁹

Forrás: Roóz (2006., 18.p.)

1. *Ha a szervezetet egy matematikailag modellezhető rendszernek tekintjük, akkor ennek irányítását a menedzsment kifejezéssel illelhetjük.*

A menedzsment, mint vezetői tevékenység célja az, hogy az általa irányított szervezet (vállalat) kitűzött célját eredményesen és hatékonyan érje el a rendelkezésére álló erőforrások megfelelő tervezésével, szervezésével, irányításával és vezetésével. (a to manage ige eredeti jelentése sikerre vinni valamit)

⁹ Forrás: ROÓZ JÓZSEF: A menedzsment alapjai, Perfekt Kiadó, Budapest, 2006., 18.o.

8. ábra: : A vezetői tevékenység¹⁰

- Az **eredményesség** (külső tényező) a létrehozott végeredmény (pl. egy új termék) megfelelőségét jelenti. Ha a vállalatnak sikerül kifejleszteni egy olyan terméket, amely megfelel a szabványoknak és a vezetői elvárásoknak is, akkor a vállalat eredményesen dolgozott.
 - A **hatékonyság** (belső jellemző) az eredményt előállító folyamat hatásfokát jellemzi. Vagyis, ha a vállalat takarékosan bánt a termék kifejlesztésére szánt erőforrásokkal, akkor az eredményességen felül még hatékonyan is dolgozott.
2. *Ha a vezetést az egyén, illetve csoport tevékenységeinek befolyásolására szolgáló folyamatnak tekintjük, akkor a leadership kifejezéssel illelhetjük.*

A leadership olyan vezetői munka, amelynek célja mások – beosztottak – munkájának az eredményessé tétele. E nézőpont szerint a vezetés középpontjában az ember áll.

„A vezetés a menedzsment része, nem pedig egésze. A vezetés annak a képessége, hogy rávegyünk másokat meghatározott célok felé való lelkes törekvésre. Ez az emberi tényező,

¹⁰ Forrás: NEMES FERENC: Vezetési ismeretek és módszerek, Budapest, 2003., 10. o.

amely összetartja és a célok felé haladásra ösztönzi a csoportot.” (Davis, 1967)

3.2.2 A vezetési tevékenység és a vezetés funkciói

A vezetést, illetve a vezetők tevékenységét számos dimenzió mentén írhatjuk le. A legelterjedtebb osztályozás szerint e tevékenységeket aszerint vizsgálja, hogy milyen funkciókat kell betölteni a vezetőknek egy adott szervezetben, illetve ehhez kapcsolódóan milyen ismeretekkel/készségekkel kell rendelkeznie. A fent említett tényezők szoros kapcsolatban állnak azzal, hogy „kik a vezetők és hol helyezkednek el a szervezeti hierarchiában”.

Vezetési szintek a szervezetben

A vezetésen belül hasonlóképp létrejön a munkamegosztás, mint a gazdálkodási folyamat bármely területén. A vezetés szakosodása különösen a nagyobb szervezeteknél figyelhető meg, ahol különböző szervezeti szintek, egységek, osztályok, csoportok alakulnak ki. A hagyományos értelmezés szerint a szervezetekben 3 különböző vezetési szintet (felső, közép, és alsó) különböztetünk meg, illetve a hierarchiát az ún. vezetői piramison ábrázolhatjuk.

9. ábra: Vezetési szintek¹¹

¹¹ Forrás: KINICKI, A. – WILLIAMS, B.: Management A Practical Introduction 5th Edition, Published by McGraw-Hill/Irwin 2011., 17.o.

A felsőszintű vezetés feladatai:

- A szervezet általános céljainak, stratégiájának, politikájának, módszereinek és irányelveinek a meghatározása,
- a szervezet képviselője annak környezetével,
- a szervezeti struktúra létrehozása, működtetése és átalakítása,
- a stratégiai döntés előkészítés, döntés és értékelés tevékenységei,
- a stratégiák megvalósításához szükséges erőforrások biztosítása.

A középszintű vezetés feladatai:

- A felsőszintű vezetés által meghatározott célok teljesüléséért felelősek, kidolgozzák a stratégia megvalósításához szükséges módszereket, eljárásokat,
- irányítják a rájuk bízott szervezeti egység munkáját, illetve hatékonyan ellátják a rájuk bízott feladatkört,
- összehangolják az alsóbb szintű vezetők munkáját.

Az alsószintű vezetés feladatai:

- a középtávú tervek operacionalizálásával foglalkoznak, a vevői igények megfelelő minőségű kielégítése érdekében hatékony döntések meghozataláért felelősek
- hatékony módszerekkel motiválják, illetve irányítják a beosztottjaikat (végrehajtók) munkáját

A vezetési piramis vertikális szintjei mellett beszélhetünk a vezetés horizontális csoportosításáról is, amely azt fejezi ki, hogy mire terjed ki a menedzser felelőssége. Ezt a felosztást *vezetési specializációnak* nevezzük, amelynek 2 fő fajtája:

- general manager:** a vezető felelőssége valamely vállalati részegység irányítására vonatkozik pl. vállalatcsoport, vállalat, leányvállalat, divízió, gyár, üzem, stb...
- functional manager:** a vezető felelőssége valamely vállalati funkció (tevékenységcsoport) irányítására vonatkozik pl. marketing, R&D, termelés, értékesítés, pénzügy, logisztika

Vezetői képességek

A vezetői készségek megléte vagy hiánya nagymértékben befolyásolhatja a teljesítményt. Ahhoz, hogy a vezető hatékony legyen, szükséges, hogy kellő jártasságot mutasson a különféle képességek területén. A

szükséges képességek kombinációja az egyes vezetési szintektől függően változó, illetve más és más arányú. Az egyes vezetői szinteken gyakorolt alapvető vezetői képességeket *technikai* (szakmai), *humán*, *konceptuális* (stratégiai) képességekre szokás felosztani.

- **Technikai (szakmai ismeret) képesség:** Azt jelenti, hogy a vezető személy képes olyan meghatározott tudást, technikákat, valamint eljárásokat alkalmazni, amelyek a különböző munkafeladatok elvégzéséhez elengedhetetlenek lehetnek. E készség a vezetés munkáját tekintve nagyobb jelentőségű a szervezet alsóbb szintjein, ám ez nem jelenti azt, hogy a felsőbb szinteken bizonyos technikai ismeretre, jártasságra nincs szükség.
- **Humán képesség:** A helyes vezetői stílus megtalálása és alkalmazása a vezető egyik kardinális feladata. Az emberi erőforrás a szervezet egyik legfontosabb kulcstényezője, ezért rendkívül fontos, hogy a vezetők képesek legyenek hatékonyan együttműködni feletteseikkel, kollégáikkal, beosztottaikkal. Általános vélekedés szerint e készség szerepe bármely vezetési szinten azonos jelentőségű. A humán készség legfontosabb tényezői:
 - *empátia:* beleélő képesség mások helyzetébe,
 - *kommunikációs készség:* szóbeli-írásbeli üzenetek megértésének a képessége, tárgyalási képesség,
 - *motivációs készség:* annak a képessége, hogy a szervezet igényeit összhangba tudja hozni az egyes emberek (alkalmazottak, beosztottak) egyéni igényeivel,
 - *tolerancia és megértés:* mások és a másság elfogadása,
 - *oktatási-nevelési- fejlesztési készség:* mások tanításának, nevelésének a képessége.
- **Koncepcionális és stratégiai képesség:** A koncepcionalizálás a szervezet, mint egész működésének a megértését jelenti, vagyis olyan képességeket foglal magába, ami lehetővé teszi, hogy a vezető a feladatokat a saját komplexitásukban tudja szemlélni, megértse az események kiváltó okait, természetét, a szervezeten belüli, illetve a szervezet és környezete közötti kontextusokban. A stratégiai képesség a hosszú távú szemléletben való gondolkodás képességét jelenti. A legfontosabb készségek:
 - *célmeghatározó készség:* a stratégiában szereplő feladatok leghatékonyabb végrehajtási módjának a kiválasztási képességét jelenti,
 - *koordinációs, ütemezési, ellenőrzési készség:* képesség a különböző termelési tényezők hatékony kombinálására,

- *időgazdálkodási készség*: az idő hatékony felhasználásának a képessége,
- *felfogó készség*: a váratlan események felismerésének és hatékony kezelésének a képessége.

10. ábra: Vezetői képességek aránya¹²

A vezetés funkciói

A menedzser feladatainak ellátása során munkafolyamatokat hajt végre, – tevékenysége különböző munkaformákon keresztül valósul meg – amelyek komplexitásuknál fogva funkciókra, feladatcsoportokra oszthatók. Ezeket a munkaformákat vezetési funkcióknak nevezzük. A menedzsment funkciók felosztásáról többféle nézetet ismerünk, Henri Fayol (1841-1925) francia mérnök a vezetéselmélet egyik klasszikusa az alábbiakat különböztette meg a következő sorrendben:

1. Tervezés

Olyan tevékenység, amely a jövő befolyásolására irányul azáltal, hogy konkrét célokat határoz meg és ezek elérésére konkrét akcióterveket dolgoz ki.

A hatékony tervezési munka a következő döntésekből áll:

¹² Forrás: KATZ., R.L. (1974): Skills of an Effective Administrator., Harvard Business Review, 33(1), pp. 33–42

- Melyek az adott szervezet céljai?
- Mit kell tennie a szervezetnek a célok elérése érdekében?
- Ki a felelős a célok eléréséért, kinek a feladata az egyes lépések végrehajtása?
- Milyen ütemterv szerint és milyen módon történjen a rendelkezésre álló erőforrások szétosztása a feladatok végrehajtása érdekében?

A tervezés során az alábbi lépéseket szükséges végrehajtani:

- Célok kiválasztása és rögzítése (kívánatos állapot).
- A jelenlegi helyzet/állapot alapos felmérése, illetve leírása, amely alapján megadható a kívánatos és a tényleges állapotok közötti különbség, eltérés.
- Az eltérések elemzése, azok okainak feltárása.
- A célok elérését segítő, illetve hátráltató tényezők számbavétele.
- Tevékenységek (alternatívák) felállítása, amelyek megvalósításával végrehajtható a feladat, elérhető a kívánt cél.
- Alternatívák különböző szempontú értékelése, döntés.
- A kiválasztott alternatíva megvalósítása.

2. *Szervezés:*

 Olyan tevékenység, amely előre meghatározott célok megvalósítására irányul a szervezet személyi és tárgyi erőforrásainak összehangolása (optimalizálása) érdekében.

A szervezés 3 fő tevékenységcsoportot foglal magában:

- Szervezettervezés: a szervezeti struktúra kialakítása és átalakítása – elsősorban a felsővezetés feladata,
- folyamatszervezés: a szervezeti folyamatok összehangolása, strukturálása – elsősorban a középvezetés feladata,
- munkaszervezés: a munkavégzés rendjének a megteremtése, valamint az egyes munkakörök létrehozására irányuló feladatokat jelenti – elsősorban az alsószintű vezetés feladata.

3. *Közvetlen irányítás:*

 Olyan vezetői tevékenység, amely a szervezeti célok elérése érdekében a beosztottakra gyakorol befolyást az elkötelezettség erősítésével, valamint személyes példamutatás révén.

Ennek sikeres megvalósítása érdekében:

- A szükséges ismeretekkel és képességekkel rendelkező alkalmazottaknak a megfelelő munkafeladatokat kell biztosítani,
- tisztában kell lenni az alkalmazható motivációs eszközökkel és azok hatásaival,
- kétirányú kommunikáció segítségével közvetíteni kell a célkitűzéseket és elvárásokat, miközben érzékelni kell a felmerülő problémákat és igényeket,
- képesnek kell lenni a célokat megvalósító csoportokat létrehozni és vezetni.

4. *Koordinálás:*

 Olyan tevékenység, amely a különböző szervezeti egységek (funkciók) egymás mellé rendelését, összehangolását, azok „megfelelő viszonyba hozását” jelenti annak érdekében, hogy a szervezet a lehető leghatékonyabban tudjon működni.

 A szervezeti egységek differenciáltsága a változó környezeti tényezők és a belső feltételek hatására egyre erőteljesebb, így szükségszerűvé válik az egyes részeknek a szervezeti célok érdekében történő összefogása. Napjainkban a koordinációs tevékenység stratégiai jelentőségét az okozza, hogy a szervezeteknek egyre gyorsabban változó, heterogénebb külső feltételek kihívásainak kell megfelelniük sokszor multinacionális környezetben, egyre diverzifikáltabb tevékenységi körben.

5. *Ellenőrzés:*

 Olyan tevékenység, amely azt vizsgálja, hogy a vállalat tevékenysége megfelel-e a terveknek, utasításoknak, elveknek. Ennek során a vezetők folyamatosan összevetik a célokat a megvalósult eredményekkel, illetve eltérés esetén megteszik a szükséges lépéseket annak érdekében, hogy a megvalósulás biztosított legyen, vagy újrafogalmazzák a kitűzött célokat.

Az ellenőrző funkció az alábbi 4 fő elemből áll:

- Az egyes tevékenységekre, szervezeti egységekre előzetesen mérhető teljesítmény követelményeket (standardokat) állapítanak meg,
- az ellenőrzési folyamat során e standardokat mérik,
- a mért eredményeket összehasonlítják a standardokkal,

- a standardokban meghatározott és a tényleges jellemzők kritikus eltérése esetén beavatkoznak.

3.2.3 A vezetői modellek

A szakirodalomban fellelhető rendkívül sok modellből részletesebben az alábbi 2 tárgyalása történik. A Mintzberg-modell kiválasztásának önkényes oka elsősorban az, hogy a szerző ezzel is utaljon arra, hogy napjainkban, az információ- és tudástársadalom korában, a vezetőknek egyre inkább meghatározó jellemzője az, hogy a releváns információk birtokában a szervezetük (szervezeti egységük) idegközpontjaként funkcionálnak. A Kotter-modell alapkonceptiója az, hogy a vezetők – a szervezetek stabil, illetve változó korszakaiban egyaránt – a menedzser és leader szerepek valamilyen kombinációját alkalmazva tehetik sikeressé az általuk irányított szervezeti egységet.

Henry Mintzberg vezetői szerepei

E nézőpont szerint a vezetői munkának a funkcionális oldala (szakmai tevékenységek, feladatok) mellett kapcsolati aspektusa is van a különböző alá-, fölé-, és mellérendelt szervezeti egységekkel szemben. A különböző szervezeti tevékenységek során különböző szerepelvárások fogalmazódnak meg a vezetővel szemben, annak érdekében, hogy elég legyen döntési szerepeinek betöltésére.

3. Mintzberg vezetői modellje¹³

Kotter menedzser-leader modellje

A XXI. század egyre nagyobb méretű szervezeteiben az összhang megfelelő szintje nélkül nem érhető el a kívánt hatékonyság, illetve eredményesség. A szervezetek irányítóinak egyrészt biztosítani kell a szabályozott zökkenőmentes belső működés feltételeit, amit a modell névadója MENEDZSER szerepként definiál. Az állandóan változó külső környezet kihívásai (hazai és nemzetközi verseny, technológiai fejlődés stb.) folyamatos változtatásra kényszerítik a szervezeteket. Emiatt olyan irányítókra van szükség, akik e változásokat időben felismerik, valamint megfelelő szervezeti választ tudnak adni az eredményesség érdekében. Ezt a szerepkört Kotter LEADER szerepként határozza meg. Ilyen értelemben a szervezetek irányítóinak alapvetően 2 egymást kiegészítő szerepet (menedzser-leader) kell betölteniük a szervezet eredményes és hatékony működtetése érdekében.

¹³ Forrás: BAKACSI GYULA: Szervezeti magatartás és vezetés, AULA Kiadó Budapest, 2007., 216. o.

A szervezetben alapvetően 3 lényeges feladatkörrel kell megbirkózniuk, amelyet a vezetők menedzseri és leaderi szerepköreikben különbözőképpen értelmeznek és hajtanak végre.

1. *Célkitűzés – TERVEZÉS*

- a MENEDZSER különböző időtávú *terveket készít* az elérendő célok érdekében, amelyekhez hozzárendeli (allokálja) a szükséges erőforrásokat
- a szervezeti változást előmozdító LEADER ezzel szemben *jövőképet (vízió) alkot*, valamint ennek elérése érdekében változtatási stratégiákat hoz létre

2. *Feltételek biztosítása – SZERVEZÉS*

- a MENEDZSER szervezéssel és az emberi erőforrás menedzsment segítségével tervezi meg a tervek végrehajtásának feltételeit (*kialakítja a szervezet formális rendszerét*)
- a LEADER kommunikációs képessége segítségével *maga mellé állítja az embereket* azáltal, hogy megérteti és elfogadtatja a változás szükségességét. Ebben jelentős szerepe van személyes hitelességének is.

3. *Végrehajtás – IRÁNYÍTÁS*

- a MENEDZSER problémaközpontú gondolkodással és kontrollrendszerek segítségével „tereli” a beosztottakat a kívánt irányba, *beszámoltat, ellenőriz*
- a LEADER a *motiválásra helyezi a hangsúlyt*, szükségleteiken, érzelmeiken, képességeiken keresztül participatívan nyeri meg beosztottjait annak érdekében, hogy kövessék a jövőkép elérésében.

11. ábra: Kotter menedzser-leader modellje¹⁴

3.2.4 Szervezettervezés – szervezeti struktúrák kialakítása

A vezetési funkciók tárgyalása során említésre került a szervezés egyik fő tevékenységcsoportja a szervezettervezés. E tevékenység fő célja az, hogy a szervezet (vállalat) olyan – a környezeti és belső adottságaihoz a lehető legjobban alkalmazkodó, műszaki, gazdasági és társadalmi szempontból egyaránt – hatékony szervezeti struktúrát hozzon létre, amely egyrészt kellő stabilitással, másrészt a megfelelő rugalmassággal rendelkezik.

A szervezeti struktúra kialakítását számos tényező befolyásolhatja, amelyek közül a legfontosabbak:

A. *Centralizáció foka:*

- ☞ **Azt fejezi ki, hogy az irányítást, illetve az ellenőrzést a felsővezetés milyen mértékben delegálja az alsóbb vezetési szintekre.**

¹⁴ Forrás: PATAKI BÉLA: *Technológiamenedzsment oktatási segédlet*, BME ÜTI, Budapest 2013., 8. o.

- ☐ Erőteljes centralizáció esetén a topmenedzsmint felé tolódik el az irányítás és ellenőrzés.
- Nehezebb gazdasági körülmények között a szervezetek inkább centralizálnak, míg kedvező külső feltételek esetén decentralizálnak (hasonló helyzetet tapasztalhatunk a gazdaságpolitika terén: pl. gazdasági válsághelyzetben jellemző az erőteljesebb állami kontroll a gazdaságban, míg konjunktúra esetén a piaci mechanizmusok térnyerése figyelhető meg).
- A kisebb szervezeteknél centralizáltabb az irányítás, a szervezet méretének növekedésével a decentralizációs igények növekednek.
- Bizonyos szervezeti struktúrák esetén egyszerre vannak jelen centralizált szervezeti egységek (pl. divízionális szervezet központi egységei, míg a divíziók decentralizált keretek között működnek).

A centralizáció előnyei:

- A koordináció egyszerűbb, ha a döntéseket a szervezeti struktúra világosan azonosítható pontjain hozzák,
- a csúcsvetés átfogóbb szemléletmóddal rendelkezik
- lehetőség nyílik az egyes szervezeti egységek nagyobb támogatására, a szervezeti egységek közötti egyensúly biztosítására,
- jobban racionalizálhatóak az általános vezetési-irányítási költségek,
- a topmenedzserek kritikus helyzetben hatékonyabb döntéseket hoznak (tapasztaltabbak).

A decentralizáció mellett szóló tényezők:

- Tehermentesíti a felsővezetést, így csökkentheti a stresszt,
- a participáció növelheti az alsóbb szintű vezetők elégedettségét és elkötelezettségét,
- segíti a vezetői utánpótlás biztosítását, nagyobb szervezeti rugalmasságot, valamint hatékonyabb kontrollt, illetve teljesítményt eredményezhet.

B. A szervezet térbeli és időbeli orientációja

- A hatékonyságra törekvő szervezet elsősorban az erőforrásai ésszerű, takarékos felhasználására helyezi a hangsúlyt, amelynek egyik fő eszköze a költségcsökkentés. Ez gyakran azt eredményezi, hogy a vállalat egyre kevesebb összeget fordít pl. kutatás-fejlesztésre, továbbképzésre, oktatásra, (a rövidlátó vezetők szerint e tevékenységek nem hoznak bevételt, csak költséget generálnak) ezáltal egyrészt jövőbeli lehe-

tőségeiket korlátozzák, másrészt nem követik nyomon a külső környezet változásainak tendenciáit.

- Az eredményességre törekvő szervezet elsősorban a termékek, szolgáltatások piaci értékesítésének lehetőségeire helyezi a hangsúlyt, ennek érdekében sokszor értelmetlen kockázatot vállalnak, kevésbé foglalkoznak a belső működési folyamatok hatékonyságának javításával.

A kétféle szemléletmód megfelelő arányú ötvözését a vezetés számos módszerrel elősegítheti, például:

- a munkakörök rotációja révén (az emberek jobban átlátják a szervezeti tevékenységeket),
- az intenzív kommunikáció elősegítésével (jobban felméri, megértik a szervezet lehetőségei és erőforrásai közötti viszonyt),
- csoportmunka (projekt, team) preferálásával,
- innovatív szervezeti légkör kialakításával.

C. Feladat- illetve emberközpontúság preferálása a szervezetben:

- A feladatközpontú szervezetben a vezetők a munkát specializált tevékenységekre osztják, a követelményeket standardizálják (meghatározzák a minimálisan elvárt teljesítményt), dominánsabbak az egyéni értékelések, viszonylag mély (hierarchikus) struktúrát hoznak létre, a beavatkozásoknál sokszor a pozíció fontosabb a szakértelemnél, az ellenőrzésnek nagy szerepet tulajdonítanak.
- A humánorientáltabb szervezetekben a munkaköröket szélesebbre tervezik (munkakör-gazdagítás = érdekesebb, változatosabb munka), rugalmasabb a munkaidő, előnyben részesítik a csapatmunkát és a közös értékelést, elvárják a folyamatos önfejlesztést, tanulást, viszonylag laposabb a létrejövő szervezeti struktúra, fontosnak tartják az alkalmazottak elköteleződését a szervezet iránt, a szakértelem sokszor fontosabb a pozíciónál.

D. Szervezeti struktúra változtatása:

A szervezetek stabil környezeti feltételek között működnek a leghatékonyabban, ám napjainkban az egyre gyorsabb és intenzívebb környezeti hatások változtatásra ösztönzik a szervezeteket struktúrájuk tekintetében is. A szervezeteknek a túlélésük és növekedésük érdekében olyan változtatásokat kell véghezvinniük, amelyekkel megfelelő választ tudnak adni a környezeti kihívásokra. A szervezet végső célja lényegében az, hogy megfelelő egyensúlyt találjon a szervezeti változás és stabilitás között. Az

elmúlt évtizedekben egyre nőtt azon tényezők száma, amelyek a szervezeteket változtatásra ösztönözték, például:

- a vevő-eladó viszonylatban, számos iparágban előbbiek kerültek előnyösebb helyzetbe, a vállalatoknak kell a vevők „kegyeiért harcolni”, vagyis az erőviszonyok a fogyasztók oldalára billent, a piacok egyre inkább túlkínálattossá váltak,
- a vállalatok közötti verseny egyre intenzívebb, számos iparágban globalizált ellenfelek között folyik az ádáz „küzdelem” mennyiségben, árban, minőségben és választékban is,
- a változás állandósul, ezt elősegíti a technológia egyre gyorsuló fejlődése, a termékek és szolgáltatások életciklusa egyre rövidebb,
- a vállalati működésben a profitorientáltság mellett számos új (külső, illetve belső) motívum is megjelent, úgymint az alkalmazottak egyre növekvő elvárásai a vállalatokkal szemben, a környezetvédelem fontossága, a vállalatok társadalmi felelősségvállalása stb.

Szervezetek strukturális jellemzői

A szervezetek leírására szolgáló tényezőket nevezzük e módon, amelyek segítségével megismerhető az egyes szervezetek működési logikája.

Munkamegosztás

- ☞ **Munkamegosztás (specializáció) alatt egy nagyobb feladatkomplexum részfeladatokra való bontását és ezek egyes szervezeti egységekhez való telepítését értjük.**
- ☞ **Elsődleges munkamegosztás alatt a szervezet alaptevékenységéből fakadó feladatok valamilyen elv szerinti legátfogóbb felosztását, szervezeti alrendszerek kialakítását értjük.**
- ☞ **Az elsődleges munkamegosztáson belül lehetőség van az egyes alegységek más-más rendező elvek alapján történő tagolására is, ezt másodlagos munkamegosztásnak nevezük.**

A specializáció a szervezeti struktúrák kialakításának egyik legfontosabb rendező elve, általában funkcionális, tárgyi elvű, illetve regionális munkamegosztási szisztémát alakítanak ki.

- ☞ **Ha a szervezetben kizárólag az előbb említett elvek egyike szerint történik a munkamegosztás, egydimenziós szervezeti struktúráról beszélhetünk, illetve többdimenziósról, ha a korábban említett elvekből legalább kettőt az elsődleges munkamegosztás szintjén egyenrangúan (párhuzamosan) alkalmaznak.**
- ☞ **Funkcionális munkamegosztás: A szervezetben a struktúra kialakítása folyamán homogén szakmai tevékenységeket különítenek el egymástól és rendelik hozzá 1-1 szervezeti egységhez.**
- ☐ Pl. R&D – Research and Development, beszerzés, termelés, értékesítés, pénzügy
- ☞ **Tárgyi elvű munkamegosztás: A szervezeten belüli egységek kialakítása homogén input-, illetve outputcsoportok alapján történik.**
- ☐ Előbbire példa az egyes szervezeti egységek termékcsoportok szerinti kialakítása, utóbbira pl. a vevőcsoportonkénti szervezeti tagolás.
- ☞ **Regionális elvű munkamegosztás: Az egyes szervezeten belüli tevékenységeket homogén földrajzi, illetve értékesítési területek szerint különítik el, és ez alapján történik a feladatok tagolása.**
- ☐ Pl. Svédországi, Németországi, Franciaországi divíziók.

Hatáskörmegosztás

- ☞ **Hatáskörmegosztás: A hatáskörök szervezeten belüli megosztása a munkamegosztási elvek alapján tagolt szervezeti egységek vezetői kompetenciáinak kialakítását jelenti.**

E tevékenység során kiemelt jelentősége van annak, hogy a döntési és utasítási jogkörök megosztása milyen szisztéma alapján történik az egyes hierarchikus vezetői szintek között. A szervezet hatásköri rendszerre lehet centralizált és decentralizáltabb is.

A hatásköri rendszer kialakítása alapvetően kétféle lehet:

- A. *Egyvonalas szervezet esetén* az alárendelt szervezeti egységek kizárólag 1 felettes szervezeti egységtől kaphatnak utasítást (a függelmi és szakmai kapcsolatok nem különülnek el egymástól).

Előnyei:

- az alá- és fölérendeltség, a kompetencia és a felelősség egyértelmű,
- a kapcsolatok áttekinthetőek és egyszerűek,
- a hierarchia megvéd mások visszaéléseitől és beavatkozásaitól.

Hátrányai:

- a felettes egységeket (ill. vezetőiket) jelentősen igénybe veszi a koordinációs feladatok ellátása,
- nagy mélységi tagozódás esetén hosszú és körülményes utasítási és információs utak alakulnak ki,
- személyes függőség jön létre a felettesek és a beosztottak között.

- B. *Többvonalas szervezet esetén* az alárendelt szervezeti egységek több felettes szervezeti egységtől kaphatnak utasítást (a függelmi és szakmai kapcsolatok részben vagy egészben elkülönülnek egymástól)

Előnyei:

- a funkciók elosztása révén nagyfokú specializáltság jellemző,
- az utasítási és információs utak közvetlenek,
- újszerű megoldások felszínre hozó produktív konfliktusok alakulnak ki.

Hátrányai:

- problematikus az összvállalati koordinációs tevékenység során a kompetencia és a felelősség elhatárolása,
- a hibáért való felelősséget nehéz megállapítani,
- a szakmai alapon létrejövő konfliktusok személyeskedéssé válhatnak.

Koordináció

-
 Koordináció: A szervezeti tevékenységek, feladatok egymás mellé rendelését, összehangolását, „megfelelő viszonyba hozását” jelenti. A szervezeti egységek differenciálódása a folyton változó külső és belső feltételeknek megfelelő munkamegosztásból és hatáskörökből fakadó természetes követelmény, ezért az egyes részeknek a közös cél elérése érdekében össze kell fogni

A szervezeti koordinációs eszközöket 3 csoportba sorolhatjuk (Khandwalla 1975):

- A. *Technokratikus koordinációs eszközök*: ezek közé tartoznak a különböző szabályok, szabályzatok, tervek, programok, menetrendek, költségkeretek, pénzügyi tervek stb.
- B. *Strukturális koordinációs eszközök*: ezek közé tartoznak az állandó vagy ideiglenes jelleggel létrehozott szervezeti egységek, amelyek beépülnek az elsődleges struktúrába, javítva a koordináció hatékonyságán: ilyenek pl. a törzskar, projektszervezet, team, ad hoc és állandó bizottságok, stb...
- C. *Személyorientált koordinációs eszközök*: ezek az eszközök az egyének szervezettel való azonosulását hivatottak erősíteni, az erős szervezeti értékrend és szervezeti kultúra kiépítését és tudatosítását célozzák. Fő módszerei közé tartozik az egyéneket és csoportokat közvetlenül ösztönző, ráhangoló, esetenként kényszerítő megoldások, valamint a különböző pszichológiai és ideológiai ráhatás eszközei. A vezető kiválasztásnál a szakmai jártaságon, vezetői tapasztalaton túl fontos szempont a vezető személyisége.

3.2.5 Szervezeti struktúra típusok

Az alábbiakban csak a legáltalánosabb (alap) szervezeti struktúrák kerülnek tárgyalásra.

Lineáris (egyszerű) szervezet

Kialakításának feltételei:

- klasszikus családi, ill. kisvállalkozások ideális szervezeti formája
- viszonylag homogén tevékenység
- egyszerű, nem túl komplex, de változó környezet
- karizmatikus vezető

Munkamegosztás

- a munkamegosztás esetleges, egydimenziós (a vezetők és alkalmazottak feladatkörei változóak, alkalmazkodóak)
- nincs egyértelmű szabályozott specializáció

Hatáskörmegosztás

- erősen centralizált (mindenben a főnök dönt)

- egyvonalasság (szolgálati utak jellemzőek)

Koordináció

- személyes utasítások alapján történik
- alkalmoszerű megbeszélések, értekezletek
- nincsenek formalizált koordinációs eszközök

Konfiguráció

12. ábra: Lineáris szervezet konfigurációja¹⁵

Előnyei

- Egyszerű, könnyen áttekinthet szervezeti struktúra
- A felesleges tevékenységet folytató egységek kisselektálódnak
- Olcsó létrehozás és működtetés
- Gyors döntéshozatal
- Alá-fölérendeltségi viszonyok egyértelműek
- Könnyen bővíthető

Hátrányai

- Új, minőségileg más feladatok nehezen illeszthetők be a struktúrába
- A hiányzó specializáció növeli a felsővezető leterheltségét
- A szolgálati út miatt a horizontális koordináció nehézkes
- Több egységet érintő probléma nehezen, csak a legfelső vezető szintjén kezelhető

¹⁵ Forrás: NEMES FERENC: Vezetési ismeretek és módszerek, Szent István Egyetem 2003.,162. o.

- Rugalmatlan (új problémákra sokszor +6a régi módszerekkel válaszol)
- Külső kapcsolatok ápolása a legfelső vezető feladata

Funkcionális szervezet

Kialakításának feltételei:

- viszonylag stabil piaci, tudományos – technikai, technológiai környezet
- viszonylagosan könnyen áttekinthető termelési tevékenység, nem túl széles termékkála

Munkamegosztás

- A szervezeten belüli elsődleges munkamegosztás a szervezeti funkciók szerint történik,
- egydimenziós szervezet.

Hatáskörmegosztás

- Erőteljes szabályozottság érvényesül,
- döntési jogkörök centralizáltak,
- a függelmi és szakmai irányítás különválik, többvonalas szervezet jön létre.

Koordináció

- Jellemzően technokratikus eszközök segítségével történik,
- vertikális koordináció számára kiépített csatornák,
- horizontálisan teamek, projektek, bizottságok és törzskar segítségével koordinál.

Konfiguráció

13. ábra: Funkcionális szervezet konfigurációja¹⁶

Előnyei

- az erőteljes specializáció révén nő a termelékenység, csökkennek a termelési költségek
- az erőteljes szabályozottság révén csökkenthetők a koordinációs költségek

Hátrányai

- rugalmatlan szervezeti struktúra (új tevékenységek nehezen illeszthetők be)
- funkció egoizmus (szervezeti egységek erőteljes elkülönültsége és a gyenge horizontális kommunikáció miatt)
- információs kapcsolatok nehezen áttekinthetők
- felesleges mennyiségi és minőségi tartalékok keletkezhetnek

¹⁶ Forrás: NEMES FERENC: Vezetési ismeretek és módszerek, Szent István Egyetem 2003.,164. o.

- gyorsan változó környezethez időben lassan tud alkalmazkodni
- felsővezetői szinten is megjelenik az operativitás, stratégiára nem marad idő

Divízióális szervezet

- ☞ **Tárgyi vagy regionális elven képzett viszonylag autonóm felelősségi és elszámolási egységekkel működő egydimenziós, egyvonalas szervezet.**
- ☞ **Divízió: A vállalaton belül tárgyi, vagy regionális elv, azaz: általában termékek (termékcsoportok), vagy vevők (vevőcsoportok), vagy földrajzi értelemben vett piaci régiók szerint kialakított relatíve autonóm elszámolási / Accounting Entity és felelősségi / Responsibility Center) egység.**

Kialakításának feltételei:

- Széles termékkála, heterogén termékek,
- nagyvállalati méret,
- termékcsaládok (vevőcsoportok, régiók) kialakításának lehetőségei (alacsony kölcsönös függőségek),
- viszonylag dinamikus környezet (stratégiai válaszképesség).

Munkamegosztás

- Elsődleges munkamegosztás tárgyi vagy regionális elv szerint (egydimenziós szervezet).
- A divíziókon belüli munkamegosztás általában már funkcionális elv szerint történik (másodlagos munkamegosztás).
- Funkcionális irányító, ellenőrző és szolgáltató egységek a központban.

Hatáskörmegosztás

- Döntési jogkörök decentralizáltak a központ és a divíziók viszonylatában: a stratégia döntéseket a központ, az operatív döntéseket a divíziók vezetői hozzák meg.
- A divíziókon belüli hatáskörök általában centralizáltak.
- Egyvonalas szervezet, a divíziókon belül többvonalasság lehet.

Koordináció

- Az operatív, divíziók között horizontális koordináció nem jellemző, de az utasítás jellegű vertikális koordináció is minimális.
- Meghatározóak a technokratikus eszközök (pénzügyi- és controlling-rendszer).
- Különös jelentőségű a személyorientált koordináció.

Konfiguráció

14. ábra: Divízionális szervezet konfigurációja¹⁷

Vállalati központ feladatai

- A különböző vállalati tevékenységek pontos elhatárolása.
- Divíziók létrehozása és megszüntetése (a portfólió alakítása).
- Források elosztása.

¹⁷ Forrás: DOBÁK MIKLÓS – ANTAL ZSUZSANNA: Vezetés és szervezés Szervezeti formák kialakítása és működtetése, AULA Kiadó 2010., 217.o.

- A divíziók működésének megítéléséhez (teljesítményének értékeléséhez) hatékonysági kritériumok kidolgozása és azok ellenőrzése.
- Irányítási, koordinációs és ellenőrzési tevékenységek ellátása.
- Központi egységek létrehozása a felső vezetés munkájának támogatására, és a divíziók közötti szinergiák megragadása érdekében.

A divíziók feladata és hatásköre

- A divízióhoz tartozó termékek (vevők, illetve piaci régiók) vonatkozásában **stratégiai jellegű döntések előkészítése** (divízió stratégiája, üzleti és operatív terve).
- A központ által elfogadott stratégia (üzleti és operatív terv) realizálásához kapcsolódó operatív és adminisztratív döntések.
- A divízióvezetők hatásköreik gyakorlásához saját fejlesztési, beszerzési, termelésirányítási és értékesítési apparátussal (általában funkcionális szervezettel) rendelkeznek.

Előnyei

- A stratégiai és az operatív feladatok szétválaszthatók.
- A divíziók számára világos cél(ok) határozható(k) meg.
- Erőteljes piaci orientáció.
- Kevesebb az egész szervezeten végiggyűrűző probléma (rekeszelő hatás).
- Alacsony horizontális koordinációs költségek.
- Teljesítményre ösztönző felelősségi és érdekeltégi rendszer.
- A divíziók bőven kínálnak általános vállalatvezetési tapasztalattal rendelkező vezetőket.

Hátrányai

- A stratégiai és a taktikai-operatív feladatok nehezebb integrációja.
- Divízió egoizmus.
- A decentralizációval járó létszámnövekedés, párhuzamos funkciók léte.
- A túlzott decentralizációval a szinergiahatásból eredő előnyök elveszhetnek.
- Divíziósinten megisméltődnek a funkcionális szervezetek hátrányai.

Mátrixszervezet

Kialakításának feltételei

- Dinamikus (strukturális válaszképességet igénylő) és heterogén környezet.
- Komplex, nagy újdonságtartalmú feladatok a szervezetben.
- Az eltérő elven kialakított munkamegosztás egy időben megtehető.
- A szervezeti tagok fogékonyak e szervezeti formára (kommunikációs készség, konfliktuskezelés stb.)
- legjellemzőbb iparágak: „high-tech” iparágak, építőipari vállalatok, tanácsadó cégek, egyetemek, marketing ügynökségek, média vállalkozások, kutatás-fejlesztési intézetek, kórházak

Munkamegosztás

- Elsődlegesen két egyenrangú munkamegosztási elv (kétdimenziós a szervezet), leggyakrabban funkcionális elv az egyik, a másik tárgyi v. regionális
- Nem jellemző az erőteljes szabályozottság

Hatáskörmegosztás

- A dimenziók vezetői egyenrangú (azonos súlyú) kompetenciákkal rendelkeznek, közösen döntenek.
- Centralizált hatáskörök többvonalas irányítási elv mellett.
- Alacsony fokú formalizáltság.

Koordináció

- Jelentős szerepe van a személyorientált koordinációs mechanizmusoknak (vezető kiválasztás, kultúra, készségfejlesztés)
- A struktúrába épített horizontális és vertikális koordináció

Konfiguráció (termékorientált mátrix)

Mátrix szervezet konfigurációja

15. ábra: Márix szervezet konfigurációja¹⁸

3.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

3.3.1 Összefoglalás

A XX. század elején a modern nagyipar, a tömegtermelés kialakulása, a növekvő vállalati méretek egyre inkább igényelték a hatékonyabb vállalati struktúrák létrehozását, és a vezetői tevékenységek eredményesebbé tételét. Nem véletlen tehát, hogy a vállalatok irányításának, vezetésének kérdésköre mintegy 100 éve jelent meg tudományos alapokon. A folyamatosan gyorsuló társadalmi, gazdasági, technológiai átalakulások napjainkban is az érdeklődés homlokterében tartják e kérdéskört.

A vezetői tevékenység célja kettős irányultságú:

- Egyrészt célja a vállalat, mint szervezet (rendszer) eredményes és hatékony működtetése,
- másrészt a szervezet tagjai munkájának eredményessé tétele.

A vezetői munkát hierarchikus nézőpontból vizsgálva 3 vezetési szintet, alap-, közép-, és felsővezetést különböztettünk meg. Az egyes szinteken dolgozó vezetőknek az eredményes munkavégzésük érdekében különböző arányban, bizonyos kompetenciákra (technikai, humán, konceptuális), képességekre, készségekre van szükségük. A vezető munká-

¹⁸ Forrás: DOBÁK MIKLÓS – ANTAL ZSUZSANNA: Vezetés és szervezés Szervezeti formák kialakítása és működtetése, AULA Kiadó 2010., 232. o.

ját a munkafolyamatok (funkciók) alapján is csoportosítottuk. Fayol felosztása szerint ezek a tervezés, szervezés, közvetlen irányítás, a koordináció és az ellenőrzés. Napjaink vállalatainál az egyes működési területek interdependenciája egyre jelentősebb, így a vezetői munka kapcsolati aspektusa is előtérbe került. A vezetői tevékenység kettős irányultságának és funkcióinak összekapcsolását integrálja Kotter menedzser-leader modellje.

A szervezeti struktúrák típusain belül tárgyalásra került a lineáris struktúra, amely főként a kis családi vállalkozások jellemző formációja. Munkamegosztása esetleges, kevésbé specializált munkakörökkel, erősen centralizált, egyvonalas szervezet. Nincsenek formalizált koordinációs eszközök, általában személyes utasítások alapján működtetik.

A funkcionális szervezet egydimenziós, többvonalas struktúra, centralizált döntéshozatal, szabályozottság, valamint technokratikus koordináció jellemzi. A munkakörök erőteljesen specializáltak, erős az egységek közötti interdependencia.

A divízionális szervezet tipikus nagyvállalati struktúra, fejszervezetre és viszonylag független divíziókra osztható. A munkamegosztás leggyakrabban tárgyi vagy regionális elven történik, a divíziókon belül a funkcionális elv a domináns. A stratégiai döntéseket a központi egységek, az operatívakat a divíziók hozzák. Koordinációjában kiemelt jelentősége van a pénzügyi és kontrolling rendszereknek.

A mátrix szervezet dinamikus, innovatív környezetben előnyös, 2 dimenziós, alacsony szinten formalizált struktúra. Irányításában kiemelt szerepet kapnak a személyorientált eszközök, a menedzsmentben nagy szerepe van a konfliktuskezelési technikáknak.

3.3.2 Önellenző kérdések

- ? Különböztesse meg a menedzsment fogalmát a leadershiptől!
- ? Milyen vezetési szinteket különböztethetünk meg a szervezetekben, és azoknak milyen feladatai vannak?
- ? Ismertesse Fayol vezetési funkcióit és azok tartalmát!
- ? Ismertesse Mintzberg vezetői szerepeit!
- ? Sorolja fel és ismertesse a vállalati struktúrát leginkább befolyásoló tényezőket!
- ? Milyen tényezőkkel írhatóak le a szervezeti struktúrák? Ismertesse azokat!
- ? Rajzolja le a lineáris szervezet konfigurációját, ismertesse annak strukturális jellemzőit, jellemezze előnyeit, hátrányait!

- ? Rajzolja le a funkcionális szervezet konfigurációját, ismertesse annak strukturális jellemzőit, jellemezze előnyeit, hátrányait!
- ? Rajzolja le a divízionális szervezet konfigurációját, ismertesse annak strukturális jellemzőit, jellemezze előnyeit, hátrányait!
- ? Rajzolja le a mátrix szervezet konfigurációját, ismertesse annak strukturális jellemzőit, jellemezze előnyeit, hátrányait!

3.3.3 Gyakorló tesztek

- 1 General menedzsernek nevezzük azt a vezetőt, akinek felelőssége valamely vállalati részegység irányítására vonatkozik pl. vállalat-csoport, vállalat, leányvállalat, divízió, gyár, üzem, stb IGAZ
- 2 A strukturális koordinációs eszközök közé tartoznak pl. a különböző szabályok, szabályzatok, tervek, programok, menetrendek, költségkeretek, pénzügyi tervek. HAMIS
- 3 A funkcionális szervezetben a szervezeten belüli elsődleges munkamegosztás a szervezeti funkciók szerint történik. IGAZ
- 4 A divízionális szervezetek kialakításának feltétele a viszonylag stabil piaci, tudományos – technikai, technológiai környezet, valamint a könnyen áttekinthető termelési tevékenység és a szűk termék-skála. HAMIS
- 5 Divízionális szervezetben a döntési jogkörök erőteljesen centralizáltak a központ és a divíziók viszonylatában. HAMIS
- 6 A divízióvezetők általában hatásköreik gyakorlásához saját fejlesztési, beszerzési, termelésirányítási és értékesítési apparátussal (általában funkcionális szervezettel) rendelkeznek. IGAZ
- 7 A mátrixszervezet egydimenziós struktúra. HAMIS

4. A VÁLLALAT, MINT GAZDASÁGI RENDSZER KOORDINÁCIÓJA, VALAMINT MIKROKÖRNYEZETÉNEK ELEMEI ÉS JELLEMZŐI

4.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A gazdaságnak, mint a társadalmi rendszer egyik alrendszerének alapvető feladata az, hogy az elvileg korlátlan egyéni és társadalmi igények kielégítését a szűkösen rendelkezésre álló erőforrások felhasználásával minél hatékonyabban valósítsa meg. A bevezetésben említett kontingencia elmélet lényege szerint, egy szervezet teljesítménye attól függ, hogyan tudja működését, tevékenységét, struktúráját a környezeti feltételek alakulásához igazítani. E lecke fő céljai a közvetlen (piaci) környezetnek és a vállalatnak az együttműködését szabályozó koordinációs mechanizmusok tárgyalása, valamint e (alapvetően) piaci viszonyok főbb vonásainak a jellemzése.

E célok megvalósulása érdekében a hallgató ismerje a koordinációs mechanizmus fogalmát, különböztesse meg típusait. Legyen tisztában a vállalat határait kijelölő tranzakciós költség fogalmával, jellemzőivel. A hallgató legyen tájékozott a vállalati kapcsolatok főbb típusaiban, tudja jellemezni azokat. Tudja felsorolni a közvetlen környezet (piac) érintettjeit, azok szerepeit és kapcsolódási módjait a vállalathoz. A hallgató ismerje a piac fogalmát és annak jellemzőit: hatékony piacok, vevői és eladói piac, piaci szerkezetek. Tudja a piacokat csoportosítani földrajzi kiterjedés szerint, valamint a vállalati működés szempontjából. A hallgató ismerje a piaci belépés és kilépés korlátait. Ismerje a verseny és versenyképesség fogalmát, főbb jellemzőit, a befolyásoló makro-és mikro-szintű tényezőket. Legyen képes jellemezni a vállalati együttműködések formáit, valamint a vállalati hálókat.

4.2 TANANYAG

A lecke első alfejezetében a koordinációs mechanizmusok típusai kerülnek kifejtésre. A piaci és szervezeti tranzakciós költségek meghatározzák a vállalat határait, valamint determinálják a vállalatközi kapcsolatok főbb típusait. A következő részben a piacot csoportosítjuk az alábbi szempontok alapján: hatékonyság, nyomásos-szívásos piac, piaci szerkezetek, földrajzi kiterjedés. A piacra való belépés körülményeinek vizsgálata fontos szempont a vállalat számára: ezzel kapcsolatban a belépés és kilépés korlátai kerülnek tárgyalásra. A lecke utolsó harmadában a vállalati verseny, versenyképesség fogalmát, valamint a vállalati együtt-

működések kialakulásának okait, jellemzőit, valamint a vállalati hálók sajátosságait elemezzük.

16. ábra: A vállalat, mint gazdasági rendszer

4.2.1 A vállalat, mint gazdasági rendszer – koordinációs mechanizmusok

A gazdaságnak, mint a társadalmi rendszer egyik alrendszerének alapvető feladata az, hogy az elvileg korlátlan egyéni és társadalmi igények kielégítését a szűkösen rendelkezésre álló erőforrások felhasználásával minél hatékonyabban valósítsa meg. Már a klasszikus közgazdaságtan képviselői a XVIII. században megfogalmazták, hogy a hatékonyság növeléséhez elengedhetetlen a munkamegosztás, a tevékenységek specializációja. Ennek révén az emberek rutinosabban és nagyobb szakértelemmel végzik munkájukat, ezáltal nőhet a hatékonyság. A munkamegosztás viszont igényli a **tevékenységcserét** és ennek **koordinációját**.

Fő kérdések:

- ? Hogyan történik a társadalmi tevékenységek cseréjének az összehangolása, a koordináció?

- ? Meddig terjed a vállalat határa, vagyis mi dönti el, milyen tevékenységeket kíván végezni a vállalat a szervezetén belül?

Koordinációs mechanizmusok:

- ☞ **Koordinációs mechanizmus: A társadalmi tevékenységek cseréjének végrehajtását irányító alapelvek és szabályok rendszere.**

Típusai (Kornai János szerint):

1. **Piaci mechanizmus** esetén a szereplők egyenrangúak, kölcsönös előnyszerzés céljából, önként lépnek egymással kapcsolatba, a szabályok közös érdekre épülő betartásával, e kapcsolatok pénzügyi alapon szerveződnek.
2. **Bürokratikus mechanizmus** során a szereplők kapcsolatát alá és fölérendeltségi viszonyok szabályozzák. A cselekvésre jogilag szabályozott módon és mértékben utasítások készítetik a hierarchia alacsonyabb szintjén lévőket. A kapcsolatok lehetnek monetarizáltak (a dolgozók bért kapnak), de nem feltétlenül.
3. **Etikai koordináció** esetén a szereplők egyenrangúak, önszántukból vesznek részt a folyamatokban. Az erre való készítés lehet egyoldalú (jótekonyság) vagy kölcsönös, a viszonyosság elvén nyugvó, de a pénz közvetlenül nem játszik szerepet.
4. **Agresszív koordináció** szereplői nem egyenrangúak, ugyanis a "koordinátor" nyers erőfölényére épül a szabályozás. A pénz megjelenhet a szervezett bűnözésben is (maffia), de ez nem szükségszerű. Fontos, hogy az agresszív "szabályozás" nem feltétlenül törvénytelen – a fő szempont az, hogy a koordinálás, a szereplők magatartásának befolyásolása fenyegetés és kényszer alkalmazásával történik.

A társadalmi rendszerekben, kisebb-nagyobb mértékben minden koordinációs mechanizmus jelen van, de a modern társadalmakban a piaci és a bürokratikus koordináció tekinthető a legfőbb mechanizmusnak.

A vállalatok létrejöttének és működésének elveit sokféle elmélet magyarázza. A következőkben a *tranzakciós költségek teóriája* kerül ismertetésre. Az elmélet azon a feltételezésen alapul, hogy a koordinációs mechanizmusok lehetővé teszik a gazdaság szereplőinek a jogilag meghatározott keretek közötti kapcsolatteremtést.

- ☞ **Tranzakciós költség: A tevékenységcsere végrehajtásához szükséges kapcsolatok megteremtésének és fenntartásának költségei.**

Az elmélet arra a feltételezésre épül, hogy a koordinációs mechanizmusok lehetővé teszik a gazdaság szereplőinek a jogilag meghatározott keretek közötti kapcsolatteremtést. A gazdasági szervezetek (pl. vállalatok) arra törekednek, hogy a tevékenységcserék költsége (tranzakciós költségek) a lehető legalacsonyabb legyen.

A tevékenységcsere 2 végletes formája:

- **piaci koordináció:** a tevékenységcserét adásvételi szerződés keretében oldják meg, a koordinációs eszköze az ár
- **bürokratikus koordináció:** a tevékenységcsere a szervezeten belül megy végbe utasítások révén (hierarchia)

Ha a tranzakciós költségeket 0-nak vesszük, akkor minden tranzakció piaci koordináció keretében megy végbe (tisztá piacgazdaság). Ha a tranzakciós költségeket tiltóan magasnak vesszük, akkor minden tranzakció a bürokratikus koordináció keretében megy végbe (központi tervutasításos gazdaság). A piaci és a bürokratikus koordináció optimális kombinációja ott fog kialakulni, ahol a piaci és szervezeti tranzakciós költségek egyensúlyba kerülnek. Vagyis pl. egy vállalat tevékenységi körét addig bővíti, amíg az adott tevékenységgel kapcsolatos tranzakciók szervezeten belüli megvalósításának költségei alacsonyabbak, mint a piaci.

 A fentebb vázolt elméleti háttérre számos gyakorlati példa adható, pl. munkahelyi étkezéssel kapcsolatban. Tegyük fel, hogy egy vállalatnak néhány száz alkalmazottja van, akiknek étkezési lehetőséget szeretne biztosítani. Többféle lehetőség szóba jöhet, a megvalósítás 2 véglete az alábbi. Az egyik módszer az, hogy a vállalat éttermektől rendel menüket az alkalmazottainak, hol az egyiktől, hol a másiktól, tisztán piaci alapon. A másik véglet az, ha az étteremhez konyhát építtet, és saját maga gondoskodik az étkeztetésről. Mindkét megoldás esetén felmerülnek tranzakciók és annak költségei. Az első esetben keresni kell éttermeket, tárgyalni kell velük, meg kell állapodni számos kérdésben. A másik esetben a vállalat e tevékenységet a szervezeten belül (tisztán bürokratikus módszerrel) kívánja megoldani. Külön részleget kell létrehozni, infrastruktúrával, alkalmazottakkal, számukra fizetéssel, szabályzattal, engedélyekkel stb. Nyilván mindkét módszer megvalósítása tranzakciós költségekkel jár, a vállalat azt a módszert választja, amelyik hosszabb távon olcsóbbnak bizonyulhat. Természetesen nemcsak e 2 féle lehetősége merül fel. Például hosszabb távú megállapodást köthet egy étteremmel, más vállalatokkal együtt rendelnek ebédet stb. Ha konyhát hoz létre, más vál-

lalatoknak, esetleg iskoláknak, közintézményeknek szállíthat ebédet stb. Természetesen a fenti gondolatmenet számos vállalati tevékenységi területre érvényes lehet. Piaci alapon szervezzük, vagy bürokratikusán (cégen belül), vagy köztes megoldással? Gondoljunk a könyvelésre, takarításra, alapanyag-, alkatrész beszerzésre, informatikai eszközök karbantartására, munkaerő felvétel módjára, marketingtevékenység végzésére stb.

Amint az előző példa mutatta, a tisztán piaci és a bürokratikus koordináció között számos köztes megoldás létezhet. Erről ad áttekintést a 17. ábra:

17. ábra: A vállalatközi kapcsolatok fő típusai¹⁹

- A. **Kooperáció** esetén a szereplők hosszabb távra, több tranzakcióra vonatkozó szerződéseket kötnek (ilyen például a tartós szállítási keretszerződés, amelynek értelmében a szállító meghatározott ütemezésben elégíti ki a vevő igényeit, aki meghatározott menetrend szerint fizet).
- B. **Stratégiai szövetség** keretében a szereplők kulcsfontosságú területen, az érdekeltek számára stratégiai jelentőségű tevékenységekre

¹⁹ Forrás: CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008., 95. oldal

nézve kötnek hosszabb távú megállapodást pl. közös fejlesztés, közös logisztikai központ, közös értékesítési hálózat létrehozása stb.

- C. **Közös vállalat** esetében a tulajdonosi jogok is a szerződés tárgyát képezik pl. együttes értékesítés megvalósítására közös vállalatot hoznak létre.

A koordinációs mechanizmus és a vállalat érintettjei

Az harmadik fejezetben tárgyalt külső érintettek csoportjai összekapcsolhatóak a koordináció egyes típusaival. A szűkebb környezet csoportjai: **vevők, szállítók, stratégiai partnerek, versenytársak** leginkább a piaci mechanizmuson keresztül kerülnek kapcsolatba a vállalattal, **az állam és intézményrendszere** képviseli a bürokratikus koordinációt, míg **a civil szervezetek**, illetve **a természeti környezet** főképp az etikai koordináció jellemzőit mutatja. Az agresszív koordináció a modern társadalmakban csak nyomokban jelenik meg (gondoljunk a feketegazdaság szegmenseire).

Ha a fentebb jelzett módon csoportosítjuk a vállalat külső érintettjeinek halmazát, akkor célszerű először a vállalat szűkebb környezetét vizsgálni, amelyet a piac testesít meg.

A vállalat és szűkebb környezetének elemei az alábbi módon kapcsolódnak a piachoz:

- A **vevők** (fogyasztók) szükségletei, igényei a piacon válnak fizetőképes keresletté,
- a **szállítók** a vállalat tevékenységéhez biztosítanak erőforrásokat,
- a **versenytársak** ugyanazon a piacon kínálnak javakat a fogyasztóknak,
- a **stratégiai partnerek** a vállalattal együttműködve szintén fogyasztói igényeket kívánnak kielégíteni.

A fenti felsorolás determinálja azokat a szerepeket is, amelyeket a vállalat a piacon betölthet:

- A vállalat a vevők szempontjából eladószerpet tölt be,
- a szállító szempontjából vevőszerepet tölt be,
- a versenytársak eltérő érdekeket képviselnek a piacon,
- a stratégiai partnerekkel bizonyos területeken találkozik a vállalat érdeke, hiszen együttműködnek.

A következő alfejezetben a piac és a piaci viszonyok kerülnek tárgyalásra.

4.2.2 A vállalat és a piac

- ☞ **Piac: a tényleges és potenciális eladók és vevők, illetve azok cserekapcsolatainak rendszere, amelynek legfőbb tényezői a kereslet, a kínálat, az ár és a jövedelem.**

A vállalat a küldetésének meghatározásakor már kijelöli a számára fontos piacokat:

- A „Mit termeljen?” kérdésre adott válasszal eldönti, mely piacon (piacokon) jelenik meg eladóként.
- A gyártandó javak köre nyilván determinálja, milyen erőforrásokra kíván támaszkodni, vagyis mely piacon (piacokon) jelenik meg vevőként.
- Ezek alapján szintén kijelölődik a versenytársak, illetve a szóba jöhető stratégiai partnerek köre is.

Piactípusok

A piac egy meglehetősen sokféle szempont alapján kategorizálható intézményrendszer, amelynek tulajdonságai többféle módon jellemezhetők. *Mielőtt egy vállalat a piacra lépésről döntene, az alábbi kérdések megválaszolása elkerülhetetlen:*

- Milyen nyereség- és költségviszonyokra számíthat?
- Milyen tendenciák jellemzik a piacot? (Mennyire hatékony? Pull vagy push? Milyen a szerkezete, földrajzi kiterjedése? stb.)
- Hogyan módosulnának a piaci viszonyok, ha belépne erre a piacra?
- Rövid, illetve hosszú távon mekkora jövedelmezőséggel milyen kockázati tényezőkkel kalkulálhat?
- Milyen belépési stratégiát válasszon?

Hatékony piacok

A jövedelmezőséget döntően az a tényező befolyásolja, hogy az adott piacon milyen hatékonyan működik a piaci mechanizmus. Ennek az a lényege, hogy azon tevékenységek, illetve termékek jövedelmezősége növekszik ahol túlkereslet van, illetve azon területek jövedelmezősége csökken, ahol túlkínálat keletkezik. Ha egy piac túlkeresletes, akkor adott termékből hiány tapasztalható, emiatt általában emelkednek az árak, és ezzel a jövedelemszerzési esélyek nőnek, ami arra ösztönzi a profitorientált szervezeteket, hogy belépjenek erre a piacra, illetve kiterjesszék tevékenységüket rá. Ha emellett a piacra való be- és kilépés viszonylag

szabad, a relatív árak a kereslet-kínálat változásait követve mozognak, és informálják a piaci szereplőket a nyereségszerzési lehetőségekről, akkor az egyes iparágak jövedelmezőségi viszonyai (azaz a befektetett tőkék megtérülési rátái) a kiegyenlítődésként irányába mutatnak.

- ☐ A vonzó piacra így többen lépnek be, nő a kínálat, csökken az ár, csökken a jövedelmezőség. Azon a piacon ahonnan többen kilépnek, csökken a kínálat, nő az ár, nő a jövedelmezőség. Optimális esetben addig folytatódik a különböző piacokon a szereplők átrendeződése, vándorlása, amíg az egyes piacokon a jövedelmezés lehetősége ki nem egyenlítődik.

☞ **Hatékony piac: Az a piac, ahol a befektetett tőkék megtérülési rátái gyorsan kiegyenlítődnének.**

- ☐ A valóságban természetesen nincs ilyen „tökéletes” piac, (a tőzsde közelíti meg ezt leginkább) a különböző iparágakban eltérő mértékű kockázattal néznek szembe a vállalatok, így pl. a magasabb kockázatú befektetés fejében magasabb nyereséget is várnak el. *A jövedelmezőség tervezéséhez a kockázatok várható mértékét is figyelembe kell venni.*

Push és pull piacok

A mikroökonómiában tárgyalt megállapítás szerint a piaci ár nem feltétlenül egyezik meg az egyensúlyi árral. A valóságban a piaci egyensúly csak rövid időszakokra jön létre, mivel keresletet és/vagy a kínálatot számos tényező befolyásolja, emiatt általában a piacok hosszútávon vagy túlkeresletesek, vagy ellenkezőleg, túlkínálatosak.

Azokat a piacokat, ahol a kínálat rendszeresen meghaladja a keresletet, **vevői (Push) piacnak** nevezzük, mivel a vevő van erőfölényben az eladóval szemben. A vállalatoknak ilyenkor nagyobb erőfeszítéseket kell tennie annak érdekében, hogy a vevő tőle, és ne mástól vásároljon. (reklám, jobb minőség, árengedmény, részletfizetés, folyamatos fejlesztés stb.) Ellenkező esetben **eladói (Pull) piacnak** nevezzük. A fejlett gazdaságokat napjainkban általában a Push piac jellemzi, ám bizonyos esetekben az ellenkezője is előfordul.

- ☞ *Gondoljunk a 2011. évi Fukusimai atomerőmű-balesetre, amikor a környéken működő autógyártó beszállítók a katasztrófa miatt leállították a termelésüket, így számos Japán autógyárat a feszített*

*készletezési mechanizmusuk (JIT) miatt le kellett állítani, így az autópiacon az adott márkák tekintetében túlkeresletes lett.*²⁰

Piaci szerkezetek

Legegyszerűbben a piaci szerkezetek az alábbi 3 csoportba sorolhatók. (A mikroökonómiában még további csoportokat is képeznek.)

- **Tökéletes verseny** esetén az adott piacon nagyon sok eladó van, 1 szereplő részesedése csekély. Ebből kifolyólag 1 szereplő nem tud érdemi hatást gyakorolni az árakra, a szokásos profitnál magasabbat csak folyamatos fejlesztéssel (innovációval) tud elérni. Nagyon könnyű a piacra való belépés.
- **Oligopol piac esetén** néhány eladója van a terméknek, nagyon erős verseny folyik közöttük a vevőkért. Meglehetősen nehéz az ilyen piacra való belépés.
- **Monopol piac esetén** a terméknek egyetlen eladója van, kedvező helyzetet jelenthet számára. Lehetetlen az ilyen piacra való belépés.

Piacok földrajzi kiterjedése

A piacokat aszerint is lehet csoportosítani, hogy földrajzilag (közigazgatási szempontból) mekkora területet fednek le:

- A. *Helyi piacok*: A kisvállalkozások számára alapvetőek, az érintettek körében a helyi közösségek és az állam szerepe a legfontosabb. Tipikus példája a személyi szolgáltatások pl. kozmetika
- B. *Közzeti piacok*: A nemzeti gazdaságpolitikák, gazdaságfejlesztési koncepciók szempontjából alapvetőek. Fejlett infrastruktúrájú országokban sok helyütt átveszi a helyi piac szerepét, míg nagy területű országokban egy-egy közzeti piac a nemzeti piacok egyes sajátoságaival is bírhat.
- C. *Nemzeti piac* szintjén találkozunk legmarkánsabban a piac és az állam gazdasági szabályozó szerepe. A pénzpiac szempontjából ez a döntő szint még a konvertibilis valutával rendelkező országokban is, a többiekénél pedig különösképpen. A nemzeti piac viszonylagos elkülönültségét a külső piacoktól, illetve e kapcsolat szabályozását számos állami intézkedés szolgálja pl. azonos jogrendszer, vámok, engedélyek, stb...
- D. *Nemzetközi (regionális) piacok* jelentősége a gazdasági integráció különböző formáinak elterjedésével nagyon megnőtt, a nemzeti

²⁰ http://www.ma.hu/autohitek.hu/125722/Talpra_allt_az_autoipar_Japanban

piacok bizonyos funkciói is erre a térre kerültek át (a nemzeti gazdaságpolitikák összehangolása, a közös intézményrendszer, vám-közösség) A nemzetközi piacokon nemcsak a vállalatok és termékek, hanem az állami gazdaságpolitikák versenye is folyik.

- E. *Világpiac* valódi jelentősége, a „globalizáció” következményei még csak napjainkban kerülnek felszínre. (távközlés, információpiac globalizálódása, stb)

Piacok csoportosítása a vállalati működés szempontjából

A vállalatgazdaságtan csoportosítása eltér a makroökonómiai csoportosítástól sajátos szempontrendszere miatt. A vállalat szempontjából az árupiac 2 fő részre osztható:

- **értékesítési piac:** A vállalat termékeket és szolgáltatásokat értékesít, vagyis javakat cserél pénzre (eladó szerep).
- **erőforrás piac:** A vállalat a tevékenysége végzéséhez szerzi be a különböző erőforrásokat, vevőszerep), amelynek további részei:
 - pénzügyi piac
 - munkaerő piac
 - információpiac
 - termelőeszközök piaca
 - nyersanyag-piacok
 - földpiac stb.

Jellemzők:

- A piacgazdaság egyik fő jellemzője, hogy a piac nemcsak az áruk és a szolgáltatások, hanem az előállításuk során felhasznált erőforrások elosztását és cseréjét is szabályozza.
- A piac megteremti meg a racionális döntések lehetőségét azáltal, hogy az árak egyfajta közös nevezőként szolgálnak, segítségével összehasonlíthatóak a különböző ráfordítások, mérhetővé válik az eredményesség és a hatékonyság.
- A piaci mechanizmus és a piacgazdaság feltételezi a fentiekben említett részpiacok létét, amelyek együttesen vannak jelen a piacgazdaságban, egymással összefonódva, valamint egymást feltételezve.
- A vállalat nem egyszerűen homogén egységként lép fel ezeken a piacokon, hanem mind a külső, mind a belső érintettek bonyolult és sokrétű kapcsolatrendszerben vannak egymással. **A belső érintettek közül:**
 - A menedzserek mindegyik piactípussal közvetlen kapcsolatba kerülnek.

- A tulajdonosok leginkább a tőke és az információ piacán résztvevők (nem vagy alig kerülnek kapcsolatba az áru- és a munkaerőpiaccal),
- A munkavállalók elsősorban a munkaerő- és az információpiaccal kerülnek kölcsönhatásba (esetleg az árupiacra), a tőkepiaccal nem jellemző a kapcsolatuk

A piacra való belépés

A vállalat küldetésének kialakításakor a vállalat alapvető érdeke, hogy pontosan határozza meg a piacnak azt a részét, amelynek az igényeit hajlandó és képes kielégíteni tevékenysége során.

 Releváns piac: Azon részpiacok összessége, amelyek egy adott vállalat igény kielégítési törekvései szempontjából reálisan szóba jöhetnek.

E kijelölés valójában önkényesen történik az alábbi módon:

- *termékpiac lehatárolása*: Egy piachoz tartozónak tekinthetők azok a termékek, amelyek egymással könnyen helyettesíthetőek. Ez a vevők oldaláról közel azonos felhasználási módot, minőséget, árakat jelent, míg a termelői oldalon hasonló technológiát, költségviszonyokat.
- *földrajzi lehatárolás*: Azt a földrajzi térséget jelöli, amelyen belül a vállalat kész az adott javakkal kapcsolatos igényeket kielégíteni
- *vevőcsoportok lehatárolása*: A vállalat az adott termékkel kapcsolatban, a kijelölt földrajzi térségben bizonyos jellemzők alapján meghatározza potenciális vevőit és a termék szempontjából fontos paramétereit: pl. jövedelmezőségi viszonyok, életkor, nem stb.

A piacra való belépés természetesen nem csak az adott vállalat döntésének függvénye, hanem ez függhet a többi érintett szempontjaitól is, így számottevő akadályok gördülhetnek a megvalósítás útjába.

Piaci belépés korlátai

Az új belépők új kapacitásokat hoznak, részesedést kívánnak kiharítani maguknak a piacból, sokszor megváltoztatva a fennálló viszonyokat, ezáltal a már piacon lévő vállalatoknak nem érdekük, hogy új versenytárs lépjen be. Bizonyos esetekben az állam intézkedései révén határoz meg korlátozó feltételeket a közérdek szempontjai alapján.

A. *Állami szabályozás tényezői*: Előírásaival korlátozhatja, megakadályozhatja, de támogathatja is a vállalat belépését adott piacra.

- szigorú egészségügyi előírások növelhetik a tőkekorlátot pl. állattartás
- technológiai követelmények meghatározása pl. bányászat
- beszerzési és értékesítési csatornákhöz való hozzáférés pl. fegyvergyártás
- államilag támogatott hitelek
- exportkedvezmények, vámok szerepe

- B. **Méretgazdaságosság:** A problémakör 2 fontos tényezővizsgálatát foglalja magában. Egyrészt a belépő vállalatnak meg kell határoznia azt a minimális méretet (termelési mennyiséget), amellyel versenyképes lesz az új piacon. Másrészt kérdés az, hogy ez a többlet-mennyiség milyen reakciót vált ki a már meglévő versenytársakból. Ha az újonnan belépő vállalat tervezett piaci részesedése csekély a piac méretéhez képest, valószínű nem vált ki túlzott reagálást. Ellenben, ha a belépő vállalatnak a hatékony működéséhez jelentős piaci részesedésre van szükség, a verseny erősödni fog, túltermelés, árcsökkenés, piaci átrendeződés következhet be.
- C. **Termékdifferenciálás:** A piacon már régebben működő vállalatok a fogyasztók hűségét márkaépítéssel, különböző termékváltozatok kifejlesztésével tudják elérni. Az új belépőnek el kell hitetnie, be kell bizonyítania a vevőknek, hogy az ő terméke jobb, mint a konkurencia bevált terméke. Ez sok esetben igen nehéz feladat elé állítja a kozmetikai, gyógyszer, élelmiszer, élvezeti cikkek piacára újonnan belépőket.
- D. **Tőkekorlátok:** A vállalkozás elindításához, tevékenységi körtől függően a tulajdonosoknak tőkét kell megelőlegezniük. A tőkeszerzés nehézségei számos tényezőtől függ: tulajdonosok saját tőkéje, idegen forrásbevonás lehetőségei, költségei, a szükséges technológia beszerzése stb. Sok esetben, bizonyos piacokon a tőkekorlát szinte majdnem lehetetlenné teszi új szereplők belépését (pl. processzorgyártás, autógyártás, atomenergia, repülőgépgyártás stb.).
- E. **Partner váltás költségei:** A beszállítók, vagy viszonteladók változtatása jelentős többletköltségeket generálhat, amíg az új partnerekkel való együttműködés olajozottan nem funkcionál.
- F. **Elosztási csatornákhöz való hozzáférés:** A már piacon lévő vállalatok kiépített kereskedelmi hálózatokkal rendelkeznek, amelyekhez való csatlakozás, vagy új hálózat létesítése szintén nehézséget okozhat az újonnan belépők számára. Külön nehézséget jelenthet, ha a piacon kizárólagos márkaforgalmazók vannak, vagy más szerződés teszi lehetetlenné a láncban való részvételt. A beszerzési piacon is lehetnek kizárólagos beszállítók, amelyek 1-1 nagyvállalat tel-

jes megrendelés állományát lekötik, így szabad kapacitásuk nem marad.

G. *Egyéb belépési korlátok:* A piacon már működő vállalatoknak a felsoroltakon kívül is lehetnek további előnyei:

- licenccel, avagy más módon védett termékek, technológiák, alapanyagok
- kedvező földrajzi elhelyezkedésből származó előnyök, pl. bányák, termőhely stb.
- a dolgozók begyakorlottsága, a beszerzési, termelési, értékesítési tapasztalatok, a piac jobb ismerete is előnyt jelenthet
- erőszakos fellépés az új belépőkkel szemben szintén nehezíti az újak helyzetét

A piaci kilépés korlátai

Amikor egy vállalat egy adott piacra történő belépésen gondolkodik, figyelembe kell vennie azt az eshetőséget is, ha számításai nem válnak valóra. Ebben az esetben érdekesebb kivonulnia az adott piacról, mint veszteségesen, vagy kis hatékonysággal működni. A piacról való kilépés azonban számos lehetséges akadály miatt nem mindig egyszerű. A probléma leggyakoribb forrásai az alábbiak lehetnek:

- A. **Szakosodott eszközök:** az adott iparágra jellemző speciális berendezések (illetve főleg beépített ingatlanok) felszámolási értéke nagyon alacsony is lehet, illetve az átszállítás, átalakítás költségei magasak.
- B. **A kilépés állandó költségei:** ide tartozhatnak a szakszervezeti megállapodások költségei (pl. végkielégítések stb.), alkatrészgyártás fenntartása stb.
- C. **Stratégiai összefüggések:** megosztottan használt létesítmények problémája, pénzpiacokhoz való hozzájutás nehezebbé válása stb.
- D. **Érzelmi korlátok:** a vezetés elkötelezettsége az üzletág iránt, emocionális okok felülkerekedése a racionalitáson, vezetők féltik pozícióikat, karrierjüket stb.
- E. **Kormányzati és társadalmi megszorítások:** gazdaságpolitikai kööttségek (pl. állami támogatás feltétele a tevékenység hosszú távú fenntartása, viszont a gazdasági klíma rosszra fordulása esetén a vállalatot köti szerződés, nem „léphet le”).
- F. **Az emberi erőforrás konvertálhatóságának hiánya:** piacról való kilépés esetén a munkaerőt nem könnyű lecserélni.

4.2.3 Verseny és együttműködés a piacon

A vevők mellett a versenytársak és a stratégiai partnerek is részei a külső környezetének, így utóbbiak is meghatározó elemei a vállalat kapcsolatrendszerének. A következő alfejezetek e 2 szereplő vállalathoz viszonyított kapcsolatát, szerepét mutatja be.

Piaci verseny és versenytársak

A piac alapvető mozgatórugója a piaci szereplők versenye, amely meghatározó jelentőségű a kereslet és a kínálat összehangolódási folyamatában. A verseny sajátos légköre veszi körül a piaci szereplőket, amelyben egymással versengve igyekeznek – a kereslet és a kínálat adottságait, lehetőségeit kihasználva – a saját céljaikat megvalósítani. A gazdaságelméletben óriási jelentőséget tulajdonítanak a versenynek, amelynek nélkülözhetetlen szerepe van a termelés megszervezésében, az árak és a jövedelem meghatározásában. „A gazdasági életben a verseny nem öncél, hanem a gazdasági tevékenység céltudatos megszervezésének eszköze. A verseny gazdasági jelentősége elsősorban abban áll, hogy olcsó és jó minőségű javak előállítására készíti a gazdasági élet szereplőit.” – írja Stigler (1989)²¹ A piacgazdaság versenyszabályainak kialakulásában az alábbi társadalmi, gazdasági tényezők játszottak, illetve játszanak szerepet:

- Technológiai követelmények és lehetőségek,
- piaci szereplők, kínálók és keresők egyaránt,
- jogalkotók és –alkalmazók (parlament, kormány, miniszterek, bírák),
- versenyszabályozók (például versenyhivatal, kereskedelmi bizottság),
- ágazati szabályozók (pénzügyi, távközlési, közlekedési, energia stb.),
- piaci szervezetek, intézmények (például tőzsde, szolgáltatói és felhasználói szövetségek),
- nem piaci szervezetek és intézmények (például jogvédő egyesületek),
- erkölcsi normák, szokások, hagyományok.

☞ **Verseny: két vagy több szereplő egymással szembeni előnyszerzésre irányuló, adott szabályok közt történő tevékenysége.**

²¹ STIGLER, GEORGE J.: Piac és állami szabályozás, KJK, Budapest, 1989

Jellemzők:

- A vállalatok létének feltétele a versenyben való részvétel és helytállás
- a vállalati küldetés megfogalmazásában kulcsszerepe van a versenyelőnynek, vagyis: Mi az, amit a vállalat másoknál jobban tud végrehajtani?
- a piaci verseny nem csak a termékek körére terjed ki, hanem a vállalatok számára sokrétű és színterű kihívást jelent
- a vállalatok versenyben való sikeressége a versenyképességgel fejezhető ki.

 Versenyképesség: A vállalatnak azon képessége, hogy a társadalmi felelősség normáinak betartása mellett tartósan tud olyan termékeket és szolgáltatásokat kínálni a fogyasztóknak, amelyeket azok a versenytársak termékeinél inkább hajlandók a vállalat számára nyereséget biztosító feltételek mellett megfizetni. E versenyképesség feltétele, hogy a vállalat legyen képes a környezeti és a vállalaton belüli változások érzékelésére és az ezekhez való alkalmazkodásra a versenytársainál tartósan kedvezőbb piaci versenykritériumok teljesítésével.²²

A vállalatok versenyképességét meghatározó tényezők külső, illetve belső tényezőkre bonthatók, amelyeket az alábbiakban csoportosíthatók:

A. Makroszintű tényezők (PESTEL)

4. Makroszintű tényezők elemzése²³

²² CZAKÓ ERZSÉBET–CHIKÁN ATTILA: Gazdasági versenyképességünk vállalati nézőpontból, 2004–2006. Vezetéstudomány, 2007., 38. évf. 5. sz. 2–8. o.

²³ Forrás: CAMPBELL, DAVID – CRAIG TOM: Organisations and the Business Environment, Butterworth-Heinemann Ltd. 2005., 501. oldal

B. Mikroszintű tényezők: A hagyományos versenyelőnyök mellett egyre nagyobb szerepet kapnak napjainkban az új típusú versenyelőnyök.

klasszikus versenyelőnyök: pl. kisebb ráfordítás, alacsonyabb ár, jobb minőség, hatékonyabb marketingmunka, magasabb szintű kapcsolódó szolgáltatások stb.

új típusú versenyelőnyök:

- tőkekoncentráció,
- műszaki fejlesztési trendek,
- a globális piacszerkezet,
- gyakorlott munkaerő,
- szabadalmak, know-how-k, szoftverek,
- erőteljes vevőköri kapcsolatok,
- márkák,
- egyedülálló szervezeti felépítési modellek és eljárások
- vállalati vezetők felkészültsége: a vezetőkkel szemben egyre inkább követelmény a környezeti változások időben történő felismerése stb.

Hosszútávon versenyelőnyt egy vállalat csak akkor szerezhethet, illetve tarthat fenn, ha képes a külső és belső környezeti kihívások valódi tartalmának és jövőbeni alakulásának felismerésére és előrejelzésére, valamint a lehetőségek megragadására, illetve megteremtésére. A verseny léte teszi hatékonyvá a piaci koordinációt, gazdaságszervező erejének köszönhetően. Ez a gazdaságszervező erő *a verseny hármas funkciójában* jelenik meg:

- **Jóléti funkció:** A lehető legnagyobb anyagi jólét következzen be azáltal, hogy lehetővé teszi az egyéneknek, mint fogyasztóknak, hogy saját szempontjaik (értékeik, hasznossági megítélésük, vásárlóerejük) szerint választhassanak a versengő eladók által kínált termékekből.
- **Allokációs funkció:** Abba az irányba befolyásolja, sőt kényszeríti a termelőket, hogy a rendelkezésükre álló erőforrásokat a fogyasztói igényeket kielégítő termékek termelésébe fektessék.
- **Hatékonysági funkció:** a fogyasztó pénzéért való küzdelem arra készíti a termelőket, hogy termékeiket a lehető legnagyobb hatékonysággal állítsák elő. Ezáltal a társadalom erőforrásait a tőkepiaci mechanizmusok révén a nagy hatékonyságú, jövőbeli növekedést is ígérő termelők felé tereli.

A verseny a gazdasági tevékenységek céltudatos megszervezésének az eszköze, amelynek döntő szerepe van az igény kielégítés és a termelés megszervezésében, valamint az árak és a jövedelem meghatározásában. A verseny tisztaságának az a legfontosabb feltétele, hogy a gaz-

dasági szereplők kölcsönösen elfogadják a versenyszabályokat. Ezek meghatározása és betartatása az állam és intézményrendszerének a feladata a modern gazdaságokban, ezért a gazdasági folyamatok koordinálásában nemcsak a piaci, hanem a bürokratikus koordinációnak is szerepet kell vállalnia.

Vállalati együttműködések

A piacgazdasági viszonyokban természetes állapot a vállalati verseny, a szembenállás. A vállalatközi viszonyrendszerben azonban előfordulhat olyan helyzet, amelynek során erőteljesebb igény merül fel az együttműködésre, mint a konfrontációra. A kooperáció révén az együttműködő vállalatok előnyösebb helyzetbe kerülhetnek, mint nélküle. A fő kérdés az, hogy ez az együttműködés előnyére szolgál-e a társadalomnak vagy nem.

- A. *Gazdaságszervező tevékenységek*: E lépések a gazdasági rendszer hatékonyságát fokozzák. Az előző leckében tárgyalásra kerültek ezek konkrét megvalósulási formái (kooperáció, stratégiai együttműködés, közös vállalat). Az együttműködés irányultságát tekintve lehet:
- **horizontális**, amely azt jelenti, hogy a korábban azonos piacon működő versenytársak bizonyos területeken pl. fejlesztések, költségcsökkentő eljárások, közös marketing tevékenységek stb. kooperálnak.
 - **vertikális**, amikor a vevők, illetve a szállítók működnek együtt a szóban forgó vállalattal.
- B. *Versenyt korlátozó együttműködések*: Az együttműködés másik formája az, amikor a szereplők megállapodása más gazdasági szereplők rovására történik. Bár a fejlett országokban jogi eszközökkel e tevékenységeket szankcionálják, időről időre előfordulnak, hiszen a piac bizonyos szereplőinek alapvető érdeke fűződik hozzá. Előzőekhez hasonlóan e formák is két részre oszthatók:
- A **horizontális megállapodások** során a vállalatok azért korlátozzák az egymás közti versenyt, hogy ezáltal együttesen szerezzenek előnyt a fogyasztókkal szemben. Leggyakoribb típusai: ármezgállapodás, piacfelosztás, bojkott, áruhoz jutás korlátozása stb.
 - A **vertikális megállapodások** célja a szállítókkal, vevőkkel szembeni előnyszerzés, amelynek legismertebb típusai pl. a szállítókkal, vevőkkel szembeni árrögzítések, viszontvásárlás kikötése, viszonteladó számára árák előírása stb.
- E megállapodásokat összefoglaló néven kartell megállapodásoknak nevezik.

- ☞ **Kartell: Több vállalat tevékenységének a gazdasági verseny akadályozását, korlátozását vagy torzítását célzó összehangolása.**

Vállalati hálók

Az ezredfordulót közvetlenül megelőző és az utáni időszak gyökeres átalakításokat hozott létre a fejlett gazdaságokban. A technológiafejlődés térhódítása jelentősen megváltoztatta a vállalati gazdálkodást, a folyamatok hatékonyabbak lettek, kulcsfontosságú erőforrássá vált az információ, a képességek és a tudás. A verseny egyre inkább innováció orientálttá válik, e tényezőkre alapozzák versenyelőnyüket a vállalatok. Az USA-ban már a '80-as években elkezdődött a nagyvállalatok dekonstrukciója (hagyományos struktúráinak leépítése), amelynek során a stratégiai partnerkapcsolatokra alapozott vállalati hálókat hoztak létre. E stratégiai együttműködések elmosódott határokat hoznak létre az egyes cégek között, amelyben a szoros egymásrautaltság válik meghatározóvá. A XXI. században a verseny a vállalatok közötti szintről egyre inkább áthelyeződik a vállalati hálók közötti szintre. A sikeres vállalati partnerkapcsolatok alapja az alábbi tényezőkön múlik:

- *Elkötelezettség:* a hálóban részt vevő vállalatok érdekeltek a hosszú távú együttműködésben
- *Koordináció:* a cégek közötti hatékony együttműködés növeli a háló hatékonyságát
- *Kölcsönös függőség:* együtt olyan célokat is el tudnak érni, amelyet külön-külön nem
- *Bizalom:* azáltal segíti az együttműködés hatékonyságát, hogy a tagok megtakarítják a nagy költségeket felemészítő hierarchikus kontrollt.

Az egyre bonyolultabb világgazdaság alapjait számos ágazatban ilyen hálók jelentik, és a nemzetközi verseny valódi vesztese az a vállalatok, amelyek e hálókból kimaradnak. A vállalati hálók csoportosítása sok szempont alapján végezhető, egyik legelfogadottabb típusa az alábbi:

- A horizontális együttműködés fontos típusát jelentik az úgynevezett **klaszterek**, amelyek egy adott földrajzi régióban található, azonos illetve összekapcsolódó profilú, magas versenyképességű vállalatok és más intézmények összekapcsolódott hálózatát jelentik (Porter 1998).

☞ *pl. ilyen a Szilikon-völgy, de ilyen Magyarországon a 2000-ben alapított Pannon Autóipari Klaszter (PANAC)²⁴ E klaszterek ver-*

²⁴ további információk: http://www.autocluster.hu/content_5-hu.html

senyelőny teremtő ereje a tudás, a kapcsolatok és a motiváció koncentráldásában van.

- A vertikális együttműködés fontos alosztai az **ügynevezett ellátási láncok**, amelyek egy adott fogyasztói igény kielégítésére szerveződő, egymással lineáris és vertikális kapcsolatban lévő vállalatokból állnak.

4.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

4.3.1 Összefoglalás

A modern gazdaságot szabályozó legfőbb tényező a **piac**, a gazdaság szereplőinek magatartását befolyásoló **legtermészetesebb koordinációs eszköz**. Az előző fejezetekben tárgyalt elméleti tézisek mellett a történelem tényei is igazolják, hogy a piaci mechanizmusra épülő gazdaságsszabályozás tudta az eddig ismert társadalmakban a legnagyobb sikereket felmutatni. A piaci koordináció jelentősége azonban nem kizárólag csak a gazdaságra korlátozódik, számos érv szól amellett, hogy a társadalom egésze szempontjából is a piaci alapon működő gazdaság a legeredményesebb. A legfontosabbak:

1. **A piaci mechanizmus dinamizálja a társadalmat**, azáltal hogy a verseny állandó innovációra késztet, szelektál, és ez olyan ösztönzést ad a gazdaság szereplőinek, amely az alapvető cél két elemét: a **fogyasztói szükséglet kielégítését és a nyereségeséget** csak a társadalmi igények változásaihoz való állandó alkalmazkodással teszi elérhetővé.
2. **A piaci mechanizmusra épülő gazdaságban teremthető meg egyidejűleg a társadalmi létszférák nagyfokú önállósága és hatékony koordinációja**. A modern társadalom egyik alapvető ismérve az egyes létszférák (gazdaság, politika, kultúra, tudomány stb.) viszonylagos függetlensége. Ugyanakkor szükség van a gazdaság eredményességére a többi létszféra anyagi alapjainak megteremtéséhez. A piaci mechanizmusok közvetítő médiuma, a pénz úgy képes az egyes szférák közötti kapcsolatot megteremteni, hogy közben nem avatkozik bele az egyes létszférák sajátos belső folyamataiba, meghagyván a szférák függetlenségét.
3. **A piaci koordináció képes a társadalom más szférái számára is konzisztens szabályozási alapelveket nyújtani**. A piaci mechanizmus alapelemei közül a döntési szabadság lehetősége, a tisztességes verseny, a szereplők egyenrangúságára épített kapcsolatok más létszférákban is alkalmazhatók. Miközben a pia-

cot a fenti funkciók teljesítése miatt a társadalom rendkívül fontos és hasznos koordinációs mechanizmusaként ismerjük el, azt is jól tudjuk, hogy a piac sem tökéletes, s egyedül nem lenne képes a gazdaság szabályozására.

4. **Nem képes kezelni a társadalomban megjelenő méltányossági, igazságossági kérdéseket** (jó részük externália), illetve **a társadalom pénzzel nem vagy nehezen mérhető szükségleteit** (például a biztonság kérdéseit), **a közjavakat** stb.

Mindezek következtében minden modern társadalomban összefonódva működik a két stabil koordinációs mechanizmus, s bár legtöbb esetben a piac a domináns, az állami szféra is nélkülözhetetlen szerepet tölt be.

4.3.2 Önellenőrző kérdések

1. Sorolja fel és jellemezze a koordinációs mechanizmus típusait, és ismertesse azokat!
2. Jellemezze a vállalatközi kapcsolatok főbb típusait!
3. Ismertesse a piac fogalmát, valamint intézményrendszerének kategorizálási módozatait!
4. Jellemezze a piacokat földrajzi kiterjedtségük szerint!
5. Ismertesse a piacra való belépés lehetséges korlátait!
6. Ismertesse a piacról való kilépés lehetséges korlátait!
7. Milyen tényezők játszhatnak szerepet a versenyszabályok kialakulásában?
8. Ismertesse a versenyképesség fogalmát, valamint az azt meghatározó makroszintű tényezőket!
9. Ismertesse a mikro szintű klasszikus, valamint új típusú versenyelőnyöket meghatározó tényezőket!
10. Jellemezze a vállalati hálókból való sikeres együttműködés alapfeltételeit, illetve tipizálja a vállalati hálókat!

4.3.3 Gyakorló tesztek

1 Közös vállalat esetében a tulajdonosi jogok is a szerződés tárgyát képezik. IGAZ

2 Azokat a piacokat, ahol a kereslet rendszeresen meghaladja a kínálatot, vevői (Push) piacnak nevezzük. HAMIS

3 Az alábbi tényezők a klasszikus versenyelőnyök típusai: pl. kisebb ráfordítás, alacsonyabb ár, jobb minőség IGAZ

4 A vállalatok közötti vertikális együttműködés azt jelenti, hogy a korábban azonos piacon működő versenytársak bizonyos területeken pl. fejlesztések, költségcsökkentő eljárások, közös marketing tevékenységek stb. kooperálnak. HAMIS

5 Az erőteljes piaci verseny fő haszonélvezői a fogyasztók. IGAZ

6 A horizontális vállalati megállapodások során a vállalatok azért korlátozzák az egymás közti versenyt, hogy ezáltal együttesen szerezzenek előnyt a fogyasztókkal szemben. Leggyakoribb típusai: ármegállapodás, piacfelosztás, bojkott, áruhoz jutás korlátozása. IGAZ

7 Az ellátási láncok egy adott fogyasztói igény kielégítésére szerveződő, egymással lineáris és vertikális kapcsolatban lévő vállalatokból állnak. IGAZ

5. A VÁLLALAT ÉS MAKROKÖRNYEZETÉNEK ELEMEI. A VÁLLALATOK TÁRSADALMI FELELŐSSÉGVÁLLALÁSA.

5.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

Az egyes közgazdasági elméletek egymástól eltérően ítélik meg az állam gazdasági jelenlétének kívánatos mértékét, de a különböző teóriák abban egyetértenek, hogy jelenléte szükségszerű. E fejezet központi kérdéskörét az állami szerepvállalás területei, valamint főbb, vállalkozásokkal kapcsolatos tevékenységei alkotják. Az elmúlt évtizedekben az érdeklődés előterébe kerültek a vállalat társadalmi felelősségvállalásának problémakörei, így a külső érintettek között egyre nagyobb jelentőségű lett a helyi közösségeknek és az önkéntes állampolgári csoportosulásoknak, valamint a természeti környezetnek a szerepe. A fejezet alapvető célja, hogy ezen aktorok vállalatokhoz való viszonyát, kapcsolatrendszerét vizsgálja, elemezze.

A fenti célok megvalósítás érdekében a hallgató tájékozott legyen az állam gazdasági szerepének átalakulásának folyamatait, ismerje ennek okait, jellemző vonásait. Tudjon példát mondani olyan társadalmi, gazdasági, környezeti jelenségekre, amelyek erősítik, illetve gyengítik az állami szerepvállalás mértékét. Fogalmazza meg az állam gazdaságirányító tevékenységének alapvető célját, ismerje a gazdasági mechanizmus fogalmát és a gazdaságpolitika eszköztárát. A hallgató legyen képes megkülönböztetni az állam vállalat szabályozó szerepeit. Ismerje az állami vállalatok létrehozásának lehetséges körülményeit. A hallgató ismerje a helyi közigazgatás, valamint a civil szféra és a vállalatok kölcsönös viszonyának alapvető jellemzőit. Ismerje a CSR fogalmát, lényegét. A hallgató képes legyen megkülönböztetni a CSR belső és külső dimenzióinak elemeit.

5.2 TANANYAG

A lecke első részében áttekintjük az állami szerepvállalás kiterjesztését a gazdasági szférában. Tárgyalásra kerülnek azok a faktorok, amelyek napjainkban e beavatkozás jellegét erősítik, illetve gyengítik. Magyaránra kerülnek az állam gazdaságirányító tevékenységei, a gazdasági mechanizmus, valamint a gazdaságpolitika eszköztár elemei. Kifejtésre kerülnek az állam vállalati szférában való beavatkozási területei. Ismertetésre kerül az állami vállalatok szerepe és jellemző vonásai a gazdaságban. Számba vesszük a helyi közigazgatás intézményeinek, a civil szférának a vállalatokkal való kapcsolatrendszerének jellemzőit. Áttekintjük a

CSR fogalmát, lényegét, a vállalat szemszögéből annak külső és belső dimenzióit.

18. ábra: A vállalat és makrokörnyezetének elemei

5.2.1 Az állam szerepének átalakulása

A modern közgazdaságtudomány megalapítója Adam Smith a XVIII. század végén fejtette ki álláspontját az állam gazdasági szerepvállalásának mikéntjéről. Nézete szerint a piac természetes működése mindig stabilitáshoz és gazdasági növekedéshez vezet, ennél fogva az államnak nem szabad beavatkozni a gazdasági életbe. Smith a „A nemzetek gazdagsága” című művében²⁵ az alábbiakban határozta meg az államhatalom funkcióit:

- Az ország külső védelmének biztosítása,
- a belső rend és a nyugalom védelme,
- olyan közintézmények működtetése, amelyeket az egyéneknek nem éri meg fenntartani.

E hagyományosnak tekinthető felfogás mai is fontos a modern államok számára. A XIX. század végén kezdődött el az a folyamat, amely megváltoztatta e szemléletet, és az állam gazdasági szerepvállalásának növekedését eredményezte. Az állami beavatkozás fő célja kezdetben a

²⁵ SMITH, ADAM: A nemzetek gazdagsága, Akadémiai Kiadó, Budapest 1959

nyomor enyhítése révén a társadalmi feszültségek csökkentése volt. Később az állam jelentős mértékben részt vett az infrastruktúra fejlesztésében is, amely közvetetten szintén az előbbi cél teljesülését is szolgálta. A korszakban felerősödő baloldali mozgalmak követelése is jelentős szerepet játszottak a gazdaság átalakításában. Németországban a bismarcki szociális törvények kibocsátására került sor, míg Angliában a trade unionok növekvő ereje vezetett hasonló eredményekre.

Az 1929-33-as válság nyomán felerősödött az igény az állam gazdasági szerepvállalásának kiterjesztésére. J. M. Keynes angol közgazdász teóriája szerint az állam fontos szerepet játszhat a redisztribúció révén a jövedelmek igazságosabb elosztásában, közvetve az elégtelen makrokereslet növekedésében. Az állami beruházások, közszolgáltatások és az infrastruktúra fejlesztése növelheti mind a termelést, mind a fogyasztást. A II. világháború után az újjáépítés igénye Európában tovább növelte az állami beavatkozás igényét. A tartós gazdasági növekedés megteremtette annak lehetőségét, hogy az állam aktív szerepvállalása mellett intézményesített jóléti juttatások rendszere épüljön ki. Ezek mellett a kutatók a gazdasági hatékonyság problémakörét vizsgálták, különösen az alábbi területeket:

- közjavak,
- monopóliumok, oligopóliumok piactorzító hatása,
- külső gazdasági hatások
- információs aszimmetria a gazdaságban stb.

A kedvező konjunkturális feltételek, a növekvő jövedelmek, valamint az állami kiadások növekvő üteme miatt, az adóbevételek expanziója bőkezűen tudta finanszírozni az állami beruházásokat, a szociális kiadásokat. Az átalakuló szerepvállalásban nagyobb prioritássá vált az egészségügy, az oktatás, az infrastruktúra fejlesztés. A fejlett országokban az újraelosztás mértéke a századelőn átlagosnak mondható 12% körüli értékről az 1970-es évekre 40% felettire nőtt.

**Összes állami kiadás aránya a GDP százalékában folyó áron
Nyugat-Európában, az Egyesült Államokban és Japánban
1913 és 1999 között (%)**

Ország	1913	1938	1950	1973	1999
Franciao.	8,9	23,2	27,6	38,8	52,4
Németo.	17,7	42,4	30,4	42,0	47,6
Hollandia	8,2*	21,7	26,8	45,5	43,8
Egyesült Királyság	13,3	28,8	34,2	41,5	39,7
Számtani átlag	12,0	29,0	29,8	42,0	45,9
USA	8,0	19,8	21,4	31,1	30,1
Japán	14,2	30,3	19,8	22,9	38,1

*1910-es adat

5. *Összes állami kiadás aránya a GDP százalékában folyó áron Nyugat-Európában, az Egyesült Államokban és Japánban 1913 és 1999 között (%)*²⁶

A XX. század utolsó harmadában a jóléti államok fejlődésében megtorpanás következett be. Az 1968-as súlyos társadalmi feszültségek enyhítésére Ny-Európában jelentős béremeléseket hajtottak végre, aminek nyomán meglódult az infláció. Az 1973-1980 között az olajárak a tízszeresükre emelkedtek, ami tovább erősítette a stagfláció jelenségeit. A keynesi fiskális gazdaságpolitika e helyzetben nem hozott megoldást, sőt továbbgerjesztette az inflációt. Ennek nyomán előtérbe kerültek azok az álláspontok, miszerint csökkenteni kell az államnak a gazdaságban való részvételét, átalakítva annak intézményrendszerét, valamint erősíteni a privatizációs és deregulációs folyamatokat. Az 5. ábrán jól megfigyelhető, hogy néhány országban csökkent is a kormányzati kiadások mértéke a GDP-hez képest 1973 és 1999 között.

Az 1990-es években a washingtoni konszenzus doktrínája jelentette a legfőbb gazdaságpolitikai útmutatást, amely a makrogazdaságban a valutaleértékelést, a monetáris restriktív, a költségvetés kiegyensúlyozását tekintette elsődlegesnek, míg a mikroszférában a pénzügyi és kereskedelmi liberalizációt, valamint a privatizációt és deregulációt. A gazdasági folyamatok liberalizálása kihatott a kihelyezett hitelek adás-vételére, a valutaárfolyamra, kötvény- és részvény-áralakulásra kötött ún. derivatív

²⁶ Forrás: MADDISSON, ANGUS: The World Economy: A Millennial Perspective, OECD Development Centre, 2001. 65. oldal http://www.oecd-ilibrary.org/economics/the-world-economy_9789264189980-en 1913-1973 és OECD Economic Outlook 1999. december Table 28. <http://webdoc.sub.gwdg.de/edoc/Im/ingenta/sourceoecd/66.pdf>

üzletekre. A bankok megszüntették a kihelyezéseiknek megfelelő, kötelező tartaléktőkével való fedezetét, a kereskedelmi és beruházási banki tevékenységek teljesen összeolvadtak. A hedge fund-ok spekulatív, szabad nemzetközi hazard üzletelése olyan méreteket öltött, ami szabályozás nélkül kivédhetetlen kockázatokat teremtett.

E tényezők jelentősen hozzájárultak a 2008-as válság kirobbanásához, amely ismét felerősítette azokat a javaslatokat, miszerint az államnak ismét nagyobb szerepet kell vállalnia a gazdaságban. Azonban a régi recepteket napjainkban már nem lehet alkalmazni. A XX. század társadalmi-gazdasági kihívásaira megkonstruált intézményrendszer változatlan formában nem fog megfelelni a jelen és a jövő kihívásaira. Az új technológiák, a tőkeáramlás és kereskedelem globalizációja egyre jelentősebb munkaerő-piaci zavarokat okoz, a népesség elöregedése új kihívásokat jelent. Napjainkban az egészségügy, az oktatás, a K+F, az infrastruktúra fejlesztése csupa olyan terület, amelyek a jövőben országok sorsát, versenyképességét döntően befolyásoló tényezők lesznek. E kihívásokra a válasz egy átformált, hatékonyabbá tett állami szerepvállalás lenne, amelynek próbálkozásaira, kezdeményezéseire tett erőfeszítések már láthatók.

Az állam gazdasági szerepe napjainkban

Az előző fejezetben tárgyaltakból is kitűnik, hogy a közgazdaságtan egyes áramlatai eltérően ítélik meg az állam gazdasági szerepvállalását, de arról, hogy a jelenben és a jövőben is szükséges, nincs vita. A Világbank (1997) a modern állam gazdaságban betöltött szerepét az alábbi funkciók betöltésében látja:

- a jogi keretek meghatározása,
- a gazdaságpolitika alakítása,
- alapvető szolgáltatások és infrastruktúra létesítése,
- a hátrányos helyzetűek védelme,
- a környezet védelme.

Napjainkban egymásnak ellentmondó tendenciák fordulnak elő, egyaránt vannak olyan gazdasági, társadalmi folyamatok, amelyek a szerepvállalást erősítik, illetve gyengítik.

Tendenciák, amelyek az állami szerepvállalás mértékét módosítják

E hatások jelentős része a globalizáció folyamatával, valamint a tudomány és technika fejlődésével van összefüggésben.

Erősítik az állami szerepvállalást:

- A globalizáció folyamatai nem egyformán érintik az egyes országokat, az, hogy e folyamatba egy adott nemzetállam milyen sikeresen kapcsolódik be, nagymértékben függ az állami intézményrendszerétől, illetve annak hatékonyságától. A globalizált világ koordinációját legtöbbször olyan intézmények végzik, amelyek tevékenysége nem független a nemzetállamoktól.
- A fejlett országokban megfigyelhető, és egyre erősebb tendenciaként jelentkezik, hogy az egyes társadalmi szférák (egészségügy, oktatás, kultúra stb.) közötti kapcsolatteremtésben egyre növekszik az állam szerepe.
- A humán erőforrás szerepének felértékelődése számos területen erősíti az állami szabályozás szükségességét (pl. foglalkoztatás feltételei, egészségügy, nyugdíj, oktatás stb.).
- Az infrastruktúra fejlesztései (úthálózat, kommunikációs hálózatok stb.), beruházásai továbbra sem nélkülözhetik az államot.
- A globalizáció, ill. a fogyasztói társadalom jelenségeitől okkal, vagy ok nélkül aggódó széles társadalmi rétegek várnak az államtól erősebb védelmet.

Gyengítik az állami szerepvállalást:

- Számos fejlett országban az elmúlt 30-40 évben az 1. fejezetben is említett okok miatt, a korábban állam által felügyelt (szabályozott) szolgáltatások (vasút, autópálya, áram-, gázellátás, kommunális hulladékok kezelése stb.) működtetése piaci alapokra helyeződtek át és hatékonyan prosperálnak a társadalom szempontjából is.
- A globalizációs jelenségek nyomán, számos területen és mennyiségben létrejöttek olyan szupranacionális intézmények, amelyek az adott problémakört már nem nemzeti szinten, hanem világméretben koordinálják, így e hatáskörök fokozatosan kiesnek a nemzetállamok hatóköréből.(pl. WTO – World Trade Organization, WHO – World Health Organization, ILO – International Labour Organization, ISO – International Organization for Standardization stb.)
- Számos olyan jelenség válik globálissá, amelyek túlmutatnak a nemzetállamok határain, ezáltal megkövetelik a nemzetállamok feletti szabályozottságot. (Pl. környezetvédelem, információáramlás harmonizációja stb.)

- A regionális gazdasági és monetáris integrációk következtében a tagok korábban nemzeti hatáskörben gyakorolt állami szabályozási feladatainak egy részét az integrációt szabályozó szerv veszi át. (pl. Európai Tanács határozatai, Európai Parlament döntései stb.)
- A technológiai fejlődés, az IKT eszközök térhódítása számos területen célszerűtlenné, sőt lehetetlenné teszik az állami szintű szabályozást. (Pl. az internet adta lehetőségek adózás, szerencsejáték stb. területén)

Alapvetően 2 fő irányvonal figyelhető meg az állami szerepvállalás átalakulása tekintetében. Egyrészt a hagyományos értelemben állam által szabályozott gazdasági társadalmi folyamatok bizonyos részeiben hathatósan is részt vesz a civil szféra, illetve a vállalati szféra is jelentősebb szerepet vállal a nem gazdasági jellegű problémák megoldásában is. Ez gyakorlatilag azt jelenti, hogy a hagyományosan állami feladatoknak tekintett folyamatokban a bürokratikus koordináció mellett, az etikai és a piaci koordináció is egyre erősödik. Másrészt a globalizálódás következtében egyes régiók gazdasági integrációja, illetve az üzleti élet multinacionálissá válása sokkal gyorsabban halad előre, mint a politikai-társadalmi integráció, azaz az államberendezkedések jobban különböznek egymástól, mint az üzleti rendszerek.

5.2.2 Az állam gazdaságirányító tevékenysége

Az állam gazdasági szerepvállalásának célja alapvetően az, hogy teremtsen meg a globális versenybe való eredményes bekapcsolódás feltételeit úgy, hogy az a gazdaság fejlődéséhez és a társadalmi jólét fenntartásához vezessen. Ennek érdekében az alábbi feladatokat kell teljesíteni:

- A globális hatások közvetítése, lehetőség szerint azok befolyásolásával: az országok egyrészt képesek legyenek megszerezni a globalizációból származó előnyöket, másrészt pedig arra, hogy elő tudják teremteni a strukturális alkalmazkodáshoz szükséges erőforrásokat.
- Erősíteni kell a kapcsolatot az egyes koordinációs mechanizmusok között: ki kell alakítani a politikai szféra gazdasági rendszerhez való viszonyulásának elemeit (gazdasági mechanizmusok), illetve azok megvalósításához szükséges tevékenységeket a gazdaságpolitika keretében.
- A társadalmi célkitűzéseket érvényesítése érdekében meg kell teremteni azokat a szabályozási (eszközöket) formákat, amellyel a

gazdasági szféra állami befolyásolása megvalósítható (állami szabályozás eszközei).

Gazdasági mechanizmus és az állami gazdaságpolitika eszköz-rendszere

- ☞ **Gazdasági mechanizmus: alatt a gazdasági szereplők közötti kapcsolatnak jogi, intézményi kereteit értjük, magában foglalva a gazdaság működésének szabályait, értve ezalatt társadalmi, politikai, erkölcsi, etikai normákat is.**

Jellemzők:

- E döntések általában igen hosszú távra szólnak, hirtelen változásokat csak nagyobb társadalmi-gazdasági megrázkódtatások okoznak bennük (pl. gazdasági rendszerváltás Magyarországon 1989-ben, illetve a 2008-as gazdasági világválság)
- A koordinációs mechanizmus kapcsán a korábbiakban szóba került piaci koordináció és bürokratikus koordináció teljesen más gazdasági mechanizmusokat igényel.
- Mivel napjaink fejlett országai vegyes gazdaságok, illetve az egyes országokban a bürokratikus koordináció aránya eltérő lehet, ennél fogva a gazdasági mechanizmusok is különbözőek.

- ☞ **Gazdaságpolitika alatt az állam gazdaság jogi- intézményi rendszerét alakító, illetve a gazdasági folyamatokat közvetlenül befolyásoló tevékenységét értjük.**

Jellemzők:

- A gazdaságpolitikák általános célja a gazdasági növekedés biztosítása úgy, hogy közben a gazdasági stabilitás is fennmarad.
- Napjainkban fontos gazdaságpolitikai céllá vált az ország versenyképességének elősegítése annak érdekében, hogy a vállalatok a globális versenyben helyt álljanak. Ehhez olyan makrokörnyezetet kell teremteni, amely legalábbis nem hozza őket hátrányosabb helyzetbe.
- Szintén fontos gazdaságpolitikai prioritássá vált a jövedelemszabályozás is, amelynek az a célja, hogy a magánszféra (háztartások, vállalatok) szereplői között és egymás között is minél nagyobb mértékben teljesüljön az igazságosság elve, a teljesítmény elv, valamint a szolidaritás elve is.

Állami szerepvállalás a vállalatok szemszögéből

Az állam gazdasági szerepe kizárólag a vállalattal való kontextusa szempontjából tekintve 3 féle lehet:

- Korlátozó tényezők, amelyek áthágása állami szankciókat von maga után.
- Befolyásoló tényezők, amelyekre a vállalatoknak érdemes odafigyelni, mert figyelembe-vételükkel a vállalat eredményesebben tud mozogni a gazdasági környezetében.
- Lehetőséget jelentő tényezők, amelyeknek befolyásolásával (lobbizással) előnyre tehetnek szert az ebben a szférában kevésbé eredményes versenytársakkal szemben.

 Lobbitevékenység: Olyan közhatalmi döntés befolyásolását vagy érdekérvényesítést célzó minden olyan tevékenység vagy magatartás, melyet megbízás alapján, üzletszerűen folytatnak.

Az államgazdasági szerepvállalásának egyik fontos hajtóereje a lobbizás. A gazdasági folyamatokba történő beavatkozásnak sokszor az az oka, hogy a gazdaság különböző szereplői (pl. vállalatok, vállalatcsoportok, fogyasztói, területi, vagy kisebbségi érdekképviseltek) különböző módszerekkel, az etikai elvek és törvényi szabályozásnak megfelelő keretek között meggyőzik az állami intézményrendszer képviselőit a beavatkozás szükséges, vagy pozitív hatást eredményező voltáról.

Az állam vállalatszabályozó szerepe 3 szférára bontható:

A. **Vállalatszabályozás területe:** Ezen eszközök közvetlenül a vállalat működésére hatnak, amelynek fő elemei:

- *állami adók és transzferek* (pl. termékadók, reklámadó, társasági adó stb., illetve családi pótlék, munkanélküli segély, jövedelem-pótló támogatások stb.)
- *kötelező előírások:* termék- és szolgáltatások forgalmazására, foglalkoztatási feltételekre, minimálbérre, vállalatalapításra, társasági formákra, tevékenységek végzésére vonatkozó stb.

B. **Vállalatközi kapcsolatok szabályozási területe** (egyres külső érintettel való viszonyok szabályozására vonatkoznak):

- *Versenyszabályozás,* amelynek célja, hogy a közérdek szempontjából károsnak ítélt magatartások és piaci szerkezetek korlátozásával javítsa a gazdasági teljesítményt. Elemei:
 - tisztességtelen verseny tilalma
 - fogyasztók megtévesztésének tilalma
 - gazdasági verseny korlátozó megállapítások tilalma

- gazdasági erőfölénnyel való visszaélés tilalma
- fúziókontroll (előbbi 4 magatartást szabályoz, ez utóbbi piaci szerkezetet)
- *a helyi közigazgatás és a vállalatok kapcsolatainak szabályozása*
- *környezetvédelmi előírások*

C. A vállalaton belüli viszonyok szabályozása (a vállalat belső érintettjeire vonatkozó szabályok):

- *Tulajdonosokra vonatkozó előírások:* a tulajdonviszonyokat szabályozó (elidegenítési, öröklési, összeférhetetlenségi stb.) előírások, valamint a vállalati fúziókra vonatkozó szabályok.
- *Menedzserekre vonatkozó előírások:* főleg foglalkoztatási szabályok.
- *Munkavállalókra vonatkozó előírások:* E szabályok is főként a foglalkoztatással vannak kapcsolatban

Az előzőekben felsoroltakon túl az állam, mint a vállalat külső érintetteje, számos további funkciót láthat el:

- *Fejlesztést támogató szerep:* A modern állam, általános gazdaságfejlesztő tevékenysége keretében egyrészt a vállalatnak nyújtott
 - közvetlen támogatással, másrészt
 - kedvező, ösztönző környezet teremtésével segítheti az innovációt, a fejlesztést.
- *Partner szerep:* Az állam a magánvállalkozásokban:
 - *résztulajdonosként* jelenhet meg, valamint,
 - *magánvállalatokat vonhat be közfeladatok végzésébe* (PPP konstrukció /Public –Private Partnership).
- *Fogyasztó szerep:* Az állami megrendelések volumenükben és spektrumukban is jelentősek lehetnek, így ezek számos magánvállalatnak jelentenek fogyasztói piacot pl. útépitések
- *Versenytárs szerep:* Bizonyos állami vállalatok, mint piaci szereplők ugyanúgy részt vehetnek valamely piaci igény kielégítésében, mint a magánvállalatok. pl. Paksi Atomerőmű Zrt.

A vállalati gazdálkodás környezete a nemzetközi gazdasági tendenciák és az adott állami gazdaságpolitikák együttes hatásaként alakul ki, amelyhez a vállalatoknak alkalmazkodnia kell. Az alkalmazkodás sikerét alapvetően 2 tényező együttesen befolyásolja. Egyrészt fel kell ismerni az egyes hosszú távú tendenciák tartós vagy átmeneti jellegét, másrészt pedig a rövid távú ingadozásokra minél gyorsabban kell reagálni. Az állam és a vállalati szféra viszonya természetesen nem egyoldalú. Egy adott állami intézményrendszer működésének sikere nagyban függ az

üzleti szféra hatékonyságától is, amely elsődleges jelentőségű a források biztosítása szempontjából a kormányzat gazdasági és társadalmi céljainak megvalósításához.

Állami vállalatok

Az állam a különböző társadalmi, illetve gazdasági céljainak elérése érdekében befolyásoló szerepét állami vállalat alapításán keresztül gyakorolhatja. E célok sokrétűek lehetnek, de a leggyakoribbak az alábbiakban adható meg:

- Kormányzati törekvések támogatása: pl. foglalkoztatáspolitikai célok teljesítése egy hátrányos helyzetű régióban, illetve iparágban.
- Egyes közjavak előállítása: pl. kedvező ár okán, illetve externáliák kezelésére.
- Példamutatás a versenyszféra vállalatai részére: magasabb bérezés, jobb munkafeltételek, körülmények biztosítása.
- Bizonyos iparágakban a monopolhelyzet megszüntetése versenytárs létrehozásával.

Az állami vállalat több lényeges jellemzőjét tekintve különbözhet a magánszférában működőektől:

- Tulajdonosi jogait legtöbbször különböző intézményei révén gyakorolja.
- Alapvető célként nem kizárólagosan nyereségességi követelmények fogalmazódnak meg.
- Üzletpolitikájában, árképzésében nem feltétlenül piaci elvek jelennek meg, hanem gazdaságon kívüli tényezők is
- A vállalat menedzsmentjében gyakran mérvadóbb a dolgozói részvétel, mint az üzleti szférában
- Az állami vállalatok gazdálkodása, pénzügyei, a társadalom számára nyitottabbak, átláthatóbbak, működése a média nyilvánossága előtt történik.

- Számos kutatás megerősíti, hogy az állami vállalat általában alacsonyabb hatékonysággal, illetve jövedelmezőséggel működik, mint a magánvállalatok, így ez alapján sokan kétségbe vonják létüket. Azonban azt is figyelembe kell venni, hogy e cégek sokszor olyan helyzetben, illetve környezetben működnek, amelyek eleve kedvezőtlen adottságokkal rendelkeznek a nyereséges működéshez. Az elmúlt 2 évtized privatizálási eljárásai nyomán számos esetben derült ki, hogy számos tevékenység a magánszféra bevonásával is olcsón és hatékonyan működtethető, így megteremtve annak a nézőpontnak az alapját, miszerint az állami vállalat létrehozása meglehetősen drasztikus módszere az állami befo-

lyásolásnak. Aligha vitatható azonban az, hogy e vállalatoknak a modern gazdaságokban is létjogosultsága van, természetesen azt, hogy mely területeken az adott ország sajátosságai döntenek el.

5.2.3 Helyi közösségek és önkéntes állampolgári szerveződések

A modern társadalmakban egyre növekvő szerepet töltenek be azok az államtól teljesen vagy részben független szervezetek, amelyeket az állampolgárok civil szerveződéseként nevesítenek. E szervezetek átszövik a társadalom szféráját, megjelenítve a különböző társadalmi érdekek sokszínűségét, összetettségét. Ezek közé tartoznak többek közt a helyi önkormányzat szervezetein túl a különböző szakmai alapon szerveződő kamarák, a különböző sport-, szabadidő-, és kulturális egyesületek, a zöld szervezetek. A vállalatok e társadalmi csoportokkal sokrétű kapcsolatokat alakítanak ki, közvetve, vagy közvetlenül befolyásolják működésüket, pl. támogatások révén. A civil szférából is sokféle impulzus érinti a vállalatokat, napjainkban egy cég már nem teheti meg, hogy ne vegye figyelembe e szerveződésekét. E kölcsönhatás eredményeképpen tartoznak e szervezetek a vállalati működés érintettjei körébe.

Helyi közösségek szerepe

A helyi társadalom nagyon gyakran rendelkezhet olyan problémahalmazzal, amelynek hatásai csak lokális szinten jelentkeznek, illetve eredetét helyi tényezők okozzák. Számos esetben célszerűbb e sajátos problémák megoldását a helyi aktorokra bízni, hiszen ők azt sokszor hatékonyabban tudják megoldani, mint a központi szervezetek. Ez teremt alapot a helyi vállalatok és a közösségek kapcsolatrendszerének kialakításához, illetve fejlődéséhez. Ha a helyi önkormányzatoknak nagy autonómiát ad az állam, akkor azok a nemzeti fejlődés motorjaivá is válhatnak, ahogy azt akár a svájci, vagy az amerikai példa is mutatja. A helyi közösségek, valamint a képviselőjükben eljáró helyi önkormányzatok hármas feladatot látnak el. Meg kell teremteniük, illetve biztosítaniuk kell:

- A. **A gazdasági biztonságot:** a munkahelyek és vállalkozások biztonságát, a tartalmas, sikeres és egészséges munka lehetőségét az alapvető szükségletek kielégítését,
- B. **a helyi demokráciát:** az érintettek mind teljesebb körű részvételét az életterületüket érintő döntésekben, a demokratikus ellenőrzés lehetőségét a helyi kormányzatban,
- C. a kulturális örökség és a természeti környezet megőrzését.

A helyi közigazgatás kettős szerepet tölt be a vállalati szférával való kapcsolatában azáltal, hogy egyrészt a központi államigazgatás része-

ként is funkcionál, másrészt a helyi közösség képviselőjeként. E kettősség sokszor a gyakorlatban nem is választható szét. A szóban forgó felek közti kapcsolat egyik dimenzióját a kétoldalú pénzügyi tranzakciók jelentik. Ennek során meglehetősen gyakran fordul elő, hogy egy vállalat konkrét pénzügyi transzfer révén kisebb nagyobb mértékben hozzájárul a helyi közösség fejlesztéséhez. Ennek az intézményesített formáját a helyi adók kivetése jelenti, ám emellett jelentős mértékű lehet a vállalatok részéről önként nyújtott támogatás is, hiszen ezzel is javítja a helyi környezeti feltételeket, illetve – mivel saját dolgozóinak is élettere általában a vállalat közvetlen földrajzi környezete – hozzájárul saját dolgozói jólétének emeléséhez is. A kapcsolat azonban nem egyoldalú, a helyi közigazgatásnak is számos olyan eszköz áll rendelkezésére, amellyel előnyösebb helyzetbe hozhatja a vállalatokat, illetve ösztönözze őket a helyi fejlesztésekre. Erre konkrét példa lehet a vállalatoknak adott helyi adó kedvezmények, piaci ár alatti ingatlanvásárlási lehetőségek, részvétel a munkaerő fejlesztésben stb. Szerencsére az utóbbi évtizedekben erősödik az a felismerés is, hogy a területi egyenlőtlenségek, a munkanélküliség, szegénység stb. problémaköre igazán hatékonyan csak több érintett bevonásával kezelhető. Az állami szerepvállalás mellett jelentős részt kell vállalnia e problémák kezelésében a helyi közösségeknek, vállalatoknak is egyaránt.

A kölcsönösen korrekt és mindenki számára előnyös elemeket tartalmazó viszony kialakításához a vállalatoknak és a helyi közigazgatásnak együtt kell működniük egymás stratégiai terveinek összehangolásában. A vállalati fejlesztések sikerét nagymértékben segíti, ha ezek összhangban vannak a helyi lakosság akaratával, illetve a közigazgatás terveivel. Lényeges, hogy a fejlesztés során a fejlődés "puha" tényezőit is figyelembe vegyék: az emberi és természeti környezet fenntartása, sőt javítása minden aktor elemi közérdeke. Meg kell azonban említeni azt is, hogy a szóban forgó két szféra túlzott összefonódása a társadalom szempontjából káros következményeket is hordozhat, amelyek közé tartozhat a helyi korrupció, környezeti károsítások feletti „eltekintés” stb.

Önkéntes állampolgári szerveződések kapcsolata a vállalatokkal

E szervezetek a modern társadalmakban egyre bővülő szerepkört töltenek be. Funkciójuk egyrészt abban nyilvánul meg, hogy bizonyos társadalmi funkciókat átvesznek az államtól, illetve az állampolgároktól. Például a családvédelem civil kezdeményezésű alapítványai, valamint az állampolgári jogok érvényesítése érdekében tevékenykedő önkéntes jogász szervezetek jó példákat mutatnak erre. Más intézmények figyelemmel kísérik a piac működését, illetve az állami beavatkozást. A fejlett országokban már működnek például olyan fogyasztó- vagy környezetvé-

delmi csoportok, amelyek jelentős befolyásra tettek szert a piaci szférában. E körbe tartoznak azok a szakmai szerveződések is, például a kamarák, a munkaadói és munkavállalói szövetségek, ágazati és funkcionális szakszövetségek, amelyeknek igen fontos szerepük van az információ áramoltatásában, képzésben továbbképzésben, érdekvédelemben. E szervezetek számos kontextusban végezhetik tevékenységeiket:

- Közvetítőszerepet tölthetnek be az állam és a vállalatok között,
- elmélyíthetik az iparág vállalatai közötti kapcsolatrendszerét.

Az önkéntes állampolgári szerveződések szerepe egyre jelentősebb lesz a civil társadalom erősödésével, valamint a nem gazdasági értékek felértékelődésével, így e szempontok kiegészülve az emberközpontú vállalatvezetési filozófiák elterjedésével, támogatóan hat a vállalatok nem közvetlenül profit célokat szolgáló tevékenységeinek bővítéséhez.

5.2.4 A vállalatok társadalmi felelősségvállalása

A vállalatok társadalmi felelősségvállalása olyan üzleti magatartást takar, amely során a vállalat olyan előnyökhöz juttatja az érintettek (stakeholders) körét, amivel azok jólétét, hosszú távú értékét pozitívan befolyásolja. (Természetesen a környezeti tényezőket is ide kell érteni.) A CSR (Corporate Social Responsibility – társadalmi felelősségvállalás) eszméjét valló vállalatok felelősségvállalásuk keretében úgy kívánják növelni jó hírnevüket, javítani társadalmi megítélésüket, valamint jövedelmezőségüket és ezáltal versenyképességüket, hogy közben megfelelnek a társadalom velük szemben támasztott etikai és környezeti elvárásaiknak is. Az Európai Bizottság az alábbiakban adta meg a CSR meghatározását: A társadalmi felelősségvállalás „olyan eljárás, amelynek révén a vállalatok önkéntes alapon társadalmi és környezeti szempontokat építenek be gazdasági működésükbe és az érdekelt felekkel való kapcsolatrendszerükbe.”²⁷

CSR kialakulása és fejlődése

Annak ellenére, hogy a vállalatok már több száz éve léteznek, és gazdasági tevékenységeket végeznek, a társadalmi etikai és a gazdasági etikai felelősség sokáig nem váltak ketté. A modern vállalatok kialakulása gyökeres változásokat indított el a problémakörben a XVIII. század közepétől kezdve. A XX. század elejére létrejövő hatalmas vállalatbirodalmak már az egész gazdaságra nézve éreztetik negatív hatásukat is,

²⁷ European Commission: Promoting a European framework for corporate social responsibility – Green Paper, Office for Official Publications of the European Communities 2001.

amelyre válaszul megjelennek azok a civil mozgalmak, amelyek bírálják e cégek sokszor nem etikus tevékenységeit. Azok a nagyvállalati vezetők, akik felismerik a szerepükkel együtt járó felelősségüket is, főként a munkavállalóik, illetve a közvetlen külső környezetük felé végeznek alapvetően jólétet javító tevékenységeket. Ezek leggyakrabban a munkahelyi biztonságot és a helyi közösség jólétét növelő intézkedések halmazát jelenti.

Az 1960-as években jelennek meg azok a tanulmányok, amelyek felhívják a figyelmet a nagyvállalatok növekedéséből származó súlyos társadalmi, környezeti problémákra, illetve megállapításuk az, hogy e gondok kezelését a vállalati célok körébe kell helyezni. Az 1970-es évekre kialakult a vállalati felelősségvállalás 3 fő iránya:

- egyrészt hangsúlyozza a vállalati tevékenységeknek a törvényi előírásoknak való megfelelését, elsősorban a munkavállalókkal, termék előállításával kapcsolatban
- másrészt a vállalatok etikai felelősséget hangsúlyozza a környezetvédelemmel és foglalkoztatással kapcsolatban,
- harmadrészt hangsúlyozza a komplex társadalmi-természeti környezet javítását

Az 1980-as években a „stakeholders-elmélet” megjelenésekor kezdnek a vállalatok először foglalkozni az érdekelt csoportok igényeinek azonosításával és a specifikus problémák kezelésével. A globális környezeti problémák felismerésének és a köztudatban való elterjedésének szintén ez az időszak tekinthető. Az 1990-es években kialakul a CSR stratégiai megközelítése, amelynek során felismerik a vállalatok, hogy e szemlélet összeegyeztethető hosszú távon a versenyképességgel, és ennél fogva a vállalati érdekekkel is. A XXI. században a nagyvállalatok egyre jelentősebb része már nem csak hasznosnak és jónak tartják a szemléletet, hanem hosszú távon bíznak a megtérülésében is. Egyre többen felismerik, hogy a vállalat és közösség sikere kölcsönösen erősítik egymást. Bár már az előző évezred végén megjelentek a környezetközpontú menedzsment rendszerek, elterjedésük a XXI. század elejére tehető. 2008-ban jelent meg az ISO 26000 szabvány, amelynek célja, hogy segítse a szervezeteket a fenntartható fejlődéshez való hozzájárulásban, valamint a társadalmilag és környezetileg is felelős magatartás megvalósításában. E folyamatok megvalósítása során a vállalat javíthatja kapcsolatainak minőségét vevőivel, a kormányzattal, üzlettársaikkal, és azzal a közösséggel, amelyben működnek. A hírnév növekedésének számos hatása lehet: javítja az alkalmazottak életminőségét, segít vonzani és megtartani a munkaerőt, a befektetők is jobban érdekeltek egy kevésbé kockázatos, etikusan működő szervezetbe investálni.

A CSR dimenziói:

Az Európai Bizottság a 2001-ben megjelent Zöld Könyvben az alábbiakban foglalja össze a felelős vállalat alapelveit és dimenzióit:

A. Vállalaton belüli dimenzió:

- A humánerőforrás-menedzsmenthez tartozó legfontosabb témákat tárgyalja, úgymint az egyenlő esélyek biztosítását, az élethosszig tartó tanulás lehetőségét, a munka- család-pihenés megfelelő arányait stb.
- A munkahelyi egészség- és biztonság területen legfontosabbak az önkéntes alapokon nyugvó akciók, amelyek a munkabiztonság javítására irányulnak.
- A vállalati krízismenedzsment feladatait kapcsolja össze a CSR szemlélettel, ugyanis a napjainkra jellemző átszervezések, leépítések jelentős tovagyűrűző hatással lehetnek a különböző társadalmi rétegekre.
- Környezeti kihatások kapcsán törekednie kell a vállalati működés megvalósítása során a kevesebb energia- és nyersanyag felhasználásra, és a hulladékok kezelésére.

B. Vállalaton kívüli dimenzió:

- A helyi közösségekkel való viszony javításában a vállalat foglalkoztatáspolitikájával, szakképzések finanszírozásával, jótékonykodással, a helyi kultúra és sport támogatásával érhet el kölcsönös előnyöket.
- Az üzleti partnerekkel, beszállítókkal és vevőkkel kapcsolatban fontos, hogy ne csak kizárólag üzleti szempontok domináljanak, hanem a CSR szemlélettel a kölcsönös bizalmat is erősíthetik egymás felé.
- Az emberi jogok kérdéskörébe beletartozik a korrupció elleni fellépés és más etikai magatartásformák is.
- A globális környezetvédelmi megfontolások a fenntartható fejlődés eszméjét jelenítik meg, miszerint a jelen generáció igényeinek kielégítését úgy biztosítsuk, hogy az nem csökkenti a jövőbeni társadalmak esélyeit.

5.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

5.3.1 Összefoglalás

A gazdaságban és a társadalomban egyaránt, szükség van a piaci mechanizmustól eltérő koordinációs eszközökre is. Az állam gazdasági szerepvállalása a régmúltba nyúlik vissza, napjainkban is jelentős a gazdaságbefolyásoló funkciója. A modern gazdaságokban az állam a vállalat működését egyrészt közvetlenül befolyásoló gazdaságpolitikai eszközök-

kel, másrészt közvetetten, annak külső és belső kapcsolatrendszerének szabályozásával végzi. Az állami vállalatok számos gazdasági szférában működhetnek, arányuk mértéke, jellemzőik nagyban függ az adott ország gazdasági, társadalmi viszonyrendszerétől. Az elmúlt évtizedekben egyre jelentősebb szerepet játszanak a helyi közigazgatási szervezetek, valamint az állampolgárok önkéntes szerveződései, csoportjai. E közösségek egyre szorosabb kapcsolatba kerülnek a vállalati szférával, kölcsönhatásuk alapját a vállalatok társadalmi felelősségvállalásának koncepciója adja.

5.3.2 Önellenző kérdések

1. Határozza meg az állam hagyományos, illetve napjainkban betöltött gazdasági szerepeit!
2. Különböztesse meg az állam gazdasági szerepvállalását erősítő és gyengítő tényezőket!
3. Mit érünk az állam gazdaságirányító tevékenysége alatt, és milyen feladatokat kell teljesítenie ennek érdekében?
4. Különböztesse meg a gazdasági mechanizmust a gazdaságpolitikától!
5. Különböztesse meg az állam vállalat szabályozó szerepének területeit!
6. Fejtse ki az állami vállalatok létrehozásának indokait, valamint különböztesse meg az állami vállalatot a magánszféra vállalatainak jellemzőitől!
7. Jellemezze a helyi közösségek és a vállalatok kapcsolatrendszerét!
8. Jellemezze az önkéntes állampolgári közösségek és a vállalatok kapcsolatrendszerét!
9. Ismertesse a CSR fogalmát, és kialakulásának körülményeit!
10. Jellemezze a CSR dimenzióit!

5.3.3 Gyakorló tesztek

- 1 Az 1990-es években a washingtoni konszenzus doktrínája erősítette az állami beavatkozás mértékét a gazdasági folyamatokba HAMIS
- 2 Az állam gazdasági szerepvállalásának célja alapvetően az, hogy teremtsen meg a globális versenybe való eredményes bekapcsolódás feltételeit úgy, hogy az a gazdaság fejlődéséhez és a társadalmi jólét fenntartásához vezessen. IGAZ

- 3 A gazdaságpolitikák általános célja a gazdasági növekedés biztosítása úgy, hogy közben a gazdasági stabilitás is fennmarad. IGAZ
- 4 Az állam a magánvállalkozásokban résztulajdonosként jelenhet meg, amit PPP konstrukciónak neveznek. HAMIS
- 5 Az állami vállalat alapvető céljaként mindig nyereségességi követelmények is megfogalmazódnak. HAMIS
- 6 A vállalatok és a helyi önkormányzatok között szükségszerűen érdekellentétek alakulnak ki. HAMIS
- 7 A fogyasztó- vagy környezetvédelmi csoportok befolyása a piaci szférában még elég jelentéktelen. HAMIS

6. A VÁLLALAT INNOVÁCIÓS TEVÉKENYSÉGE

6.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

Az Egyesült Államokban, Kalifornia állam területén található a Szilícium-völgy (Silicon Valley). A terület a nevét a helyben fejlesztett és gyártott szilíciumalapú chipokról kapta. Az 1970-es évektől kezdve a hely a világ IT iparának egyik legjelentősebb központja, a különböző informatikai eszközök (integrált áramkör, mikroprocesszor, PC stb.) feltalálásának, valamint a különböző csúcstechnológiák születésének a helyszíne. Napjainkban számos ismert világcég (Apple, HP, Google, Cisco, AMD, Intel stb.) székhelye itt van, így a Szilícium-völgy elnevezés – jogosan –, az innovációs tevékenységek szinonimájává vált.²⁸ Az elmúlt évtizedekben a vállalatok sikeres működésének egyik legfontosabb feltételévé vált az innováció, mint a versenyelőny megszerzésének egyik legfontosabb módszere. E vállalati tevékenység stratégiai jelentősége napjainkban, mind a KKV (SME – small and medium enterprises), mind a nagyvállalati szektorban, megkérdőjelezhetetlen. Az alábbi leckében célunk a vállalatok innovációs tevékenységének vizsgálata, elemzése.

E cél sikeres elérése érdekében, a hallgató ismerje meg az innováció tartalmát, jellemző vonásait. Legyen képes csoportosítani az innovációk típusait különböző szempontok szerint. Ismerje a vállalati innovációs stratégia szerepét, az azt befolyásoló környezet jellemzőit, a stratégia elemeit, valamint a sikeres megvalósításának főbb kritériumait. Legyen tisztában az innovációs tevékenységek fő folyamataival, illetve ezek egymáshoz való viszonyával, tudja jellemezni az egyes innovációs modellek főbb jellemzőit.

6.2 TANANYAG

A lecke első részében az innováció alapvető tulajdonságait emeljük ki, majd a legfontosabb ismérvek alapján különböző típusait csoportosítjuk. A továbbiakban a vállalati innovációs stratégia kialakítását és annak körülményeit elemezzük. Elsőként a külső érintettek befolyását vizsgáljuk az innovációs stratégia kialakítására, majd a konkrét elemeit tárgyaljuk. Számba vesszük azokat a tényezőket, amelyek nagymértékben befolyásolhatják az innováció sikerét, különösen kiemelve ebben a vállalat menedzsmentjének kardinális szerepét. A lecke utolsó részében az elmúlt 60-70 év innovációs modelljeinek fejlődését tekintjük át. (Ennek legfőbb

²⁸ www.siliconvalleyhistorical.org/

oka az, hogy az innováció elméleti alapjai legelőször 1934-ben, Joseph Schumpeter tanulmányában jelent meg.)²⁹

19. ábra: A vállalat innovációs tevékenységének jellemzői

6.2.1 Az innováció tartalma, jellemzői

Az üzleti vállalkozás fennmaradásának és a dinamikus piaci környezetben való eredményes működésének elengedhetetlen feltétele az, hogy hosszabb távon nyereséget realizáljon. A vállalatoknak a küldetésük kialakítása során meg kell határozniuk működési körüket. Ennek kapcsán a vállalatnak az alábbi kérdéseket is fel kell tennie:

- Milyen fogyasztók, milyen fizetőképes igényeit,
- hogyan, milyen módon kívánja kielégíteni?

Az első kérdéskör megválaszolásához a vállalatnak meg kell határoznia a piaci jelenléte mikéntjét. Ennek érdekében ki kell választania azt a célpiacot, amelynek felkínálja termékeit/szolgáltatásait, illetve különböző (marketing-) eszközök alkalmazásával el kell érnie, hogy tőle vásároljanak. E tevékenységek kialakítását és végrehajtását a vállalkozás marketingfunkciója keretében valósítja meg. E funkció a vállalat piacorientált-ságát fejezi ki.

²⁹ SCHUMPETER, JOSEPH A.: The Theory of Economic Development: An Inquiry into Profits, Capital, Credit, Interest and the Business Cycle. Oxford University Press, 1934., London.

A második kérdéskör kapcsán a vállalkozásnak olyan módszerekkel kell tevékenységét végeznie, hogy versenytársainál hatékonyabban, a fogyasztói igényekhez jobban alkalmazkodva valósítsa meg azt. E tevékenységek kialakítását és végrehajtását a vállalkozás az innovációs funkciója keretében valósítja meg. E funkció a vállalat fogyasztóorientáltságát fejezi ki.

Az innovációnak 3 alapvető tulajdonsága emelhető ki:

1. Fogyasztóorientáltság,
2. újdonság,
3. bizonytalanság.

Fogyasztóorientáltság tartalma

A fogyasztói igények alapvetően 2 részre tagolhatók, kifejezett (expressed) és látens igényekre. Az előbbiek olyan igényeket tartalmaznak, amelyeknek a fogyasztó tudatában van, konkrétan meg tudja nevezni azokat. A kifejezett igényeket a vállalat versenytársai is jól ismerik, és erőforrásaikat ezen igények kielégítésére fordítják. A látens igények olyan, minden fogyasztónál létező igények, amelyek nem jutnak el a tudatáig. Ahhoz, hogy egy vállalat a konkurenciánál sikeresebb legyen, a fogyasztók látens igényeit kell feltárnia, és ezek kielégítésére kell megoldásokat találnia. A folyamatnak azért van erőteljes dinamikája, mert ha egy vállalat felszínre hozott egy rejtett igényt (ami így már kifejezett igényné válik), és sikeresen kielégíti, a konkurencia előbb-utóbb „lemásolja”, így a vállalat versenyelőnye elolvad.

Újdonság

A versenyelőny eléréséhez nem mindig fontos új terméket kifejleszteni. Az innováció lényege ugyanis az újdonság, amelyet a közgazdaságtanban már több, mint 70 éve megfogalmaztak. Az innováció fogalmát Joseph A. Schumpeter (1939) vezette be, aki az innovációk lényegét a termelési tényezők új kombinációjában jelölte meg, illetve annak 5 esetét különböztette meg:

1. Új, a fogyasztók körében még nem ismert javak (vagy egyes javak új minőségű) előállítás.
2. Új, a kérdéses iparágban még gyakorlatilag ismeretlen termelési eljárás bevezetése, amelynek azonban semmiképpen sem kell új tudományos felfedezésen alapulnia (valamely áruval kapcsolatos új kereskedelmi eljárás is lehet).

3. Új elhelyezési lehetőség, vagyis olyan piac megnyitása, amelyen a kérdéses ország iparága még nem volt bevezetve (akár létezett a piac korábban, akár nem).
4. Nyersanyagok vagy félkész áruk új beszerzési forrásainak megnyitása (mindegy, hogy ez a beszerzési forrás korábban is létezett-e, vagy csupán nem vették figyelembe, illetve nem tartották megfelelőnek, vagy most kellett kialakítani).
5. Új szervezet létrehozása vagy megszüntetése.³⁰

Bizonytalanság

Az innováció végrehajtásához a vállalatnak pénzt kell befektetnie, amelynek megtérülése bizonytalan. Problémát okozhat, ha a fogyasztó nem tartja hasznosnak az innovációt, vagy a konkurensok gyorsan lemásolják. Az innovációs előny tehát nagymértékben függhet annak fenntarthatóságától is.

6.2.2 Az innovációk csoportosítása különböző szempontok szerint

Az innovációt akár vállalatok, akár a fogyasztók szemszögéből vizsgálva sokféleképpen lehet csoportosítani.

Az innováció **konkretizálódása szerint** 4 fő csoport lehetséges:

- A. Új termék vagy szolgáltatás**, amely egy fogyasztói igény ki-elégítésének új megoldásaként jelenik meg
- B. Új technológia**, amely kapcsolódhat új, vagy már ismert termék/szolgáltatás előállításához is.
- C. Piaci innovációk**, amelyek új beszerzési és/vagy értékesítési lehetőséget jelentenek a vállalat számára.
- D. Új szervezeti megoldás**, amelynek esetén a termék és a technológia egyaránt lehet új, vagy régi, de ezeket a korábbinál eltérő módon illesztik be a szervezetbe.³¹

Az innováció lehetséges forrásai szerint az alábbi típusok lehetnek:

- A váratlan siker, vagy kudarc, külső esemény,
- ellentmondás a valóság és a tervek között,
- a folyamat szükségletei,
- az ipar-, vagy piacstruktúra változása,
- demográfia, változás a népességben

³⁰ CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, 2008. 245. o.

³¹ CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, 2008. 246. o.

- szemlélet, hangulat és jelentésváltozások,
- új tudás megjelenése (tudományos és nem tudományos).

Drucker a fentiek alapján akkor látja a vállalati innováció lehetőségét és szükségességét, amikor valamilyen eltérés jelenik meg a folyamatokban.³²

Az innovációt szokás még a változtatás mértékének nagysága alapján csoportosítani:

- A **radikális innováció** lényeges, meghatározó jelentőségű újítást jelent, vagyis gyökeres változtatást, pl. új termék, új termékfunkció, új gép a gyártásban stb.
- Az **inkrementális innováció** apró lépésekben megvalósuló fejlődést jelent, amikor pl. a terméknek, vagy technológiának csak kisebb elemét módosítják. pl. terméket vízállóvá teszik. Az autóiparban, az egyes autótípusoknál végzett ún. „ránccfelvarrások” is tipikusan ilyen innovációk.

Végül, az innovációkat annak indíttatása szerint is lehet csoportosítani:

- **Technológiavezérelt innováció (Technology Push)** esetén a vállalatok szisztematikus munkával, tervszerűen állítják elő az új terméket, vezetik be az új technológiát, és/vagy szervezeti megoldást. Pl. a szórakoztató ipar elektromos berendezései, okostelefonok, okostévék, jó példái e típusnak.
- **Piacvezérelt innovációk (Demand Pull)** esetén valamilyen konkrét piaci igény generálja a fejlesztést. Tipikusan ilyen innovációk a gyógyszerek, étrend-kiegészítők kifejlesztése.

A szakirodalmi forrásokban fellelhető és elfogadott definíciók a különbözőségek mellett több ponton egybecsengenek. Ezen egybeesések alapján az innováció legjellemzőbb elemei az alábbiak:

- Az innováció mindig valami új létrehozását jelenti.
- Az innováció mindig a tudás alkalmazásának a folyamatát jelenti (termékben, szolgáltatásban, termelésben, piaci munkában, menedzsmentben, szervezetben, munkaerőképzésben stb.).
- Az innovációs tevékenység az vállalati értéklánc összes elemét átszövi, a K+F-től a piacra vitelig.
- Az innováció a versenyképesség javításának stratégiai eszköze.

³² NÉMETHNÉ PÁL KATALIN: Innovációs tevékenység mérése a magyar vállalatoknál, PhD. értekezés, BCE, Budapest, 2010., 21.o.

- Az innováció sikere a piacon, a gyakorlati hasznosulásában dől el.³³

6.2.3 Innovációs stratégia

A különféle funkcionális részstratégiák és az összvállalati stratégia közötti kapcsolat talán az innováció esetén a legerősebb, hiszen e funkció foglalja magában leginkább a vállalat jövőorientáltságát. Az innovációs stratégia létrehozásában jelentős szerepe van a fogyasztói szükségletek alakulásának, valamint a vállalat küldetésének és stratégiájának, amelyben az innovációs tevékenységeknek megfelelő környezeti feltételeket kell biztosítani.

Az innovációs tevékenység környezete

Az innovációs stratégia kialakítására és megvalósítására jelentős hatással van az a gazdasági-, környezeti klíma, amelyet a vállalkozás külső érintettjei jelentős mértékben határoznak meg, illetve befolyásolnak.

- A **fogyasztókkal** való együttműködés a vállalatok számára rendkívül fontos az innovációs ötletek generálása érdekében. A vállalatnak e téren proaktív kezdeményezéseket kell tennie.
- Hasonló innovációs ötleteket adhat a **szállítókkal** való szorosabb együttműködési hajlandóság is.
- A **versenytársak** rövid és hosszú távon is alapvető befolyással vannak a vállalati innovációs stratégiára és a konkrét tevékenységre is.
- A fejlett országokban az **állam** különféle hathatós eszközökkel támogatja az innovációs folyamatokat. Ezek lehetnek közvetlen támogatások, valamint kedvező, innovációt elősegítő környezetet létrehozó állami gazdaságpolitikák is.
- A **stratégiai szövetségeket** alkotó vállalatok együttműködése nemcsak a beszerzési, termelési és értékesítési folyamatokra korlátozódik, hanem egyre több esetben a közös innovációs tevékenységeknél kezdődik.
- A **helyi önkéntes és állampolgári közösségek** – a fejlett országokban különösen – a **természeti környezet**, vagy más érintett védelmében egyre határozottabban kényszerítik a vállalatokat az új innovatív tevékenységek végzésére, illetve elterjesztésére.

³³ HUSTI ISTVÁN: Az innovációmenedzsment elemei, Egyetemi jegyzet, Szent István Egyetem, Gödöllő, 2010.

Az innovációs stratégia elemei

Az eredményes innovációs stratégia tervezése és megvalósítása alapvetően 4 dologtól függ:

1. Hogyan áll hozzá a vállalat az újdonságokhoz? (Milyen feltételek között jön létre az innováció?)
2. A vállalkozás milyen mértékben élenjáró, illetve követő magatartást folytat az innovációk területén?
3. Mire irányul az innovációs stratégia?
4. Milyen tényezőktől függhet az innováció piaci fogadtatása?

1. Az innovációs folyamat fajtái közül 2 alaptípus különböztethető meg:

- A **racionális innovációs stratégia** esetén a vállalat célirányos, tudatos fejlesztési munka eredményeként, vállalati projektek végrehajtása révén hozza létre az újdonságot. A tevékenység kezdetén jól körülhatárolható célt tűznek ki, amelynek megvalósítása folyamatosan kontrollálható. Az alkalmazásának legfőbb kritériumai:
 - Versenykörnyezeti trendek folyamatos figyelése,
 - hosszú távú gondolkodási szemlélet,
 - a szervezeti egységek céljainak és akcióinak konzisztens rendszerbe kapcsolása.
- Az **inkrementalista innovációs stratégia** esetén a fő szempont az innovációt elősegítő vállalati feltételek megteremtése. A cég ösztönzi az újításra való törekvést, de legtöbbször konkrét célokat nem tűznek ki. A fejlesztés a kis lépések politikáját követi, a tevékenységek többé-kevésbé spontán szerveződnek. Az alkalmazás fő folyamatai:
 - Kevésbé konkrét célok felé kis lépések megtétele,
 - a lépések hatásának felmérése,
 - célokon való igazítás (ha szükséges),
 - döntés a következő lépésről.

☐ Általában a tőkeerős nagyvállalatok az első, míg a sokszor dinamikusabb kisvállalatok a második típust részesítik előnyben. Hatékonyság szempontjából általában nincs alapvető eltérés a 2 módszer között.

2. Az innovációs stratégiák tipizálása aszerint, hogy a vállalat mennyire élenjáró valamely innováció bevezetésében, alkalmazásában

- A. **Proaktív innovációs stratégia** esetén a vállalat törekszik az innovációban való élen járásra, intenzív kutatási és fejlesztési tevékenységeket folytat (alapkutatásokat is), emellett nagy kockázatú, radikális innovációkat is felvállal. Fontos szerepet tulajdonít az üzleti titok és a szellemi termékek védelmének.
 - B. **Aktív innovációs stratégia** során a vállalat nem elsőként innovál, de törekszik a gyors követésre, kutatási és fejlesztési tevékenységeiben elsősorban az alkalmazott kutatásokra fókuszál, közepes kockázatú, főként inkrementális újításokra törekszik.
 - C. **Reaktív innovációs stratégia** esetén a vállalat kivár, az újdonságokat későn veszi át, kizárólag alacsony kockázatú, inkrementális újításokba kezd, az ehhez szükséges tudást általában kívülről szerzi be.
 - D. **Passzív innovációs stratégia** során a vállalatnak nincs formalizált innovációs tevékenysége, a vevők nyomására esetenként vezet be inkrementális újításokat, kockázatokat általában nem vállal.³⁴
- E típusok tiszta megjelenési formája meglehetősen ritka, a vállalatok valós magatartása általában nem tisztán az egyik vagy másik típusnak felel meg

3. *Innováció irányultsága*

E nézőpontból az vizsgálható, hogy az innovációs tevékenység során előállított érték, milyen (mekkora) újdonságot jelent a vállalatnak, illetve a piacnak. A különféle kombinációk az alábbi mátrixban szemléltethetőek:

³⁴ Forrás: DODGSON, M. – GANN, D. – SALTER, A.: The Management of Technological Innovation. Strategy and Practice, Oxford University Press, Oxford, 2008.

20. ábra: Innovációs stratégia irányultságok³⁵

- **Termékdifferenciálás** során a vállalat a piac speciális szegmensei igényét kívánja kielégíteni, amihez elengedhetetlen a piac kelendő ismerete, cél az új termékváltozatok kialakítása. Pl. gluténmentes liszt forgalmazása a hagyományos mellett.
- **Szerkezeti újítás** során a vállalat szintén a piac speciális szegmensei igényét kívánja kielégíteni, de itt egy új termék-fogyasztás viszony kialakítása a cél. Pl. okos tévén internet elérése
- **Technológiai innováció** fő célja a belső működés hatékonyabbá tétele (ez lehet szervezeti innovációt is). Pl. új csomagolástechnika
- **Komplex megoldások** jelentik az innovációs tevékenység csúcsát, ezek azok, amelyek képesek teljes iparágakat új pályára állítani Pl. személyi számítógép megjelenése.

4. Az innováció fogadtatása

³⁵ Forrás: CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008. 255.o.

A 4 innovációs irányultság esetén a technológiai innováció az, mely nem érinti közvetlenül a vállalat piaci munkáját, hiszen ez a belső fejlesztésre fókuszál. A többi esetben fontos a marketing-és az innovációs stratégia összehangolása annak érdekében, hogy a piac a vállalat elvárása szerint fogadja az újítást. Az innováció fogadtatásának kockázata annál kisebb, minél inkább rendelkezik az újdonság az alábbi tulajdonságokkal:

- **Relatív előny:** Annak a mértéke, amivel az új megoldás jobb a többinél. Minél nagyobb ez az előny, annál könnyebb az újítást elfogadni. *Pl. digitális fényképezőgépnél nem kell filmet előhívatni, fényérzékenységre vigyázni stb.*
- **Beilleszthetőség:** Minél inkább konzisztens az innováció a meglévő értékekkel, tapasztalatokkal, más megoldásokkal, annál könnyebb elterjeszteni. *Pl. A digitális fényképezőgép is „úgy néz ki”, mint a hagyományos.*
- **Bonyolultság:** Minél nehezebben érthető az újdonság jellege, annál nehezebb az elterjesztés. *Pl. a digitális fényképezőgépeken van automata funkció.*
- **Kipróbálhatóság:** A kísérletezés lehetősége segít az elterjesztésben. *Pl. a boltban ki lehet próbálni a teljesítményét.*
- **Megfigyelhetőség:** Minél többet lehet mások tapasztalataiból tanulni, annál nagyobb eséllyel fogadják el. *Pl. a cég honlapján, a fórumokon a vevők megoszthatják egymással tapasztalataikat.*

Az innovációs stratégia sikerét meghatározó főbb kritériumok

A. Az **innovációs tevékenységet hatékonyan támogató vállalati információs rendszer** segíti a piaci információk megbízható, több szempontú feldolgozását, akár a vevők, akár a versenytársak, illetve a partnerek részéről is. Az alábbi információ-források figyelemmel kísérése különösen fontos:

- A váratlan külső esemény, siker, kudarc,
- ellentmondás a tervek és a valóság között,
- a felhasználás folyamatainak szükségletei,
- az ipar, vagy a piac szerkezetének módosulása,
- a demográfiai változások,
- a fogyasztók szemléletének átalakulása,
- a tudományos, illetve nem tudományos jellegű új tudás.³⁶

³⁶ PAKUCS JÁNOS – PAPANEK GÁBOR (szerk.): Innovációmenedzsment kézikönyv, Magyar Innovációs Szövetség, Budapest, 2006. 91. o.

- B. Az innovációs tevékenység során **a minőség középpontba helyezése**, a vállalat minden dolgozójának a minőség iránti elkötelezettségének erősítése. Az innováció minőségét nem a műszaki tökéletesség, hanem a fogyasztói igényeknek való megfelelés minősége jelenti. Ez vonatkozzon a partnervállalatok dolgozóira is.
- C. A termékéletről ciklusok rövidülése miatt **az innovációs tevékenységben egyre fontosabb szerepet kap az idődimenzió**. Az utóbbi évek vállalati gyakorlatában emiatt lett egyre elterjedtebb módszer a párhuzamos fejlesztés, ami azt jelenti, hogy az innovációs tevékenységek folyamatait (pl. tervezés, technológiafejlesztés, piaci bevezetés stb.) egy időben, koordináltan végzik.
- D. A stratégiai együttműködések egyik legmagasabb szintű módja **a közös innovációs tevékenység**.
- E. Az innovációs tevékenységek során napjainkban már alapvető követelmény, **hogy a vállalatok figyeljenek az externáliákra**, pl. a használat biztonsága, újrahasznosítás, környezetszennyezés szempontjából.
- F. Ha az innovációs tevékenység során **bizonyosan látszik annak kudarca, haladéktalanul ki kell lépni a projektből**, a további felesleges erőforrás pazarlás mellőzendő.

Az innovációs stratégia megvalósításában kulcsszerepet töltenek be a vállalat vezetői. Az alábbi vezetői tulajdonságok pozitívan járulhatnak hozzá a sikerhez:

- *Kaleidoszkóp-szerű gondolkodásmód jellemezze: a részletekben lássa meg a lényegét, legyen képes kreatívan gondolkodni.*
- *Legyen víziója és ezt tudja beosztottai elé kommunikálni.*
- *Legyen képes koalíciókat alkotni. Az innováció gyakran az érdekek sérülése miatt ellenállásokat válthat ki a szervezeti tagokból.*
- *Az innováció napjainkban nem a magányos farkasok sikertörténete. Az eredményhez sok ember összehangolt munkájára van szükség.*
- *A siker minden résztvevőé.*

Az innováció szervezeti vonatkozásai

Annak ellenére, hogy a nagyobb vállalatoknál létezik formális részleg és/vagy struktúra (pl. projekt, team) az innovációs tevékenységek végzésére, lényeges, hogy az ne csak kizárólag az ő feladatuk legyen. **A felsővezetés példamutató magatartásával támogassa, közvetítse a vállalat egésze felé az innovációs készséget, képességet, víziót.** Az innovációval kapcsolatban gyakran jelenhet meg szervezeti ellenállás,

amelynek kezelése szintén a felsővezetés alapvető feladata. Ennek okai leggyakrabban az alábbiakban kereshető:

- A meglévő piac túlértékelése, illetve annak az elvesztésétől való félelem,
- az innováció jelentéktelennek látása, leértékelése, szűklátó-körűség,
- szakmai és személyi konfliktusok az innovációs folyamatban,
- a megszokottság: a változástól, a bizonytalanságtól való általános félelem,
- az általános értelemben vett szervezeti tehetetlenség.

Az innovációt akadályozó tényezők

Egy 2010-ben publikált cikk szerint Magyarországon az innovációt leginkább hátráltató okok között a leggyakrabban szereplő tényezők, a kiszámíthatatlan gazdasági környezet, a gyorsan változó jogszabályi környezet és a bürokratikus, túlzott adminisztráció. Az üzleti élet résztvevői közötti bizalmatlanság, illetve vállalat számára rendelkezésre álló belső, illetve elérhető külső pénzügyi források is jelentősen korlátozzák az innovációs aktivitást. Az innovációs tevékenységük során a cégeknek a legkisebb problémát a helyi tudományos és technológiai infrastruktúrához való, valamint az innovációt segítő szolgáltatásokhoz való hozzáférés és a szükséges technológiai információk elérése jelenti.³⁷

Az innováció folyamata

Napjaink vállalatainál az innováció tudatos tevékenység, a véletleneknek nagyon kis szerepe van. A tudatosan megkonstruált innovációs stratégiára tudatosan szervezett innovációs folyamatok épülnek. Az innovációs folyamat egyik szükséges és elengedhetetlen feltétele a kutatás és fejlesztés (K+F).

„Kutatás-fejlesztésen azt a rendszeresen végzett alkotó munkát értjük, amelynek célja az ismeretanyag bővítése, beleértve az emberről, a kultúráról és a társadalomról alkotott ismeretek gyarapítását is, valamint ennek az egész ismeretanyag-nak a felhasználását új alkalmazások kidolgozására. Az így értelmezett K+F háromféle tevékenységet ölel fel: az alapkutatást, az alkalmazott kutatást és a kísérleti fejlesztést.” Frascati Kézikönyv

³⁷ Forrás: BAJMÓCY ZOLTÁN – LENGYEL IMRE – MÁLOVICS GYÖRGY (szerk.): Regionális innovációs képesség, versenyképesség és fenntarthatóság. JATEPress, Szeged, 2012. 52-73. o. <http://www.eco.u-szeged.hu/download.php?docID=27519>

A K+F kifejezésen háromféle tevékenységet értünk: az alapkutatást, az alkalmazott kutatást és a kísérleti fejlesztést.

- Az *alapkutatás* olyan kísérleti vagy elméleti munka, amelynek elsődleges célja az, hogy a jelenségek vagy megfigyelhető tények lényegi alapjáról új ismeretet szerezzen, anélkül, hogy bármilyen alkalmazásra vagy hasznosításra törekedne. *Pl. 1938-ban Otto Hahn felfedezte a maghasadást.*
- ☐ E tevékenység 2 altípusa a **tiszta alapkutatás** és a **célzott alapkutatás**: előbbinek nem célja a közvetlen társadalmi vagy gazdasági haszon elérése vagy a gyakorlati problémák megoldása, míg utóbbi esetén valószínűsíthető, hogy a felismert vagy várható, jelenlegi vagy jövőbeli problémák megoldásához alapul szolgál.
- Az *alkalmazott kutatás* szintén új ismeret szerzését célzó eredeti kutatás. Ezt azonban elsősorban már egy bizonyos gyakorlati cél vagy elgondolás megvalósítása érdekében végzik. *Pl. Enrico Fermi és Szilárd Leó 1942-ben Chicago-ban létrehozták az első atommáglyát.*
- A *kísérleti fejlesztés* rendszeres tevékenység, amely a kutatásból és vagy a gyakorlati tapasztalatból szerzett ismeretanyagból mérítve, új anyagok, termékek vagy eszközök előállítására, új eljárások, rendszerek és szolgáltatások bevezetésére, valamint a már előállított vagy bevezetett ilyen termékek, eszközök stb. lényeges továbbfejlesztésére törekszik.³⁸ *Pl. 1942-1945 között kifejlesztették az első atombombát, illetve elektromos energiát előállító atomerőművet 1952-ben építették meg az USA-ban.*

Egy adott vállalatnál általában egyszerre nem csak 1 innovációs folyamat zajlik, hanem párhuzamosan több is. E folyamatok ráadásul különböző szálakon egymáshoz is kapcsolódhatnak, így bonyolítva tovább a fejlesztési folyamatokat. Az innovációs tevékenységek indíttatása általában 2 féle lehet, a korábbiakban már említett technológiavezérelt, illetve piacvezérelt típusok. Az elmúlt mintegy 60-70 évben az innovációs folyamatok evolúciójára számos elmélet született, a továbbiakban ezen innovációs folyamatmodellek leírása történik. Az egyes modellek összefoglalását az alábbi táblázatban foglalhatjuk össze:

³⁸ OECD: Frascati Kézikönyv, 2002. 25.o.

Generáció	Időszak	Megnevezése	Modell lényege
1.	1950-1960-as évek vége	Technológiavezérelt modell	Lineáris folyamat, hangsúly a K+F-en, a piac szerepe hanyagolt.
2.	1960-as évek vége – 1970-es évek első fele	Piacvezérelt modell	Lineáris folyamat, hangsúly a piacon, a K+F reaktív szerepet tölt be.
3.	1970-es évek második fele – 1980-as évek vége	Interakciós modell	Az innovációt a K+F, a termelés és a piac egyidejű együttes interakcióival lehet elősegíteni.
4.	1980-as évek vége – 1990-es évek eleje	Integrált modell	A vállalati külső együttműködések beintegrálása a belső folyamatokba, párhuzamosságok.
5.	1990-es évek	Hálózati modell	Az integrációt kiterjeszti az integrált vállalati információs rendszerekre is, nő a stratégiai szövetségek közös innovációs szerepe.
6.	2000-es évek	Nyitott innováció	Interaktív kapcsolatokkal átszőtt, sokszereplős nyílt rendszer alakul ki, melyben különféle fejlesztők, beszállítók, fogyasztók, valamint egyéb szereplők vesznek részt, horizontális és vertikális kapcsolataik révén pedig interaktív értéktéremtés valósul meg.

6. Innovációs modellek történeti áttekintése³⁹

1. A *technológia-vezérelt modell* lényege az alábbi általános folyamat eredményeként jön létre: a kutatók alap kutatások révén felfedezéseket tesznek, amelyeket szakemberek arra használnak fel, hogy ezzel kapcsolatban termékötleteket dolgozzanak ki, amelyek alapján mérnökök és tervezők megtervezik és létrehozzák a prototípust, amelyet lehet tesztelni. A termelés hatékonysága a gyártási

³⁹ Forrás: KOTSEMI, MAXIM – MEISSNER, DIRK: Conceptualizing the Innovation Process – Trends and Outlook, MPRA Paper No. 46504, posted 24. April 2013., 5.o. <http://mpra.ub.uni-muenchen.de/46504/>

folyamat felelősségi körébe tartozik. A folyamat végén a marketing és az értékesítés reklámozza és eladja a terméket a lehetséges fogyasztóknak.

21. ábra: Technológia-vezérelt innováció folyamata⁴⁰

2. A *piacvezérelt modell* alapja a vállalati marketing vevőkkel való szoros kapcsolata. A piaci jelzésekből a marketing részleg ötletekhez jut, amelyeket továbbít a K+F részleghez a tervezés, kifejlesztés miatt, majd gyártás után értékesítik.

22. ábra: Piacvezérelt innováció folyamata⁴¹

⁴⁰ Forrás: ROTHWELL, ROY: Towards the fifth-generation innovation process., International Marketing Review, 1994., Vol. 11. Issue: 7. 7-31. o.

⁴¹ Forrás: ROTHWELL, ROY: Towards the fifth-generation innovation process., International Marketing Review, 1994., Vol. 11. Issue: 7. 7-31. o.

3. Az *interakciós modell* szerint az alábbi funkciók egyidejű, együttes felhasználásával lehet elősegíteni az innovációt. A korábbi időszak lineáris modelljei fixnek vették az innováció kiindulási pontját, e modellben ez már nem egyértelműen meghatározott.

23. ábra: *Interakciós modell*⁴²

4. Az *integrált modell* aktívan bevonja az innovációs folyamatba a külső partnereket (szállítók, stratégiai partnerek) is. Az innovációs folyamat különféle tevékenységeket megtestesítő elemekből áll össze, amelyek kiinduló pontja, hogy a vállalatok piaci, üzleti lehetőséget ismernek fel akár a kutatások, akár más hatások hatására. Iteratív – folyamatos visszacsatolásra épülő – módon termékötletet és koncepciót dolgoznak ki, ezeket tesztelik, az új terméket megvalósítják, és a piacra bevezetik.

⁴² Forrás: ROTHWELL, ROY: Towards the fifth-generation innovation process., International Marketing Review, 1994., Vol. 11. Issue: 7. 7-31. o.

24. ábra: Integrált modell⁴³

5. A *hálózati modell* lényege az, hogy a modern technikai megoldások kialakulása, elterjedése és sikere manapság egyre nagyobb mértékben a heterogén összetételű aktorok és „tudásmezők” összefonódásán, kölcsönös összekapcsolódásán múlik. Napjaink vállalatainak jelentős része nem tud megküzdeni az összes releváns technológia kifejlesztésével, emiatt egyre inkább a külső „tudásforrásokhoz” folyamodnak, azokat próbálják bevonni a belső folyamataikba, bonyolult kapcsolati struktúrákat létrehozva. A gazdasági, társadalmi szereplők együttműködése, különböző szintű, formájú és tartalmú egybefonódása, mint kapcsolati erőforrás (kapcsolati tőke), hálózati kompetencia, network szerkezet egy bizonyos szinten befolyásolja a sikeres innováció valószínűségét. A bemeneti oldalon megteremti a szervezeti alapjait az együttműködésnek, a rendszeren belül koordinálja és „megalajozza” az innovációs folyamatokat, a kimeneti oldalon pedig segíti az elterjedését. A vállalatok mellett e hálózatba jelentős mértékben

⁴³ Forrás: KLINE, STEPHEN – ROSENBERG, NATHAN: An Overview of innovation. In Landau R, Rosenberg N, editors. *The Positive Sum Strategy: Harnessing Technology for Economic Growth*. Washington, DC: National Academy of Sciences. pp. 275-306. [ftp://ftp.ige.unicamp.br/pub/CT010/aula%202/KlineRosenberg\(1986\).pdf](ftp://ftp.ige.unicamp.br/pub/CT010/aula%202/KlineRosenberg(1986).pdf)

kapcsolódnak be más szervezetek, intézmények, amelyek közül a legfontosabbak az alábbiak:

- Üzleti és innovációs központok,
- technológiai transzfer szervezetek,
- technopoliszok, tudományos és technológiai parkok, technológiai központok,
- szakértői/kiválósági központok,
- vállalkozásfejlesztési intézmények (inkubátorházak, ipari parkok),
- felsőoktatási intézmények és kutatóintézetek,
- tudásbázist működtető szervezetek,
- magán üzleti szolgáltatók, tanácsadók.⁴⁴

6. A *nyitott innováció* a tudás a vállalat és környezete közötti célirányos be-, és kiáramlásainak felhasználása abból a célból, hogy felgyorsítsák a belső innovációt, és kiterjesszék a piacokat annak külső felhasználására.⁴⁵ A nyitott innováció alapvetően a vállalkozás külső határainak megnyitását jelenti az információ, a tudás és technológia be- és kiáramlása előtt.⁴⁶ A nyitott innováció legnagyobb előnye, hogy a vállalkozásnak sokkal rövidebb időbe telik új piacokat találni, mint nyitott innovációs szemlélet nélkül, emellett könnyebb elérni az új technológiákat, valamint az új ötletek és kompetenciák könnyebben hozzáférhetőek. Emellett költségcsökkentés és költséghatékonyság is kiemelhető a nyitott innováció előnyei között.⁴⁷

6.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

6.3.1 Összefoglalás

Az innováció a fogyasztói igények kielégítésének új, a korábbinál magasabb minőségű módja. Az innováció funkciója az, hogy az egyre bővülő fogyasztói igények kielégítésére alkalmas megoldásokat hozzon létre.

⁴⁴ CSIZMADIA ZOLTÁN: Az innováció hálózati alapú megközelítése, In: Hardi T, Nárai M (szerk.) Térszerkezet és területi folyamatok: Tanulmánykötet Rechnitzer János tiszteletére. Pécs; Győr: MTA KRTK Regionális Kutatások Intézete, 2012. pp. 125-146.

⁴⁵ PÖRZSE GÁBOR: Kutatásszervezés és innovációmenedzsment az egészség – és életudományok területén, Semmelweis Kiadó, Budapest. 2011. 22. o.

⁴⁶ CHESBROUGH, HENRY – CROWTHER, ADRIENNE K. : Beyond high-tech: early adopters of open innovation in other industries. R&D Management, 2006.Vol.36, No.3, 229-236. o

⁴⁷ MORTARA, LETIZIA – NAPP, JOHANN J. – SLACIK, IMKE – MINSHALL, TIM: How to Implement Open Innovation: lessons from studying large multinational companies, University of Cambridge. Centre for Technology Management. Institute for Manufacturing., 2009. <http://www.cikc.eng.cam.ac.uk/wp-content/docs/COIN.pdf>

Az innováció stratégiai fontosságúvá válásának fő oka, kényszerítője, a vállalatok közti verseny. Fő tulajdonságai a fogyasztóorientáltság, az újdonság és a bizonytalanság. Megtestesülhet új termék/szolgáltatás, új technológia, új szervezet létrehozásában, mértéke szerint lehet radikális, illetve inkrementális változtatás. Indíttatása lehet technológia-, illetve piacvezérelt. Az innovációs stratégia kialakításában, megvalósításában a vállalatnak szorosan együtt kell működnie környezetével, az összes érintettel. Annak függvényében, hogy az innovációs stratégia a vállalat, avagy a piac számára hoz létre újdonságot (illetve a kettőt kombinálja), négy alaptípus különböztethető meg. A kutatási-fejlesztési folyamat, amely lényegében az innovációs folyamat kerete, a tudás bővítésére irányuló kutatás és az alkalmazásra irányuló fejlesztés egymásra épüléséből áll. Az innovációs folyamatok az elmúlt 60-70 évben radikális átalakulásokon mentek keresztül, e modellek közül 6 típust különböztetünk meg.

6.3.2 Önellenző kérdések

1. Ismertesse az innováció 3 alapvető tulajdonságát!
2. Csoportosítsa az innovációkat különböző szempontok alapján!
3. Hogyan befolyásolhatják az egyes külső érintettek a vállalat innovációs tevékenységét?
4. Különböztesse meg a radikális innovációt az inkrementálistól!
5. Különböztesse meg az innovációkat annak irányultsága alapján!
6. Milyen tényezők csökkenthetik az innováció elfogadásának kockázatát?
7. Milyen kritériumok befolyásolhatják az innovációs stratégia sikerét?
8. Mit nevezünk K+F-nek, illetve milyen résztvevőkre bontható?
9. Különböztesse meg a technológia vezérelt és piacvezérelt innovációkat!
10. Jellemezze a hálózati és a nyitott innovációkat!

6.3.3 Gyakorló tesztek

1 A radikális innováció apró lépésekben megvalósuló fejlődést jelent, amikor pl. a terméknek, vagy technológiának csak kisebb elemét módosítják. HAMIS

2 Termékdifferenciálás során a vállalat a piac speciális szegmens-i igényét kívánja kielégíteni, amihez elengedhetetlen a piac kellő ismerete. IGAZ

3 Napjaink innovációiban fontos szerepe van a véletlen, váratlan felfedezéseknek. HAMIS

4 Egy adott vállalatnál általában egyszerre nem csak 1 innovációs folyamat zajlik. HAMIS

5 A technológia-vezérelt innováció lényege az alábbi általános folyamat eredményeként jön létre: a kutatók alapkutatások révén felfedezéseket tesznek, amelyeket szakemberek arra használnak fel, hogy ezzel kapcsolatban termékötleteket dolgozzanak ki, amelyek alapján mérnökök és tervezők megtervezik és létrehozzák a prototípust, amelyet lehet tesztelni. IGAZ

6 A nyitott innováció legnagyobb előnye, hogy a vállalkozásnak sokkal rövidebb időbe telik új piacokat találni, mint nyitott innovációs szemlélet nélkül, emellett könnyebb elérni az új technológiákat, valamint az új ötletek és kompetenciák könnyebben hozzáférhetőek. IGAZ

7 Az interakciós innovációs modell már szakít az innovációs folyamatok linearitásának feltételezésével. IGAZ

7. A VÁLLALAT EMBERI ERŐFORRÁS GAZDÁLKODÁSA

7.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

Az emberi erőforrás (emberi tőke) szerepét a gazdaságban már a XVIII. sz.-ban felismerték az angol polgári közgazdászok (pl. Smith, Ricardo is), ennek ellenére jelentősége csak az 1950-es, '60-as években került a figyelem középpontjába.

- R. Solow számításai szerint az USA-ban az 1909-1949 évek közötti munkatermelékenység megduplázódásának mintegy 87%-a a technikai haladás hatásaira vezethető vissza⁴⁸
- Becker a gyereknevelést és a tanulást a jövőbeni haszon reményében alkalmazott olyan beruházásnak tekintette, amelynek hozadéka a jövőben jelentősen hozzájárulhat a gazdasági növekedéshez⁴⁹
- T. Schultz rámutatott arra, hogy a munkavégzés hatékonyságában kiemelt szerepe van a szakismeretnek, a tudásnak, a képességek fejlesztésének. E munkavégző képesség egyéni és társadalmi beruházások útján jön létre, amelynek egyéni hasznai (pl. magasabb bér, jobb életkörülmények), valamint társadalmi hasznai (pl. társadalmi jólét, gazdasági növekedés) is jelentkezhettek. Schultz az emberi tőkébe való beruházásnak tekintette:
 - az oktatást (alap-, közép-, és felsőfokú),
 - a munkahelyi és munkahelyen kívüli képzést,
 - a migrációt,
 - az egészségügyi kiadásokat,
 - a kutatást⁵⁰
- Denison szerint 1948-1981 közötti időszakban, az USA-ban a gazdasági növekedés mintegy 2/3-ának a forrása az oktatásnak, a tudás növekedésének és az innovációknak tulajdonítható.⁵¹

A vállalati működés belső érintettjeihez tartozó munkavállalók vállalatnál betöltött szerepével, illetve a többi érintetthez való viszonyával foglal-

⁴⁸ SOLOW, ROBERT M.: Technical Change and the Aggregate Production Function, The Review of Economics and Statistics, Vol. 39., No. 3 Aug., 1975.

⁴⁹ BECKER, GARY S.: „An Economic Analysis of Fertility”, Demographic and Economic Change in Developed Countries, a Conference of the Universities, National Bureau Committee for Economic Research. Princeton, NJ: Princeton University Press., 1960., p. 209-240.

⁵⁰ SCHULTZ, THEODORE W.: Beruházás az emberi tőkébe, KJK, Budapest, 1983

⁵¹ SAMUELSON P.A. – NORDHAUS W. D.: Közgazdaságtan III.: Alkalmazott közgazdaságtan a mai világba, KJK, Budapest, 1989.

kozik e lecke. A sikeres elsajátítás érdekében a hallgató ismerje az emberi tőke fogalmát és jellemzőit. Legyen tisztában az emberi erőforrás menedzsment fogalmával, tudja megkülönböztetni vállalati szerepének szakaszait. Ismerje az EEM (HRM – Human Resource Management) modelljének elemeit: a külső és belső környezet befolyásoló tényezőit, tevékenységeit, alapfeladatait, az elérendő eredményt. Ismerje az EEM fő stratégiai kérdéseit, illetve tudja jellemezni a főbb stratégiák típusait. A hallgató legyen tisztában az EEM tevékenységeinek, folyamatainak alapjaival.

7.2 TANANYAG

A lecke első részében az emberi tőke fogalma és jellemzői kerülnek ismertetésre, majd az emberi erőforrás menedzsment vállalati szerepét 5 korszakra osztó modelleket vizsgáljuk. Az emberi erőforrás menedzsment napjainkban releváns modelljének kiindulópontja a belső és külső környezet elemeinek vizsgálata. Ezek megfelelő szintű ismerete után lehetséges kitűzni a stratégiai célokat, illetve alapfeladatait, tevékenységeit meghatározni. Az emberi erőforrás stratégiákat 4 fő csoportba rendszerezve tárgyaljuk. A lecke utolsó részében az emberi erőforrás gazdálkodás legfontosabb tevékenységcsoportjai kerülnek ismertetésre.

25. ábra: A vállalatok emberi erőforrás gazdálkodása

7.2.1 Az emberi tőke fogalma és jellemzői

Az emberi tőke fogalmára számos meghatározás adható, amelyek közül csak néhányat emelünk ki:

- Tanulmányokba való idő- és pénzbefektetés, az a tudásállomány, amit az oktatás vagy képzés során halmoznak fel.⁵²
- A tudás, a tapasztalat, a szakismeret a tőke egyik formája, a szervezeti vagyron része. Működtetése, fejlesztése költséges, jelentős befektetéseket igényel mind az egyén mind a szervezet részéről⁵³
- A tőke egyik megjelenési formája. Emberi, mivel az ember részévé válik, és tőke, mert a jövőbeli szükséglet kielégítés és/vagy kereset forrása.⁵⁴

Az emberi tőke számos területen hasonlítható a többi erőforráshoz:

- az emberi tőke is a piacgazdaság egyik eleme, alanyai a piaci viselkedés szabályai szerint lépnek kapcsolatba (munkaerő piac kereslet, ill. kínálat),
- az emberi tőke értéke is piaci viszonyok között határozódik meg,
- az emberi tőkébe történő beruházást tulajdonosa hozadék reményében hasznosítja,
- meghatározott kapacitásúak, és teljesítménykínálatuk is adott.

Emellett számtalan olyan tulajdonsággal is bír a humán tőke, amelyek alapján nagymértékben különböznek a további erőforrásoktól:

Az idő múlásával nem használódik el, sőt minden más erőforrással szemben – amelyek alkalmazásuk során elfogynak – az hosszú távon fennmarad. A képzettség tartósabb, mint a nem emberi, újratermelhető tőke legtöbb formája, tehát egy adott bruttó beruházás többel növeli az állományt, mint amennyivel ugyanekkora bruttó beruházás tipikus esetben a nem emberi tőke állományt.⁵⁵

- Fejlesztési programok segítségével az emberi erőforrás teljesítő-képessége az idő elteltével még fokozható is.
- Nem lehet tartalékot képezni belőle, hiszen adott időpontban fel nem használt kapacitása elveszik, azt későbbi termelésben felhasználni nem lehet. Ez a tulajdonsága megköveteli, hogy az

⁵² SAMUELSON P.A. – NORDHAUS W. D.: Közgazdaságtan II. Mikroökönómia, KJK, Budapest, 1987.

⁵³ KÖVÁRI GYÖRGY: Gazdálkodás az emberi erőforrással, Országos Munkaügyi Központ, Budapest, 1991. 10. oldal

⁵⁴ SCHULTZ T. W.: Beruházás az emberi tőkébe, KJK, Budapest, 178. oldal

⁵⁵ SCHULTZ T. W.: Beruházás az emberi tőkébe, KJK, Budapest, 1983. 141. oldal

emberi erőforrás hatékony felhasználása miatt annak tervszerű, folyamatos, sőt egyenletes terhelését kell kialakítani.

- Az ember önálló szabad akaratú személyiség, amellyel cselekvéseit, így teljesítményét ezáltal szabályozni képes (saját elhatározásából elhagyhatja a szervezetet, megújulási képességgel rendelkezik, nem tulajdona a szervezetnek) E jellemzők motiváltsággal jelentősen befolyásolhatók⁵⁶

Az elmúlt évtizedekben a technológiai és társadalmi fejlődés következtében jelentősen felértékelődött az emberi erőforrás szerepe a gazdaságokban. A gazdasági szerkezet nagymértékű átalakuláson esett át, amelynek eredményét általában tudásalapú gazdaságnak nevezik. A XXI. sz. elején is folytatódik az a tendencia, hogy az ipar szerepe is egyre kisebb, és vezető szerepét átadja a szolgáltatásoknak. Az alábbi táblázatban szereplő országok esetén is látható, hogy különböző mértékben ugyan, de az elmúlt 40 évben folyamatosan nőtt a foglalkoztatásban a tercier szektor aránya.

7. *A fő gazdasági szektorokban foglalkoztatottak arányának megoszlása néhány európai országban 1970-2010 között százalékban*⁵⁷

⁵⁶ BERDE CSABA – HAJÓS LÁSZLÓ (szerk.): Emberi erőforrás gazdálkodás, DE AMTC AVK, Debrecen, 2007. 21. oldal

⁵⁷ Forrás: VÁNYAI JUDIT – VISZT ERZSÉBET: A szolgáltatások növekvő szerepe, Közgazdasági Szemle, XLII. évf., 1995. 7-8. sz. (776-787. o.) *, Labour Market Statistic 2011 Edition, EUROSTAT **

A szolgáltatásokban a versenyképesség és a vállalati érték alakulásában egyre jelentősebb szerepe van az emberi tőkének, mint a fizikai vagy pénzügyi tőkének. Napjainkban a humán erőforrás tényező a szervezetek hatékony működésének és versenyképességének legfontosabb tényezőjévé vált, amely egyedül képes a technológiai kihívások tudatos kezelésére és az általa kínált lehetőségek céltudatos hasznosítására a szervezet eredményes és hatékony működése érdekében. Napjainkban egyre több vezető ismeri fel, hogy az emberi erőforrás menedzselése nem csak egy szervezési funkció, hanem a vállalat sikerének mozgatórugója lehet.

7.2.2 Az emberi erőforrás-menedzsment fogalma, kialakulása

A humán tényező felértékelődéséből fakadóan a vállalatok egyre nagyobb hányada kulcsfontosságúnak tekinti az emberi erőforrással való gazdálkodást, így a vállalati menedzsmentben is egyre fontosabb szerepet kap.

- ☞ **A szervezetekben azon funkciók kölcsönösen egymásra épülő együttesét, amelyek az emberi erőforrások hatékony felhasználását segítik elő, az egyéni és szervezeti célok egyidejű figyelembevételével, emberi erőforrás menedzsmentnek nevezzük.⁵⁸**
- ☞ **Másképpen fogalmazva: A menedzsment azon funkciója, amely a szervezetnél dolgozó emberekkel, mint alapvető (stratégiai) erőforrással foglalkozik, tevékenységének célja, hogy biztosítsa az alkalmazottak leghatékonyabb és legcélszerűbb alkalmazását a szervezeti és a munkavállalók céljainak magas szintű megvalósítása érdekében.⁵⁹**

Dobák Miklós szerint az emberi erőforrás menedzsment (EEM) a szervezeti célok kialakításának és megvalósításának elősegítésére, valamint a szervezet megfelelő mennyiségű és minőségű munkaerővel való folyamatos ellátására irányul. A végső cél a szervezeti hatékonyság biztosítása, ami a társaságok hosszú távon való fennmaradását és fejlődését, növekedését eredményezi.⁶⁰

⁵⁸ POÓR JÓZSEF – Farkas FERENC: Nemzetközi menedzsment. KJK-KERSZÖV Jogi és Üzleti Kiadó Kft., Budapest, 2001., 223-224. p.

⁵⁹ VÁMOSI ZOLTÁN: Humán erőforrás menedzsment, LSI Oktatóközpont, Budapest, 2004.

⁶⁰ DOBÁK MIKLÓS: Szervezeti formák és vezetés. Közgazdasági és Jogi Könyvkiadó, Budapest., 1999., 140-144 p.

Az emberi erőforrás vállalati szerepének időbeli változását Peretti az alábbi 5 fejlődési szakaszra osztja:

8. *Az emberi erőforrás vállalati szerepének korszakai*⁶¹

7.2.3 Az emberi erőforrás menedzsment (EEM) modellje

Az emberi erőforrás menedzsment modellje az alábbi ábrán látható. A külső környezet befolyásoló elemeit, valamint a belső környezet hatásait és az EEM tevékenységeit részletesebben a következő alfejezetek tárgyalják.

⁶¹ Forrás: PERETTI J-M.: Fonction personnel et management des ressources humaines, Vuilbert, Paris, 1990. 573.p

26. ábra: Az emberi erőforrás menedzsment (EEM) modellje⁶²

A külső környezet befolyásoló elemei

Áttételesen hatnak a vállalatra, hosszú távon meghatározóbbak a kultúra, társadalmi normák, hagyományok, míg rövidtávon a gazdaságpolitikai eszközök.

⁶² Forrás: Saját szerkesztés, GYÖKÉR IRÉN – FINNA HENRIETTA – KRAJCSÁK ZOLTÁN (2010): Emberi erőforrás menedzsment (oktatási segédanyag), BME GTK Üzleti Tudományok Intézete, 2010.
http://bme.ysolt.net/GTK_MuszakiM_MSc/S1_Emberi_eroforras_menedzsment/Emberi%20er%F5forr%E1s%20menedzsment.pdf alapján

- A. *Makrogazdaság általános folyamatai*: Ide tartoznak pl.
- gazdaság termelékenységvi viszonyai,
 - gazdasági növekedés, stagnálás, visszaesés,
 - piaci verseny feltételrendszere.
- B. *Munkaerőpiac*:
- keresleti és kínálati viszonyok – túlkínálatos munkaerőpiac kedvező a szervezetek számára,
 - munkaerő kereslet és kínálat strukturális eltérései – pl. sok jogász, kevés mérnök.
 - munkaerő minősége
- C. *Vállalat földrajzi helyzete*: Nagy mértékben befolyásolja a munkaerő kereslet és kínálat viszonyait, ugyanis a munkaerőpiac általában a helyi piac.
- D. *Jogrend és szabályozás*: A kormány és a helyi önkormányzatok törvények, jogszabályok, és rendelkezések útján gyakorolnak jelentős hatást a vállalatokra
- pl. Munka törvénykönyve, minimálbér, foglalkoztatási szabályozás
 - foglalkoztatást és béreket terhelő adók és járulékok mértéke
- E. *Munkaügyi kapcsolatok*: Munkaadói és munkavállalói szervezetek érdekképviselőként működnek közre a szociális partnerek egyezségeiben, ennek következtében a legtöbb humán menedzsment tevékenység közös döntéshozatalt, de legalábbis bevonáson alapuló vezetést igényel. Az érdekképviselői szervezetek közvetetten is befolyásolják e terület működését azzal, hogy a munkajogi törvények és rendelkezések megalkotásában részt vesznek.

A belső környezet hatásai

Ide tartoznak a teljesség igénye nélkül:

- A. *A szervezet belső folyamatai*: Ha a vállalkozás növekszik, tevékenysége bővül, változik, vagy csökken, piaci helyzete romlik, akkor változnak az emberi erőforrás menedzsment céljai és az azt szolgáló tevékenységek. Növekszik vagy csökken a munkaerő-szükséglet, változik az igényelt képességek minősége, struktúrája, leépítésre, vagy felvételre van szükség, képzést, tréninget igényel a szervezet stb. Emellett meghatározóvá válhat az EEM célokra és tevékenységekre a nemzetközivé válás vagy a technológiaváltás miatt bekövetkező kulturális váltás, a változó menedzsment filozófia, illetve vezetési stílus is.
- B. *A szervezeten belüli szabályozás*: A szabályozás alatt az emberek, csoportok, részegységek együttműködési módját, a szerve-

zet alapvető jellemzőinek (centralizáció, decentralizáció) alakulását, a szervezeti struktúra jellemzőit és azok változását értjük. Ennek függvényében munkakörök alakulnak át, emberek válnak bizonyos területeken feleslegessé, máshol új igény jelentkezik bizonyos képességekkel rendelkező alkalmazottakra.

- C. *A szervezeti stratégia:* A szervezeti, illetve üzleti stratégia képezi a vállalat jövőbeli működésének alapját, melynek integráns része a humán stratégia. Erre épül az emberi erőforrás tervezés, és a szükséges résztevékenységek terve.
- D. *Helyi munkavállalói szervezetek:* Szintén befolyásolják az EEM tevékenységeit a cégen belüli érdekképviselők, szakszervezetek léte, erőssége, számossága, működési módja. Ez elsősorban az érdekegyeztetési mechanizmusokra és módszerekre gyakorol jelentős hatást. Az alkalmazotti kapcsolatok minőségét, hatékonyságát jelentősen befolyásolja a szervezeten belüli kommunikációs rendszer is.

7.2.4 EEM stratégiája és tevékenységei

Hasonlóképpen a más funkcionális tevékenységcsoporthoz, úgy az emberierőforrás-menedzsmentre vonatkozólag is igaz, hogy stratégiája, alapvető működési elvei a vállalat küldetéséből illetve stratégiájából vezethetők le. Ahhoz, hogy ezt a levezetést elvégezzük, az EEM-stratégia kulcskérdéseinek helyes megfogalmazásából kell kiindulnunk.

EEM stratégiai kérdései

Az erőforrás alapú vállalatelméletre támaszkodva, a következőkben fogalmazhatjuk meg az EEM fő stratégiai kérdéseit:

1. **A vállalat tartósan milyen forrásból biztosítsa a stratégiai céljaihoz illeszkedő emberi erőforrást mennyiségileg és minőségileg egyaránt?**
 - *Belső munkaerőpiacról történő beszerzés*, amelynek főbb módszerei pl.: átszervezés, átcsoportosítás, visszahívás pl. nyugdíjas szervezeten belüli pályáztatás, szervezeten belüli képzés, életpályatervezés
 - *Előnyei:* kisebb költségű, rövidebb idő, kisebb kockázat (személy ismert), az előrejutás ösztönzőleg hat
 - *Hátrányai:* kisebb választék, elfogultság, belső összefonódások
 - *Külső munkaerőpiacról történő beszerzés*, ha a vállalat belső forrásból nem tudja, vagy nem akarja a munkaerő szükségletet kielégíteni, akkor munkaerő keresletet támaszt a munkapiacon.

- *Előnyei:* szélesebb a „merítési” lehetőség; a kívülről jött munkatárs új és innovatív elgondolásokat hozhat magával; a „külső” könnyebben ismer fel hibákat, rendellenességeket; kevésbé hat a korábbi megszokás és más negatív csoportjelenségek; sokszor olcsóbb egy kész, kiképzett és gyakorlott szakembert kívülről felvenni.
- *Hátrányai:* magasabb beszerzési költségek; a kívülről jöttek magas aránya elősegítheti az elvándorlást; az előrelépési lehetőségek blokkolása; a fentiek miatt negatív kihatás a munkahe-lyi légkörre; nagyobb mértékű beválási kockázat (próbaidő szükségessége); hiányzó szervezeti ismeretek (a pótlás idő- és pénzigényes)

Munkaerő kereslet: A munkaerő szükséglet munkaerőpia- con megjelenő része.

- *Előnyei:* nagyobb választék, rugalmasság, versenyszellem, friss, új ötletek megjelenése, nyitottabbá váló vállalati kultúra
- *Hátrányai:* nagyobb költségű, sokszor hosszadalmas, nagyobb kockázat (személy nem ismert)

2. A munkakörök vagy az egyén legyen az emberi erőforrás rendszer építőköve?

- Ha a munkakör értékére építik a kompenzációt, a képzési programok az adott munkakörök betöltéséhez szükséges képességek megszerzésére irányulnak. Munkaerő felvételnél az elsődleges szempont az adott munkakörhöz való illeszke-dés.
 - *Előnyei:* alacsonyabb működési költségek, jól tervezhető, átlátható, sztenderdizálható rendszer.
- Ha az egyéni képességekre építik a rendszert, akkor a mun-kaerő felvételnél a jelölt egész szervezethez (kultúrához) való potenciális illeszke-dését veszik figyelembe.
 - *Előnyei:* rugalmasság, elkötelezettség, nyitott, participatív kultúra

3. Az egyének vagy a csoportok legyenek-e az emberi erőforrás menedzsment fókuszában?

- A hagyományos felfogás szerint a vállalat az egyénre össz-pontosít: egyéneket vesznek fel, képeznek ki, értékelnek, ösztönöznek.
- A csoportközpontú felfogás szerint csoportfeladatokat hatá-roznak meg, csoportosan történik a képzés, értékelés, moti-válás. Ez utóbbi módszer egyre elterjedtebbé válik számos iparágban.

4. Teljesítmény vagy kompetencialapú megközelítés alkalmazása?

- Előbbi a teljesítménymotivációt, a jobb átláthatóságot tartja szem előtt, míg utóbbi inkább a fejlesztésorientáltságot, a szakmaiságot és a hosszú távú elköteleződést.

EEM stratégia típusai

Bolwijn és Kumpe a vállalati stratégiák 4 típusát különböztette meg a vállalat alapvető működési filozófiája szerint:

Vállalati stratégiák és EEM elvek

	STRATÉGIAI FÓKUSZ			
	Hatékony vállalat	Minőségre törekvő vállalat	Rugalmas vállalat	Innovatív vállalat
Fő cél	költségsökkentés	minőség	rugalmasság	innovativitás
Elvárt személyes követelmény	precizitás	fogyasztóorientáltság	alkalmazkodás	kreativitás
Szervezeti irányítás módszerei	szabályzatok, előírások	ösztönzés, meggyőzés	gyors, hatékony kommunikáció	változás-menedzsment

9. Vállalati stratégiák és EEM elvek⁶³

- Hatékony vállalat:** Fő célja a költségek csökkentése, ezt elsősorban a méretgazdaságosság révén kívánja elérni. A szervezet hierarchikus, bürokratikus és racionális, fő koordinációs eszközök a tervezés és az ellenőrzés, olajozott gépezetként működik.

EEM elvek:

- A munkavállaló alkalmazkodjon a feladathoz, ehhez vezető eszközök: részletes munkaköri leírások, specializált funkcionális tréningek, gondosan kimunkált kiértékelő rendszerek.
- A munkavállalók megközelítése **taylori** elveken nyugszik: a munkavállalók helyettesíthető részei a folyamatnak, költségtényezők.
- A jól képzett munkaerő a fenntartható növekedés feltétele.

⁶³ Forrás: BOLWIJN P. T. – KUMPE T. : About facts, fiction and forces in Human Resource Management, Human Systems Management 15 (1996) 161-172. p. IOS Press

- A funkcionális specializáció mind a fizikai, mind az adminisztratív állományom belül jellemző.
- A funkciók gondosan el vannak különítve, az EEM mint social engineer (társadalmi mérnök) tevékenykedik.
- A fizikai munkásokat és az adminisztratív állományt teljesen más megközelítéssel kezelik.
- Az alkalmazók, és alkalmazottak viszonyát bizalmatlanság jellemzi.
- A tevékenységet szigorúan az előírások szerint végzik, a lojalitás alapvető követelmény.

2. **Minőségre törekvő vállalat:** a felső vezetés és a munkavállaló egyaránt minőségközpontúan gondolkodik, folyamatos fejlesztés jellemző, szoros kapcsolatban és fejlesztés és termelés között. A munkavállalók motiváltak, pozitív ösztönzés jellemző. A vállalat fő koordinációs eszközei a kommunikáció és a kooperáció, nem a szervezet, hanem a kultúra van középpontban.

EEM elvek:

- A munkavállalók minőségi programokon vesznek részt, a tevékenység fókuszja a fogyasztóorientáltság.
- A kommunikatív képességek növelés, a vezetési stílus fejlesztése a cél.
- Az EEM erőteljesen figyeli a szervezet különböző tagjainak igényeit, ösztönzi a munkakörök rotációját.
- Cél a munkakör gazdagítása, csoportmunka.
- A menedzsment, különösen a felső vezetés, elkülönült, a munkavállalók nem vesznek részt az értékelésükben.
- Az ösztönzési rendszer itt is a mennyiségi mutatókra épül, a munkavégzés szoft (belső munkavégzési feltételek) dimenziói kívül maradnak az érdeklődésen.
- Participáció, demokratizmus ritkán működik.

3. **Rugalmas vállalat:** cél a működési sebesség növelés, a fogyasztói igények minél gyorsabb kielégítése. A fő koordinációs eszközök az integráció és a decentralizáció. A hierarchikus szintek száma kevés. Az irányítás folyamat orientált.

EEM elvek:

- Vállalkozó típusú vezetőket keresnek, ösztönzik a kockázatvállalást.
- Sokfunkciós munkacsoportokat hoznak létre, nem különül el a fizikai és az adminisztratív munkavállaló.
- Jelentős a munkaerő belső mozgása, rotáció.

- Probléma, hogy a gyors eredmények keresése gyakran *macho-management*-hez vezet, üzleti szellemű belső kapcsolatokhoz, a vezetés szoft tényezőinek háttérbe szorulásához: az ellenőrzésekről az elkötelezettségre való áttérés többnyire csak elvben valósul meg.

4. **Az innovatív vállalat:** a fő törekvés az átütő újdonság, a másság keresése. A fő koordinációs eszközök a participáció és a demokrácia. Széles terméklista, a piaci rések keresése. Jellemzőek a többfunkciós ad-hoc munkacsoportok, ennek megfelelően változó a belső hierarchia. Gyakori a csoportos ösztönzés, a munkavállaló megítélése a tudás és a hierarchia alapján történik. A technikai és szociológiai megújulás elválaszthatatlan, a légkör kreativitásra ösztönző.

EEM elvek:

- Szerepe kritikus az állandó változások folyamatában.
- Új munkarendszerek kikísérletezése és állandó keresése folyik.
- Szívesen alkalmaznak különcöket, speciális tudású embereket.
- A hierarchia fellazulása miatt új befolyásolási módokat és új konfliktus-megoldási algoritmusokat keresnek.
- Probléma, hogy gyakran alábecsülik, a szociológiai változások hatásait.
- Csökken a különbség vezetők és nem vezetők között.
- Az EEM-nek meg kell oldania az egyensúlyteremtést a vezetők értékeinek képviselete, valamint a demokratikus folyamatok között.⁶⁴

Az emberi erőforrás-gazdálkodás tevékenységei

Az EEM funkcionális tevékenységei a menedzsment humán stratégiáját, politikáját tükrözik. A tipikus tevékenységek egy része közvetve (pl. emberi erőforrás tervezés, munkakörelemzés), más része közvetlenül (pl. toborzás, kiválasztás, ösztönzés) szolgálja a munkakörök és a munkavállalók közötti összhang megteremtését.

1. *Munkaerő szükséglet meghatározása:* 3 lényeges lépést tartalmaz:
 - A. Az üzleti stratégia alapján – az emberi erőforrások minőségi és mennyiségi szükségletének előrejelzése.

⁶⁴ CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 1999., 263-266. o.

- B. A megfelelő külső és belső környezeti előrejelzések alapján – a jövőben szükséges létszám és kompetenciák megszerzését garantáló tevékenységek meghatározása.
- C. A munkakörök elemzése, kialakítása és értékelése: A munkafolyamatok munkafeladatokra bontása után a feladatokat munkakörökhez rendeljük hozzá.

 Munkakör: a vállalati munkafeladatok egy személyre lebontott része, amely meghatározható ismeretek és képességek alkalmazását igényli.

- A munkakör kialakítás különböző elvek alapján történhet. A munkakörök szisztematikus elemzése révén határozhatók meg azok a követelmények, amelyek szükségesek a munkafeladatok sikeres elvégzéséhez. Ennek keretében elemezzük a feladatokat, a munkavégzés körülményeit, a szervezeti kapcsolatokat, a munkavégzés támasztotta követelményeket (fizikai, szellemi és mentális) és meghatározzuk a kapcsolódó ellenszolgáltatásokat, amelyek befolyásolják a munkavállaló magatartását, szükségleteinek kielégítését. Az értékelés hozzásegít a munkakörök közötti prioritások, munkaköri osztályok kialakításához.

2. *A munkaerő alkalmazása:* célja a munkakörök betöltésére legalkalmasabb emberek megtalálása, illetve a kilépés (elbocsátás) tevékenységeinek végzése

A. A munkaerő felvétele

- A jelöltek jöhetnek a vállalaton belülről – ez a munkaerő-fejlesztés kérdéséhez vezet – vagy kívülről – ezt nevezzük munkaerő toborzásnak.
 - A munkaerő toborzás: a meghirdetett általános vonzerején túl nagymértékben függenek a munkaerő-piaci viszonyoktól. Ha a munkaerőpiacon túlkereslet van, akkor általában a vállalatnak kell erőfeszítéseket tennie a munkaerő megszerzésért, míg túlkínálat esetén számíthat arra, hogy a munkaerő fogja a céget keresni közvetlenül, vagy pl. munkaközvetítő irodán keresztül.
 - A kiválasztás igen sokféle módon történhet, számos tényező befolyásolja. Alkalmazható eljárások: személyes elbeszélgetés, különböző tesztek, felmérések, referenciarendszerezési alternatívák sokasága áll a döntéshozó rendelkezésére.
- A munkába állás az első információk, és benyomások jelentősége meghatározó lehet, illetve lényeges kérdés, hogy ki dönthet az új munkaerő felvételéről

- B. *Az elbocsátás:* A munkaerő –gazdálkodás elkerülhetetlen része. Lehet ideiglenes és végleges:
- **Ideiglenes**, ha a vállalat úgy ítéli meg, hogy később szüksége lehet elbocsátott dolgozóira.
 - **Végleges** akkor, ha az adott munkavállalót a későbbiekben nem kívánja a vállalat foglalkoztatni.
 - Természetes oka a munkaerőtől való megválásnak a nyugdíjazás.
 - A leépítés önmagában ritkán vezet tartós versenyelőnyhöz.
 - Fontos tapasztalat, hogy a leépítést lehetőleg egyetlen nagyobb hullámban, s nem szakaszosan célszerű végrehajtani.
3. *A munkavégzés és az emberi erőforrás fejlesztése:*
- A. *A munkaszervezés:* A munkavállalónak pontosan tudnia kell, hogy milyen magas feladatot kell elvégeznie és kikkel, hogyan kell együttműködni. A tevékenység során egyre inkább szükség van a munkakör gazdagítására, a munkafeltételek javítására, újszerű munkaszervezési eljárások alkalmazására, ilyenek lehetnek:
- a munkarend megváltoztatása, rugalmassá tétele, az otthoni munkavégzés lehetőségeinek megteremtése.
 - a munkarotáció, ami lehetővé teszi, hogy a dolgozók szakismereteik határain belül akár egy nap folyamán is más-más feladatokat lássanak el.
 - a munkafeladat-szélesítés során a dolgozó csak jellegükben más feladatokat lát el
 - a munkakör-szélesítés esetén a dolgozó nemcsak jellegükben azonos feladatokat, hanem egymástól eltérőeket is ellát
 - a nem teljes foglalkoztatásban való munkavégzés, amelynek számos formája létezik: részidős munka, szabadúszók alkalmazása, munka alvállalkozásba adása.
 - a csoportos munkavégzés mind a belső, mind a külső motívációs tényezőket erősíti.
- B. *Karriertervezés és továbbképzés:* Személyekre szóló életpálya-tervezés, vagy karrierpálya kidolgozása, valamint folyamatosan korszerű tudás biztosítása, amelynek típusai: iskolarendszerű, munkaerő piaci intézményen keresztül, vállalaton belüli képzés. Kritikus csoportok: vezetők, karriertartalékok, új belépők.

4. *Motiváció, bérezés, ösztönzés:*

A. *Motiváció:* az emberi szükséglet kielégítésére irányuló ösztönzés, amelynek hatására az ember a cél érdekében kifejtett tevékenységbe hajlandó kezdeni.

☐ A motiváció erőssége döntően attól a jutalomtól függ, amit a cél elérésével az egyén megkaphat.

– **A munkavállalók motiválása igen összetett feladat, főbb tényezői:**

- A tapasztalatok szerint a munkavállaló számára a belső motivációs tényezők a nagyobb hatásúak, stabilabbak ellenben a vállalat értelemszerűen csak külső motivációs eszközökkel élhet.
- A motiválás nem objektív, a munkavállaló nem a tényleges ráfordítást veti össze a tényleges teljesítménnyel és egy objektíven értékelhető jutalommal, hanem mindezeket szubjektíven fogja fel, s így is értékeli.
- Nem egyértelmű a jutalom teljesítményszerkentő hatása sem. Empirikusan bizonyított tény, hogy bizonyos esetekben a jutalommal való elégedettség nemhogy növeli, hanem kimondottan csökkenti a munkateljesítményt.
- Eltérő motivációs eszközök alkalmazhatók, ill. az egyes eszközök eltérő hatásokkal járnak a munkavállalók különböző csoportjaiban. Nyilvánvaló, hogy a különböző munkavállalók a szükséglethierarchia eltérő fokozatain állnak, s így eltérően értékelik ugyanazt a pénzjutalmat.
- A vállalatvezetés sikeres működésének egyik legfontosabb jelzője a munkavállalók magas szintű motiváltsága. Minden munkavállaló más és más, eltérően reagál a különböző hatásokra. Az emberek egyre kevésbé elégednek meg a pénzbeli fizetségben kifejeződő motivációs erőfeszítésekkel.
- **A sikeres motivációs rendszer ismérvei:** a pénzbeli jutások mellett az alábbi tényezők minél nagyobb hányada részét képezi:
 - sokoldalú, érdekes munkakör
 - részvétel a döntési folyamatokban
 - igazságos díjazás
 - ígéretes karrierpálya
 - önkifejtésre és önfejlesztésre való lehetőség
 - a munkavállaló ízlésének megfelelő kommunikációs rendszer, vezetési stílus

- vonzó szervezeti kultúra
- B. *Teljesítményértékelés:* Ez alatt az egyes munkavállalókkal való együttműködésben, rendszerint párbeszédben lezajló időszakos, a vezetők által lebonyolított értékelést értünk, amelynek funkciói:
 - Helyesen végrehajtva segít meghatározni, jó helyen van-e az adott munkakörben a munkavállaló.
 - Elősegíti a személyre szóló képzési programok kialakítását.
 - Eldönthető a segítségével a juttatandó jövedelmi szint és struktúra.
 - Támponkat ad emberi erőforrás-stratégiánk és gyakorlataink kiértékelésére.
- C. *Bérezés:* Az ösztönző rendszer az alkalmazott szempontjából alapvető fontosságú ellenszolgáltatások összessége.
 - Az ösztönző rendszerek kialakítása során figyelembe vett tényezők: a munkaköri követelmények, a munka tartalma, vagy a munkaerő-piaci keresleti-kínálatti viszonyok.
 - Az egyik legnehezebb feladat olyan bér- és kompenzációs rendszer kialakítása, amely versenyképes, vonzó a munkaerő-piacon, jól tükrözi a munkakörök és az egyéni vagy csoportteljesítményből adódó különbségeket, ugyanakkor nem jelent túl nagy terhet a költségek szempontjából sem.
 - A vállalatvezetésnek bér- és jövedelempolitikáját a kettősség jellemzi. Egyik oldalról igyekszik növelni a jövedelmet, másrészt a munkavállalóknak teljesített kifizetések, mint nyereséget csökkentő költségek jelennek meg.
 - A bér és jövedelempolitikának számos különböző szempontot kell mérlegelnie:
 - A munkavállalói jövedelmek, mint költségtényezők figyelembe veendőek a vállalat pénzügyi stratégiájának megvalósításában. Meg kell határozni a bérekre és egyéb keresetekre fordítható összeget.
 - Ki kell alakítani egy olyan kereseti struktúrát, amelyet a munkavállalók korrektnek fogadnak el egyrészt a vállalat belüli jövedeleमारányokat illetően, másrészt a többi vállalat hasonló munkakört betöltő munkatársaival való összehasonlításban.
 - Napjainkban előtérbe kerülnek, az un. nem pénzbeli juttatások: ezek olyan természetbeni járandóságok, amelyet a vállalat a munkavállalói számára az alkalmaztatás jogán nyújt. A motiváció eszközeként a vállalatnak gazdag lehetőségei

vannak nem pénzbeli juttatások felhasználására. A fontosabb juttatáscsoportok a következők:

- biztosítások
- természetbeni juttatások
- nyugdíjhoz kapcsolódó juttatások
- fizetett szabadságok, ünnepek
- szociális szolgáltatások
- hitelgaranciák, kedvezmények stb.

7.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

7.3.1 Összefoglalás

Az emberi erőforrás menedzsment a vállalat egyik legfontosabb erőforrásával, – egyúttal a belső érintettek egyik körével – a munkavállalókkal foglalkozik. Az elmúlt évtizedekben a társadalmi és technológiai fejlődés következtében felértékelődött az emberi erőforrás gazdasági szerepe. A vállalatnak versenyelőnyt jelenthet – egyúttal stratégiai fontosságúvá válhat – a megfelelően motivált, szakképzett, önálló munkavégzésre képes, kreatív, tapasztalt munkaerő. A vállalatok emberi erőforrás menedzsment tevékenységeire hosszabb távon a kultúra, a hagyományok, a társadalmi normák, míg rövidtávon leginkább az állami gazdaságpolitika eszközrendszerei hatnak. A belső tényezők hatásai közül legfontosabbak a szervezeti folyamatok jellegei, a szervezeti szabályozás eszközrendszerei, valamint a szervezet stratégiája és a helyi munkavállalói szervezetek szerepe. Attól függően, hogy a vállalati stratégiák milyen jellegű célokat tűznek ki, más és más lehet az emberi erőforrással kapcsolatos stratégia is. Az emberi erőforrás gazdálkodás legfontosabb tevékenységcsoportjai az alábbiak: munkaerő szükséglet meghatározása, munkaerő alkalmazása, munkavégzés és emberi erőforrás fejlesztése, motiváció, bérezés és ösztönzés.

7.3.2 Önellenőrző kérdések

1. Ismertesse az emberi tőke fogalmát és jellemzőit!
2. Hogyan változtak a II. világháború óta az emberi erőforrással kapcsolatos tevékenységek a vállalatoknál?
3. Rajzolja le és ismertesse az emberi erőforrás modelljét!
4. Milyen külső környezeti tényezők hatnak, és hogyan, az emberi erőforrás menedzsmentre?
5. Milyen belső környezeti tényezők hatnak, és hogyan, az emberi erőforrás menedzsmentre?

6. Ismertesse az EEM fő stratégiai kérdéseit, és az azokra adható lehetséges válaszokat!
7. Különböztesse meg a vállalatokat emberi erőforrás stratégiájuk alapján!
8. Ismertesse a munkaerő szükséglet meghatározásával és a munkaerő alkalmazásával kapcsolatos tevékenységeket!
9. Ismertesse az újszerű munkaszervezési eljárások típusait!
10. Ismertesse a motivációval, bérezéssel, ösztönzéssel kapcsolatos vállalati tevékenységeket!

7.3.3 Gyakorló tesztek

1 A vállalatoknál a munkakör kialakítás egységes elv alapján történik. HAMIS

2 A munkarotáció lehetővé teszi, hogy a dolgozók szakismereteik határain belül akár egy nap folyamán is más-más feladatokat lássanak el. IGAZ

3 A sikeres motivációs rendszerben a pénzbeli juttatások mellett a nem pénzbeli tényezők is nagy szerepet játszanak. IGAZ

4 Az ösztönző rendszerek kialakítása során figyelembe kell venni az alábbi tényezőket is: a munkaköri követelmények, a munka tartalma, vagy a munkaerő-piaci keresleti-kínálati viszonyok. IGAZ

5 A dolgozók jutalommal való elégedettsége minden esetben növeli a munkateljesítményt. HAMIS

6 Ugyanazon motivációs eszközök eltérő hatásokkal járhatnak a munkavállalók különböző csoportjaiban. IGAZ

7 Az innovatív vállalatnál jellemzőek a többfunkciós ad-hoc munkacsoportok, ennek megfelelően változó a belső hierarchia. Gyakori a csoportos ösztönzés, a munkavállaló megítélése a tudás és a hierarchia alapján történik. IGAZ

8. A VÁLLALATI INFORMÁCIÓ FORRÁSAI, SZEREPEI, A VÁLLALATI INFORMÁCIÓS RENDSZER

8.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

Napjainkban az információs társadalom fogalmának használata már nemcsak a társadalomtudományokban mindennapos, hanem előszere-ttel hivatkoznak rá az üzleti élet szereplői is. Az utóbbi években szá-mos meghatározás született a kifejezés magyarázatára, ám a definíciók általában a tartalmának 1-1 aspektusát emelik ki. Az alábbiakban csak azokból említünk, amelyeknek gazdasági szempontú vetülete is van.

„Olyan társadalom, amelyben [...] az információt gazda-sági erőforrásként használják, a közösség jobban kihasználja azt, s mindezek mögé kifejlődik egy olyan iparág, amely a szükséges információkat állítja elő...” (Nick Moore)⁶⁵

„Olyan társadalom, amely a társadalmi kontroll, valamint az innováció és a változás kezelése érdekében a tudás körül szervezi magát...” (Daniel Bell).⁶⁶

A lecke célja, hogy megismertesse a hallgatókat a vállalati tudásme-nedzsment és információmenedzsment alapjaival. A hallgató ismerje a tudás fogalmát, jellemzőit, képes legyen annak típusait megkülönböztet-ni. Ismerje a szervezeti tanulás folyamatát. Legyen tisztában a vállalati tudásmenedzsment feladatával, ismerje annak vállalati stratégiába törté-nő integrálásának lépéseit. Tudja megkülönböztetni a tudástőke struktu-rális elemeit, ismerje azok egymáshoz való viszonyát. Ismerje a vállalati információs rendszer fogalmát, legyen tájékozott a különböző vezetési szinteken jelentkező információs igények jellegéről. Ismerje az informáci-ós rendszerek fejlődésének főbb szakaszait, tudjon különbséget tenni a szigetrendszerek és az integrált rendszerek jellemzői között. Ismerje a korszerű integrált vállalati irányítási rendszerek fő elemeit, azok fő funkció-it, egymáshoz való viszonyukat.

⁶⁵ MOORE, NICK: The information society, In: World Information Report 1997/98, Unesco Publishing, 271-272. o. <http://www.unesco.org/webworld/wirerpt/wirenglish/chap20.pdf>

⁶⁶ Z. KARVALICS LÁSZLÓ: Információs társadalom – mi az? Egy kifejezés jelentése története és fogalomkörnyezete, In: Pintér Róbert: Az elmélettől a politikai gyakorlatig, Tankönyv, Gondolat – Új Mandátum Kiadó, Budapest, 2007., 34.o.

8.2 TANANYAG

Ha napjainkban a kezünkbe veszünk, pl. egy okostelefont, akkor nem biztos, hogy arra gondolunk, hogy e készülék értékét zömében nem a hagyományos értelemben vett erőforrások teszik ki, mint a nyersanyagok, vagy a munkaerő, hanem azon csúcstechnológiák sora, amelyet ebbe a kis tenyérnyi eszközbe belezsúfoltak. Talán nem túlzás, ha azt állítjuk, e „hightech” eszközök értékét zömében az a technológiai tudás adja, amelyet a gyártó cég integrált formában beleépített. A tudás alapja az információ, amely szinte hihetetlen robbanásszerű növekedésen ment keresztül az utóbbi 2 évtizedben. 2011 áprilisában a Science Magazinban jelent meg egy érdekes cikk ezzel kapcsolatban:

- 2007-ben emberiség összes elraktározott információja 295 exabájt ($2,72 \times 10^{21}$ bit) mennyiséget tett ki (összehasonlításként az emberi szervezet összes sejt DNS-ének információtartalma kb. 10^{23} bit)
- A digitális hordozókon tárolt adatmennyiség 2002 óta haladja meg az analóg módon tárolt információmennyiséget, 2007-ben pedig már az összes információ 94%-át őriztük digitális formában.
- Az 1986 és a 2007 közötti időszakban évente átlagosan 58%-kal nőtt a számítógépek műveleti teljesítménye: ez tízszer gyorsabb, mint amennyivel az USA GDP-je nőtt ugyanennyi idő alatt. A telekommunikációs eszközök által továbbított adatmennyiség ezzel szemben évente csak 28%-kal, a tárolókapacitás pedig 23%-kal emelkedett az említett időszakban.
- Ha mindezt fejenként számoljuk, akkor a számítási kapacitás másfél évente, a telekommunikációs kapacitás két év és tíz hónap alatt, a világ információtároló képessége pedig negyvenhonta duplázódott meg 1986 és 2007 között.⁶⁷

Jelen lecke a tudásalapú gazdaság kialakulásának egyes vállalati aspektusaival, e kérdéskör alapvető sajátosságaival kíván foglalkozni. Ennek érdekében áttekintjük a tudás fogalmát, jellemzőit több ismérve alapján. A szervezeti tanulás folyamatát a SECI-modell alapján vizsgáljuk. A tudásmenedzsment vállalati stratégiába integrálásának 3 lépését, valamint a tudástőke szerkezetét, struktúráját tárgyaljuk. A lecke második felében a vállalati információs rendszerek evolúcióját, valamint a modern integrált rendszerek szervezeti szerepét, illetve egyes elemeit tekintjük át.

⁶⁷ HILBERT, MARTIN – LÓPEZ, PRISCILA: The World's Technological Capacity to Store, Communicate, and Compute Information, In: Science, Vol. 332. 2011.apr. 1., Washington DC

27. ábra: A vállalati információ forrásai és szerepe

8.2.1 A tudás fogalma és jellemző

A XX. sz. utolsó harmadában a fejlett gazdaságokban egyre fontosabb szerepet kezdett betölteni az információ, egyre inkább erőforrássá kezdett válni. Az információrobbanás révén manapság hatalmas mennyiségű és összetettséggű tudást kezel és használ fel a társadalom, illetve ennek hozzáférésére, felhasználására, értékelésére is egyre fejlettebb eszköztárral rendelkezik. A ma létező, elérhető tudás 95 százaléka nem létezett 50 évvel ezelőtt. Több olyan becslés is napvilágot látott, miszerint az elmúlt öt évben háromszor annyi információt állított elő az emberiség, mint azt megelőző teljes történelme során. A tudás jelentősége, hatása a gazdasági szférában is egyre növekszik, így a hagyományos erőforrások helyett a versenyelőnyök egyik fő forrásává válik. Az alábbi szám adatok is jól alátámasztják e tendenciákat.

- 1950-ben az USA feldolgozóiparában megtermelt többletérték 80%-át a nyersanyagok és élelmiszerek feldolgozása tette ki, a tudás csak 20%-át. 1995-re az arány megfordult 30-70%-ra.
- A felsőoktatásban végzetek aránya az USA-ban 1980-as évekből 35%-ról 1993-ra 56%-ra nőtt a 15-24 éves korosztályban
- 1975 és 1995 között az OECD országokban a K+F-re fordított összegek háromszor olyan gyorsan nőttek, mint a feldolgozóipari termelés.

- A fenti időszakban, az USA-ban 48%-kal nőtt a szabadalmi bejegyzések száma, ezen belül a tudásintenzív szektorban 182%-kal.⁶⁸

Napjainkban fontos szemléletváltásnak vagyunk tanúi, mely egyaránt végbemegy az információs technológiában, a vezetéselméletben és a vállalatirányításban. A korábbi fejlesztési fázisban a technológiai tényezőtől, az információs technológia bevezetésétől gyakran szinte csodákat vártak. Napjainkban az emberi tényező, az emberi tudás szerepe is „a helyére kerül”, elsősorban az amerikai és japán fejlesztési eredményeknek, melyek azután széles körben elterjednek az egész világon.

A XXI. században a fejlett tudás és az innovációs rendszerek váltak a gazdasági fejlődés meghatározó elemeivé, amelyek magukban foglalják a tudás létrehozásának, fejlesztésének, hasznosításának szereplőit, valamint intézményi struktúráit és folyamatait.

A tudás meghatározására általános megfogalmazás nem adható, ám számos célszerűen felhasználható definíció közül az alábbiak adhatók meg:

- ☞ **A tudás az emberek azon képessége, hogy információt használjanak fel komplex problémák megoldására és a változásokhoz való alkalmazkodásra.**⁶⁹
- ☞ **A tudás körülhatárolt tapasztalatok, értékek és kontextuális információk heterogén és folyton változó keveréke; szakértelem, amely keretet ad új tapasztalatok, információk elbírálásához és elsajátításához, s a tudással rendelkezők elméjében keletkezik és hasznosul. A vállalatok nemcsak dokumentumokban és leltárakban őrzik azt, hanem a szervezeti rutin részeként, az eljárásokban, gyakorlati tevékenységekben és normákban beágyazódva is jelen van.**⁷⁰

Tudás jellemzői:

- A. **Átadhatóság szempontjából** a tudást általában 2 fő csoportra osztható: *tacit* és *explicit* tudásra.
 - *Tacit tudás*: személyhez kötött és nem, vagy csak korlátozottan átadható tudás, amely:

⁶⁸ TAMÁSI PÉTER: Néhány gondolat a tudás- és gazdasági klaszterek kialakulásáról és működéséről, In: Magyar Tudomány, 2006./7. 857. o. <http://www.matud.iif.hu/06jul/13.html>

⁶⁹ CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008., 328. o.

⁷⁰ HARNOS ZSOLT – HERDON MIKLÓS (szerk.): Információs rendszerek, Debreceni Egyetem Agrár- és Műszaki Tudományok Centruma Agrárgazdasági és Vidékfejlesztési Kar, 2007. 62.o. http://miau.gau.hu/avir/intranet/debrecen_hallgatoi/tananyagok/jegyzet/26- Informacios_rendszerek.pdf

- Tanulási, szocializációs, tapasztalati folyamatok eredményeként jön létre.
 - Nehezen, vagy sehogyan sem kommunikálható (adható át).
 - Gondolkodási mechanizmusok nélkül alkalmazzák.
 - Mentális (szellemi beidegződések) és technikai összetevőkre osztható (készségek, cselekvési minták).
 - *Explicit tudás:* leírható és közvetlenül átadható tudás.
 - Dokumentumokba, adatbázisokba rögzíthető
 - Jól kommunikálható
- B. *Felhalmozásra való képesség szerint* Az explicit tudás felhalmozása viszonylag könnyen megvalósítható, adatbázisok, dokumentumtárak, számítógépes memóriák által. A tacit tudás az egyes egyéneknél halmozódik fel, átvételéhez konkrét együttműködésre, tapasztalatátadásra van szükség.
- ☐ A tudás felhalmozásának folyamata a tanuláson és a tapasztalatszerzésen keresztül valósul meg, a tudásmenedzsment a tudás dinamizálásának feladatát e két – összekapcsolódó – folyamaton keresztül valósítja meg.
- C. *Kisajátíthatóság szerint:* a tudás üzleti alkalmazásakor fontos szempont, hogy felhasználásával a vállalat gazdasági értéket (nyereséget) tudjon realizálni, azaz saját maga számára biztosítsa a felhasználásból származó előnyöket. A tudás az egyéneknél halmozódik fel, s azzal a sajátossággal rendelkezik, hogy (ellentétben más erőforrásokkal) felhasználása során nem vész el (sőt a tapasztalat útján gazdagodik), megmarad az egyén számára. Viszont a vállalat lényegében nem sajátíthatja ki az egyén tudását, kivéve az explicit tudás dokumentált formáit pl. szabadalom, míg tacit tudásnál ez elvileg lehetetlen.

A tudásmenedzsment egyik fontos feladata, hogy az egyének (munkavállalók) által birtokolt személyes tudástőke minél nagyobb hányadát tudja vállalati célkitűzések szolgálatába állítani. Ennek sikeressége alapvetően az emberierőforrás-menedzsment motivációs és vállalatszerkezeti tevékenységétől függ.

8.2.2 Egyéni és szervezeti tudás

A szervezetek azáltal tanulnak, hogy a történetükből eseményeket kódolnak be a viselkedést befolyásoló rutinjaikba. E rutinok függetlenek az őket végrehajtó egyénektől, akkor is fennmaradhatnak, ha nagyszámú egyén elhagyja a szervezetet. A szervezeti tudás tehát több mint az

egyéni tudások aggregátuma, a tudás az egyéni szint mellett megjelenhet csoportos, szervezeti és akár szervezatközi szinten is.

A szervezeti tudás összetevője az egyéni tudás és az egyének közötti kapcsolatrendszer. Ennek megfelelően a szervezeti tudás bővülése, a szervezeti tanulás lényegében három módon mehet végbe:

- az egyes egyének tanulása;
- nagyobb tudású egyének belépése a szervezetbe;
- az egyének közti tudásátadás magasabb színvonalú szervezése.

Egy vállalat sikeres tevékenységének az az egyik legfontosabb feltétele, hogy tagjai rendelkezzenek olyan speciális tudással, amely szükséges a működtetéshez, emellett e speciális ismereteket hatékony módon tudják integrálni. Ezen együttműködés koordinációjának az a lényege, hogy a szervezet hatékonyan összeépítse a különböző tudásokat. (Nincs értelme, hogy minden tag megtanulja azt, amit a másik tud.) A szervezeti tanulás folyamatának elemeit **Nonaka konverziós mátrixa** (SECI-modell) szemlélteti (28. ábra), amely leírja az egyes tudástípusok egymással való összehangolásának és átvitelének eseteit.

28. ábra: A SECI-modell⁷¹

⁷¹ Forrás: NONAKA IKUJIRO – HIROTAKA, TAKEUCHI (1995): The Knowledge-Creating Company. How Japanese Companies Create the Dynamics of Innovation, Oxford University Press, New York, USA, 1995., 71. o.

A SECI-modell elemei:

1. A **szocializáció** során a tacit tudás megosztására kerül sor: az egyik ember átadja a rejtett tudást egy másiknak, a tacit tudásból tehát a másik ember fejében tacit tudás keletkezik.
 - A hallgatólagos tudás továbbadása jellemzően nem a nyelv közvetítésével megy végbe, elsajátítása inkább megfigyelés, utánzás és gyakorlás útjain történik. (pl. munkahelyi beilleszkedés).
2. Az **externalizáció** során a rejtett tudás kodifikálása, artikulálása következik be, aminek eredményeképpen a hallgatólagos tudásból kodifikált, explicit tudás keletkezik.
 - Ez a folyamat nem azonosítható teljes egészében a megfogalmazással vagy írásba foglalással, a rejtett tudás kifejezésében ugyanis az analógiák keresése és a metaforák alkalmazása is fontos szerepet játszik. (pl. konferencia szervezésének leírása, check-list leírása).
3. A **kombináció** a már létező fogalmak, különféle explicit tudáselemek rendszerbe foglalását jelenti. Az információk összeadása, csoportosítása, új összefüggésekbe helyezése, illetve új szempontok szerinti rendszerezése új tudás keletkezéséhez vezet.
 - Ez a folyamat megy végbe a formális iskolai oktatás keretei között. (osztályozás, kategorizálás, szerkesztés stb.)
4. Az **internalizáció** a megértés folyamatát, az explicit tudás tacit tudássá alakítását jelenti, ami a hagyományos, valamint a learning by doing típusú tanulási folyamathoz áll közel. (pl. pályakezdő elkezdi dolgozni, akkor az elméleti tudását a gyakorlatival fogja internalizálni)

A szervezeti tanulás a fentiekben leírt integrálódási folyamatok spirális ismétlődésének eredménye. A spirál kiindulópontja az ember (hiszen benne halmozódik fel a tacit tudás), első mozzanata az emberek együttműködése, a szocializáció folyamata, ahonnan az emberek közti dialógusokon (kommunikáción) az ismeretek rendszerezésén és gyakorlatba való bevitelén keresztül jutnak vissza a tacit tudások egy magasabb, immár szervezeti szintjéig. E folyamatban két dolog történik: egyrészt a bővülő tudás alkalmazásával állandóan változik a szervezet (ez vezet el a változásmenedzsment szükségességéhez), másrészt létrejön és gazdagodik az a tudástőke, amely a vállalat erőforrásainak elengedhetetlen részét képezi.

29. ábra: A szervezeti tanulás folyamata⁷²

- ☐ A tudásmenedzsment feladata lényegében e folyamatok szervezeti kereteinek kialakítása és megvalósításának irányítása.

8.2.3 Tudásmenedzsment és stratégia

A tudásmenedzsment, mint vállalati funkció feladata a szellemi tőke összetevőinek integrálása és a vállalati működés egyéb funkcionális területeivel való összekapcsolása. E funkció ellátására nagyobb vállalatok esetén is ritkán hoznak létre önálló szervezeti egységet, a funkció megvalósítása rendszerint más funkcionális területek menedzsmentjébe épül be. Kiemelt szerepe van ebben az emberi erőforrás-menedzsmentnek, ugyanis az egyének a legfőbb tudáshordozók.

- ☞ **A tudásmenedzsment a vállalat alapvető céljának megvalósításához szükséges szellemi tőke folyamatos rendelkezésre állásának és hatékony felhasználásnak biztosítása.**

⁷² Forrás: NONAKA IKUJIRO – HIROTAKA, TAKEUCHI (1995): The Knowledge-Creating Company. How Japanese Companies Create the Dynamics of Innovation, Oxford University Press, New York, USA, 1995., 73. o.

A szellemi tőke összetevői

30. ábra: A szellemi tőke összetevői⁷³

A tudásmenedzsment vállalati stratégiába integrálása 3 lépésben történhet. Először a szervezeti tudás és a vállalati stratégia összekapcsolását szükséges megvalósítani, amely három szinten lehetséges. Következő lépés a tudásmenedzsment stratégia fő kérdéseinek megválaszolása. Az utolsó (3.) lépés a stratégia kialakítása, és megvalósítása, amelynek eredménye lehet a vállalat megnövelt szellemi tőkéje.

1. Tudás szintek

A szellemi tőke kialakításánál, megszervezésénél Zack szerint a vállalati stratégia jelenti a kiindulópontot úgy, hogy a szervezetek egy olyan vázat készítsenek maguknak, mely segíti a szervezetet explicit módon összekapcsolni a versenyhelyzetével és tudásmenedzsment stratégiájával, ezáltal segítve a versenyelőny megszerzését. Minden szervezet képes találni egy olyan újszerű kapcsolódási módot a tudás és a stratégiája között, hogy el tudjon jutni az alapoktól, a haladón át, egészen a fejlesztő szervezetig azzal, hogy megkülönbözteti a tudás három fajtáját:

- **Alap ("mag", Core) tudás:** amellyel egy adott gazdasági szektorban a versengő vállalatok mindegyike rendelkezik (pl. képes

⁷³ Forrás: RICARDIS : Reporting Intellectual Capital to Augment Research, Development and Innovation in SMEs, Report to the Commission of the High Level Expert Group on RICARDIS, June 2006 http://ec.europa.eu/invest-in-research/pdf/download_en/2006-2977_web1.pdf 17.o.

olyan autót gyártani, amelyre nagy biztonsággal adható ötéves garancia).

- **Fejlett (Advanced) tudás:** amely a cég számára versenyelőnyt biztosít (vagy, mert többet tud a versenytársaknál vagy, mert tudását másként használja fel). Például: jobban ismeri a potenciális vevőit, így sokuknak tud másoknál kedvezőbb hitelfeltételekkel autót ajánlani.
- **Innovatív tudás:** amellyel a vállalat piacvezetővé válhat. Ennek hátterében az innováció. leckében kifejtett innovációs tevékenységnek kell állnia.⁷⁴

2. *A tudásmenedzsment stratégia fő kérdései:*

- A szervezet mely tulajdonságait tekinti stratégiai fontosságúaknak?
- Milyen folyamatok vagy termékek tudáskomponensei jelentenek leginkább hozzáadott értéket?
- Hogyan jeleníthet ő meg a tudásmenedzsment stratégia versenyképesség teremtő ereje?
- Hogyan illeszkedik a választott stratégia a szervezet küldetéséhez, rövid vagy hosszú távú céljaihoz?

A válaszok a szervezet piaci pozíciójától, az iparág helyzetétől és a meglévő erőforrásoktól függően eltérőek. Minden szervezetnél és minden iparágban a felhasználható tudásterületek: **a kulcs tudásterület**, **az alap tudásterület**, **az ígéretes tudásterület** és a **nem jelentős tudásterület**. A kulcs tudásterület jelentős növekedési potenciállal és magas hozzáadott értékkel jellemezhető. Ezek a tudásterületek különböztetik meg a vállalatot versenytársaitól, és a legnagyobb hatást gyakorolják a szervezet életére. Ezekből az információkból kiindulva kell a fenti stratégiák közül adaptálni a szervezetnek megfelelőt. A kérdések megválaszolásával a tudásmenedzsment három fő módon járul hozzá a vállalati stratégia sikeréhez:

- A vállalat a stratégiája sajátosságainak megfelelő struktúrába rendezi az információk rendezetlen, átláthatatlan tömegét, ennek a stratégia szempontjából releváns részhalmozát célszerűen szervezett tudássá változtatja
- A külső jól strukturált információk becsatornázása lehetővé teszi a proaktív szerepet
- A jól strukturált belső információk lehetővé teszik, hogy a vállalat azonosítsa a meglévő és szükséges egyéni és szervezeti tudás-

74 Forrás: ZACK, M.H.(1999): Developing a Knowledge Strategy, California Management Review, Vol. 41., No.3., Spring, p. 125-145.
<http://web.cba.neu.edu/~mzack/articles/kstrat/kstrat.htm>

elemeket illetve azokat a pontokat, ahol ezen a tudáskészleten változtatások szükségesek, ezáltal megteremtve a belső rugalmasság, a változásvezetés lehetőségét.

3. *Tudásmenedzsment megvalósítása, a tudástőke*

Lényegét tekintve lényegében a vállalati tudástőke **létrehozását, kezelését és felhasználását** jelenti.

- A **tudástőke létrehozásának alapja** az adat – információ – egyéni tudás – szervezeti tudás láncolat elemeinek összekapcsolása, és az így kialakított információs és döntési rendszer beillesztése a vállalat szervezeti struktúrájába és kultúrájába.
- A **tudástőke kezelésének feladatát** első fokon a vállalat emberierőforrás-menedzsmentje látja el, a szükséges feladatok (munkatársak kiválasztása, oktatás, képzés) rendszerint szervezeti szinten is ehhez a funkcióhoz vannak rendelve. A felsővezetés feladata annak elősegítése, hogy hatékonyan valósuljon meg az egyéni tudások szervezeti tudássá való integrálódása, amelynek eszköze a megfelelő formális és informális vállalati struktúra és kultúra kialakítása, működtetése.
- A **tudástőke felhasználása** a vállalat működése során, a megfelelő funkcionális részlegek által vezérelt folyamatok útján megy végbe. Itt lényeges visszautalni arra, hogy a tudástőke a felhasználás során nemhogy csökkenne, hanem inkább gyarapszik, így – megfelelően kiépített rendszerek esetén – egy igen fontos pozitív visszacsatolás érvényesül az A. pontban jelzett erőforrás-létrehozás irányában.

A tudásmenedzsment stratégiába illesztése és sikeres megvalósítása a vállalat szellemi tőkéjének, s ezen keresztül a vállalat értékének növekedéséhez vezet. Nem ritkaság, hogy egy vállalat értékének a szellemi tőke lényegesen nagyobb hányadát teszi ki, mint a rendelkezésre álló pénzügyi eszközök és fizikai tőke (gépek, berendezések, épületek) együttesen. Ebből következően a szellemi értékek felhasználási hatékonysága egyre jelentősebb összetevőjévé válik a vállalati értékteremtő folyamatoknak.

A tudástőke struktúrája

A tudástőke struktúrájának elemi összetevője az adat.

- ☞ **Az adat észlelt, de nem értelmezett szimbólum, olyan tény, mérési eredmény, amely egy adott időpontban egy szituá-**

cióra vonatkozik. Több adat közti kapcsolat megteremtésével léphetünk magasabb fogalmi szintre.⁷⁵

- ☞ **Másképp: Az adatok az „eseményekhez kapcsolódó objektív tények összessége”. A gyors megértés végett célszerű elsősorban statisztikai adatokra gondolnunk.**⁷⁶

Adat jellemzői:

- Rengeteg adat születik minden egyes intézményben, minden egyes vállalatnál és az adatok nyilvántartása, feldolgozása, továbbítása, kézben tartása igen sokféle és fölöttébb kifinomult eszközt igényel
- A modern szervezetek mindig valamilyen technológiai rendszerben tárolják az adatokat. Az adatok – valamilyen – gyakran szabványos adatmodell szerint – meghatározott adatstruktúrákba szerveződnek, az adatfolyamatok, statisztikai nyilvántartások, kereshetőség stb. egységesítése végett.
- Az adatból akkor lesz információ, ha valamilyen jelentést kap, s annak alapján valamiféle ítélet alkotható, ez pedig meghatározott célú cselekvést indít el.

31. ábra: A tudástőke struktúrája⁷⁷

⁷⁵ SÁNTÁNÉ TÓTH EDIT: Ismeretalapú technológia, szakértő rendszerek. 12. fejezet. In: Futó Iván (szerk.): Mesterséges Intelligencia. Budapest, Aula, 1999. 986 p.

⁷⁶ PAKUCS JÁNOS – PAPANÉK GÁBOR: Innovációmenedzsment kézikönyv, Budapest, 2006. 115. p.

http://www.innovacio.hu/tanulmanyok_pdf/innovacio_menedzsment_kezikonyv.pdf

⁷⁷ Forrás: CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008. 339. o.

8.2.4 Az információ és a vállalati információrendszer

- ☞ **Az adatból akkor lesz információ, ha valamilyen jelentést kap, és annak alapján valamiféle ítélet alkotható, ez pedig meghatározott célú cselekvést indít el.**

Információ jellemzői:

- Az adat minden esetben „objektív”, ezzel szemben az információ „szubjektív, mindenkinek mást jelent, és az ember nélkül értelmetlen”.
- A vállalkozás gazdaságtani nézőpontból az információ meghatározásához hozzáteszik, hogy az információ nem más, mint „a cég működése szempontjából fontos ismeretanyag”, tehát mindenféleképpen erőforrásként kell rá tekintenünk.
- Az információ szerepe a társadalmi élet minden szektorában nő, az oktatásban, a közigazgatásban, a kutatásban és fejlesztésben, a szórakoztatásban, és végül, de nem utolsósorban a gazdasági életben
- Az információ egyike a legnagyobb fontossággal bíró vállalati erőforrásoknak. Helyet kap a tervezés és döntéshozatal modelljeiben, csakúgy, mint a teljesítmény és a jövedelmezőség felmérésében. Integrálódik a termékdesign és a marketing módszereibe.

Miért lett kritikus erőforrássá, sikertényezővé az információ, a tudás?

Mi az oka annak, hogy azt a társadalmat, amelyben élünk, egyre gyakrabban nevezzük információs vagy tudástársadalomnak?

Mindez számos tényezővel függ össze (globalizáció, verseny, IKT fejlődés, digitalizáció stb. /, de a legfontosabb, hogy az információ társadalmi szerepe, elfogadottsága, és hasznosítása a modern társadalom egyik legfontosabb alappillére. Az információ és a tudás fontos, értékelt erőforrás, melyhez térítéssel és/vagy térítésmentesen jól kiépített információs csatornákon keresztül hozzá lehet férni, és ezzel a lehetőséggel a társadalom egyre növekvő része él is./

- ☞ **Információs rendszernek nevezzük a vállalat környezetére, belső működésére és a vállalat és környezete közötti tranzakciókra vonatkozó információk begyűjtését, feldolgozását, tárolását és szolgáltatását végző személyek, tevékenységek és technikai eszközök összességét, amelynek 4 fő összetevője:**

1. *Emberek*, akik a szervezetben a munkamegosztásnak megfelelő funkciókat töltenek be, és létrehozzák, illetve felhasználják az információkat;

2. *Szervezeti struktúra*, amelyet az információ kezelésére létrehoztak, és amely keretet ad az emberek, illetve az információrendszer egyéb elemei közötti kapcsolatnak;
3. *Működtető rendszer*, az információs technológia, amely a hardver- és szoftverelemek összessége;
4. *Vállalati folyamatok*, amelyeket az információrendszer segítségével lebonyolítani, irányítani kívánunk

Információ és szervezeti szerep

Az információnak, illetve az információ cserének fontos szerepe van a különböző vállalati hierarchia szinteken, illetve között. A vezetési szintek között vertikális információáramlásról beszélhetünk. A vállalat funkcionális egységei között – ugyanazon a vezetési szinten – az információk horizontálisan áramlanak.

32. ábra: *A vezetői döntéshozatal hierarchikus szintek és tevékenységi területek szerint*⁷⁸

A döntésekhez szükséges információk és a szervezeti szerep kapcsolata két fő megközelítésben tárgyalható: a szervezeti hierarchia és a funkcionális munkamegosztás szempontjából.

⁷⁸ Forrás: CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008. 350.o. alapján saját szerkesztés

A leghangsúlyosabb szerep a döntés szempontjából a különböző szintű és funkciójú menedzsereké: a vezetői funkció szinte azonosítható a döntéshozatallal:

- *Tulajdonosok és a vállalati felsőszintű menedzserek stratégiai döntéseket hoznak:* ezek a vállalat működésének főbb irányait megszabó, a célokat és eszközöket egymáshoz rendelő, hosszabb távú döntések
- *Középszintű vezetés az irányítási döntésekért felelős:* a vállalat működését a stratégia keretei között konkrétan szabályozó döntések
- *Alacsonyabb szintű vezetés operatív döntések meghozataláért felelős:* a tevékenységek konkrét végrehajtására irányuló döntések

A vezetői döntések információigénye

Az egyes vezetési szintek információigénye nyilvánvalóan igen eltérő. Ez az eltérés jól jellemezhető néhány fontos tulajdonsággal:

Az információ fő jellemzői	Hierarchikus szintek	
	OPERATÍV	STRATÉGIAI
Forrás	Belső	Külső
Terjedelem	Szűk	Tág
Aggregáció	Részletes	Átfogó
Jelleg	Kvantitatív	Kvalitatív
Pontosság	Nagyon pontos	Nagyvonalú
Naprakésztség	Teljes	Áttekintő
Használat	Gyakori	Eseti

33. ábra: *Vezetői döntések információigénye*⁷⁹

Az operatív szinttől a stratégiai szintig haladva ezek a tulajdonságok természetesen nem merev szakaszossággal, hanem folytonosan változnak, a vállalati működés érintettjeinek tényleges befolyását, hatalmi viszonyait az információrendszerben betöltött szerepük nagymértékben meghatározza, sokszor eltérítve (növelve vagy csökkentve) attól, ami a formális szervezeti szerepből következne.

⁷⁹ Forrás: CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008. 351.o.

Információs rendszerek fejlődése

A vállalati információs rendszerek kialakulása és fejlődése mintegy 60-70 évre vezethető vissza, elterjedésükben nagy szerepet játszott az elektronikus számítógépek megjelenése, majd teljesítményük növekedése, illetve méretük csökkenése. Az egyes vállalati információs rendszerek megjelenését és elterjedését az alábbi ábra mutatja:

34. ábra: Információs rendszerek fejlődének szakaszai⁸⁰

A vállalati információs rendszerek fejlődése az alábbiak szerint csoportosítható:

- Szigetrendszerek:** E rendszerek elkülönülve működtek funkcionálisan és vezetési szintenként is, a legfőbb problémát a rendszerek független volta okozza:
 - Ugyanazokat az adatokat külön-külön kell bevinni az egyes rendszerekbe
 - Fennáll az inkonzisztencia (helytelen, ellentmondó állapot) kialakulásának veszélye
 - A változások kezelése nagyon nehézkes
 - A rendszerek összekötése hatalmas erőfeszítéseket, valamint sok időt és pénzt igényel

⁸⁰ Forrás: HARNOS ZSOLT – HERDON MIKLÓS (szerk.): Információs rendszerek, Debreceni Egyetem Agrár- és Műszaki Tudományok Centruma Agrárgazdasági és Vidékfejlesztési Kar, 2007. 116. o.
http://miau.gau.hu/avir/intranet/debrecen_hallgatoi/tananyagok/jegyzet/26-Infomacios_rendszerek.pdf

Elemi:

- *Tranzakció feldolgozó rendszerek (TPS – Transaction Processing System):* feladata elsősorban a vállalat alapvető gazdasági (pénzügyi és termelési) folyamataiból származó adatok tárolása, összesítése.
- *Menedzsment információs rendszerek (MIS – Management Information System):* olyan rendszer, amely a vállalati tevékenységeket és a vezetést szolgálja adatokkal, beszámolókkal, összefoglalókkal és a rendszerbe beépített elemzési és döntési modellekkel /egy funkcionális területet átfogó jelentések/.
- *Irodaautomatizálási rendszerek (OAS – Office Automation System):* feladata a vállalati ügymenetek (pl. levelezés, bizonylatolás, kommunikáció) elektronikus formában történő véghezvitele, illetve automatizálása.
- *Döntéstámogató rendszerek (DSS – Decision Support System):* interaktív rendszerek, amelyek mind az egyéni, mind a csoportos döntéshozatalt támogatják, amikor a probléma csak részben vagy egyáltalán nem strukturált. Legfontosabb feladataik: modellalkotás, érzékenységvizsgálat, célérték keresése, kockázatelemzés, grafikus elemzés, két fő iránya van: az operatív és a stratégiai döntéstámogatás.
- *Szakértői rendszerek (ES – Expert System):* fő feladatuk a probléma megoldás, egy szűk problémakör kapcsán képesek következtetéseket levonni, ezáltal az adott terület szakértőjét döntéseiben hathatósan támogatni
- *Felsővezetői információs rendszerek (EIS – Execution Information System):* a felső vezetők sajátos igényét kielégítő információkra épülnek, sajátos kommunikációs technológiát és felhasználóbarát elemzési eszközöket alkalmaznak (nagy támogatottságot igénylő, személyre szabott alkalmazások, elsősorban múltbéli működésre vonatkozó elemzésekkel). Kezelt témái a következők:
 - a vállalat pénzügyi helyzetét összefoglaló táblázatok,
 - jelző szerepet betöltő adatok, kritikus értékek,
 - a vállalat legaktuálisabb problémái és ezek összetevői,
 - a vállalati értéklánc aktualizálása, elemzése,
 - a főbb vállalati teljesítménymutatók felelős személyekhez (szervezeti egységekhez) kapcsolása,
 - a piaci pozíciók kimutatása és átfogó elemzése.

35. ábra: Tipikus vállalati szigetzerű információrendszer a 80-as évek második felében⁸¹

2. Integrált rendszerek: A fejlődés logikus lépése volt az eddigi különálló rendszerek által nyújtott szolgáltatásokat egységesen magukban foglaló, komplex, integrált rendszerek kialakítása. Az igény megjelenésével párhuzamosan az informatikai infrastruktúra fejlődése is arra a szintre jutott, ami kedvezett az újfajta, teljes körű rendszerek kiépítésének:

- olcsó személyi számítógépek
- nagyobb teljesítményű gépek
- hálózatok fejlődése

Az 1990-es években létrejött komplex rendszerek alapvetően 2 fő részre bonthatóak:

36. ábra: Üzleti intelligencia és az integrált vállalatirányítási rendszer⁸²

81 Forrás: GÁBOR ANDRÁS (szerk.): Válogatott fejezetek az információmenedzsment témaköréből, BKÁE, Informatiórendszerek Tanszék, 2000., 184. o.
<http://mek.oszk.hu/01200/01254/>

- *Üzleti intelligencia megoldások (BI: Business Intelligence)* körébe olyan alkalmazások és technológiák tartoznak, melyek célja, hogy a szükséges adatokhoz való hozzáférés biztosításával, ezen adatok megfelelő tárolásával, valamint sokoldalú elemzési lehetőségekkel támogassák a vállalati döntéshozatalt. Az Üzleti intelligencia megoldások magukban foglalják tehát az adattárolási, a valós idejű lekérdezési, analitikai, előrejelzési és adatbányászati eljárások modern formáit.
 - **Adattárház (DW – Data Warehouse):** Az adattárház maga egy komplex informatikai rendszer, amelynek magja egy nagyteljesítményű adattár, ennek részét képezi az ellenőrzött és ütemezett táplálását (töltését) végző rendszer, valamint az adatok elérhetőségét és elemezhetőségét lehetővé tevő lekérdező-elemző rendszerek. Alapvető célja a tárolt információk elemzése. Adatait a tranzakciós forrásrendszerektől elkülönítve tárolja, egy olyan adatbázis-struktúrában, mely a lekérdezések szempontjaira optimalizált. Vállalati szintű átfogó, a különböző adatkörök összekapcsolása révén integrált adatokat tartalmaz, idősoros formában.
 - **Online adatelemzés és kezelés (OLAP- On-Line Analytical Processing)**
- Id. az integrált vállalatirányítási rendszernél
 - **Adatbányászat (DM- Data Mining):** Az adatbányászat során adattárházban rendezett vagy egyéb más tranzakciós adatbázisainkból olyan információkat nyerünk, amelyekkel jelentős információtartalommal bíró, összetett, általában rejtett összefüggések tárhatók fel. Ezek az összefüggések üzleti szempontból fontos döntések meghozatalához nyújtanak segítséget.
- *Integrált vállalatirányítási rendszer* alatt az egy adott vállalat valamennyi üzleti tranzakciójának feldolgozását megvalósító, egységes információs rendszert értjük.

Jellemzők:

- Általában az egész vállalatra kiterjedő adat- és folyamatintegrációt valósítanak meg

82 Forrás: HERDON MIKLÓS: Vezetői információs rendszerek, Debreceni Egyetem Agrár- és Műszaki Tudományok Centruma Agrárgazdasági és Vidékfejlesztési Kar 2004. 9. o.
http://oszkdk.oszk.hu/storage/00/00/33/13/dd/1/C3_tananyag.pdf

- Egy rendszeren belül képesek kezelni, a legkülönbözőbb ágazatokban (pl. gyártóipari, kereskedelmi vállalatok, bankok, biztosító társaságok, média-ipar, egészségügy, járműipar, olajipar, kereskedelem stb.) érdekeltséggel rendelkező, multinacionális vállalatok valamennyi adatát, s elvégezni valamennyi feldolgozását
- E rendszerek feldolgozzák az üzleti tranzakciók egyre szélesebb körét, tervezik a vállalkozások erőforrásait, ugyanakkor ellátják a különböző vezetői szinteket a döntéseikhez szükséges információkkal, valamint támogatják ezen döntések meghozatalát is
- *Vertikális vállalati munkamegosztás szerint felosztható* a vezetői információs és döntéstámogató funkciókra, valamint a tranzakciófeldolgozási funkciókra
- *Horizontális munkamegosztás szempontjából* a vállalatirányítási információs rendszerek követik a vállalati szervezeti felépítését, így pl. funkcionális modulokra történő felbontását, amikor is e rendszereken belül pénzügyi-számviteli, kontrolling, tárgyi-eszköz gazdálkodási, termelésirányítási, készletgazdálkodási, kereskedelmi, humán erőforrás-gazdálkodási és egyéb modulokat különböztetünk meg
- A vállalatirányítási információs rendszerek két fő feladatot látnak el:
 - **Tranzakció-feldolgozási funkció (On-line Transaction Processing OLTP):** gyorsan és hatékonyan feldolgozzák a vállalatoknál keletkező, nagyszámú üzleti tranzakciókat
 - **Vezetői információs és döntés-támogató funkció (On-line Analytical Processing – OLAP):** ellátják a vállalat vezetőit a döntéseik meghozatalához szükséges információkkal, valamint támogatják döntéseik meghozatalát azáltal, hogy lehetővé teszik bizonyos, pl. pénzügyi problémák modellezését, s így különböző döntési változatok elemzését

Az integritás kritériumai:

- Ezen elv szerint az integrált információs rendszerben a feldolgozás egyes lépései úgy adják tovább az információt az őt követő lépéseknek, hogy közben nem változik az eszköz (pl.: nem mentik ki az adatokat, majd töltik be egy másik számítógépbe és/vagy rendszerbe újra).
- Valamint nincs többszörös adatbevitel sem (pl.: a raktári készletforgalom adatait nem nyomtatják ki papírra és viszik be újra adatrögzítés révén egy másik számítógépbe, másik rendszerbe), ugyanis ezekre nincs szükség.

- Az integrált rendszerben a funkciók, tevékenységek nem keveredhetnek, és nem duplikálódhatnak, viszont szoros kapcsolatban vannak egymással (árut bevételezni a készlet-rendszerben, de a számla beérkezésekor már tudnia kell a rendszernek, hogy mi érkezett be, bért számfejtteni a bér-rendszerben lehet, viszont a ledolgozott órákat, ha a rendszerben megvan, már nem kell még egyszer rögzíteni, és így tovább).

Lehetséges komponensek:

- **Vállalati erőforrás-tervező rendszer (ERP – Enterprise Resource Planning):**
 - A termelés és a hozzá kapcsolódó erőforrások integrált tervezését végzi
 - Menedzselési kapcsolatokat is tartalmazhat
 - Teljes operatív szintű támogatást biztosít
 - Moduláris szerkezetű
- **Ügyfélkapcsolat-kezelő rendszer (CRM – Customer Relationship Management):**
 - Olyan stratégiákra, szoftverekre és egyéb web-alapon működő eszközökre épül, melyek segítik a vállalatot az ügyfélkapcsolatainak szervezésében és menedzselésében
 - Célja, hogy a vállalatot képessé tegye arra, hogy jobban megérthesse, mi jelent értéket minden egyes vevője számára, ezáltal hatékonyabbá tegye a vevők felé történő vállalati kommunikációt, növelve a vevői elégedettséget
 - A CRM összegyűjti, elemzi és terjeszti a releváns vevői adatokat, ezzel segítve a vevői és vállalaton belüli hatékony interakciót mindenki számára. Az információ megfelelő elosztásával támogatja a szervezet egészét abban, hogy jobban teljesítse a termékekre és szolgáltatásokra irányuló vevői szükségleteket
- **Beszállító kapcsolatkezelő rendszer (SRM – Supply Relationship Management):**
 - A beszállítói folyamatok integrálása nagymértékben segíti a vállalat működtetéséhez szükséges anyagellátás zökkenőmentességét, a hibák kiszűrését és a költségek csökkentését.
 - Fő feladata a beszállítók kiválasztása, a beszerzés és a beérkezett anyagok, áruk fogadásával kapcsolatos tevékenységek végzése.

- **Ellátási lánc-kezelő rendszer (SCM – Supply Chain Management):**
 - Az összehangolás informatikai háttérét biztosítják az egymással beszállító-vevő kapcsolatban álló vállalatok számára, amellyel segítik a partnerek közötti kommunikációt és együttműködést a termelés, a logisztikai tevékenységek tervezése és végrehajtása területén.
- **Vállalati teljesítménymenedzsment rendszer (EPM – Enterprise Performance Management):**
 - Vállalati teljesítmény értékkelő komponens, a mely a stratégia megvalósítását segíti elő, létezik egyéni és csoportos teljesítménymérés is
- **Tudásmenedzsment rendszer (KM – knowledge management):** Gyűjtőnév a vállalati tudás összegyűjtésének és szétosztásának eszközeire.

8.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

8.3.1 Összefoglalás

Napjainkban a vállalati hatékonyságnövelés egyik eszköze a tudás előállítása és felhalmozása, valamint alkalmazása a vállalatoknál. Olyan erőforrás, amely szinte korlátlanul növelhető. A tudásmenedzsment a legújabb vállalatvezetési fogalmak egyike, szervezetbe való integrálása számos cégnél jelenleg is folyamatban van. Fő feladata az emberi erőforrás menedzsmenttel közösen az, hogy a szervezet tagjainak egyéni tudásából minél hatékonyabban felhasználható szervezeti tudást, végső soron vállalati tudástöket kovácsoljon. Emellett további feladata az, hogy a másutt megszerzett tudásnak a saját célú hasznosítását minél hatékonyabban elősegítse. A tudástőke értéke számos iparág vállalatainál már nagyobb értéket tesz ki, mint a materiális tőke értéke. A tudástőke növelésének módjai az alábbiak lehetnek: az egyén tanulása, nagyobb tudású egyén belépése a szervezetbe, valamint az egyének tudásátadásának magasabb szinten való megszervezése. Az információ, mint a tudás alapja, fontos vállalati erőforrás. Az adatok begyűjtését, információvá való konvertálását, rendszerezését, tárolását, valamint az érintett döntéshozókhöz való eljuttatását a vállalati információs rendszer végzi. Az információs technológia rendkívül fejlődése gyökeresen átalakítja az üzleti élet világának jelentős részét.

8.3.2 Önellenőrző kérdések

1. Ismertesse a tudás fogalmát és főbb jellemzőit!
2. Ismertesse a szervezeti tanulás folyamatát a SECI-modell alapján!
3. Ismertesse a tudásmenedzsment fogalmát, különböztesse meg a szellemi tőke komponenseit!
4. Ismertesse a tudásmenedzsment vállalati stratégiába történő integrálásának lépéseit!
5. Különböztesse meg a tudástőke struktúrájának komponenseit!
6. Ismertesse az információ fogalmát, igazolja, napjainkban miért vált kritikus erőforrássá a vállalatok számára!
7. Ismertesse a vállalati információrendszer fogalmát, különböztesse meg elemeit!
8. Különböztesse meg a szigetrendszereket az integrált információs rendszerektől!
9. Mit nevezünk integrált vállalatirányítási rendszernek, illetve milyen főbb jellemzői vannak?
10. Jellemezze az integrált vállalatirányítási rendszerek lehetséges komponenseit!

8.3.3 Gyakorló tesztek

- 1 A vállalat sohasem sajátíthatja ki az egyén tudását HAMIS
- 2 A kombináció a már létező fogalmak, különféle explicit tudás-elemek rendszerbe foglalását jelenti. IGAZ
- 3 Az integrált vállalatirányítási rendszerek az 1970-es években terjedtek el a vállalati szférában. HAMIS
- 4 A DSS technológia lehetővé teszi, hogy a vállalati adatok szervezett, konszolidált, tisztított idősorokban jelenjenek meg, anélkül, hogy a döntéstámogatás céljából indított lekérdezések túl terheljék a vállalat informatikai infrastruktúráját. HAMIS
- 5 Az OLTP funkció azt jelenti, hogy gyorsan és hatékonyan feldolgozzák a vállalatoknál keletkező, nagyszámú üzleti tranzakciókat. IGAZ
- 6 AZ SCM rendszerek az összehangolás informatikai hátterét biztosítják az egymással beszállító-vevő kapcsolatban álló vállalatok számára, amellyel segítik a partnerek közötti kommunikációt és együttműködést a termelés, a logisztikai tevékenységek tervezése és végrehajtása területén. IGAZ

7 Az integrált vállalatirányítási rendszerben a funkciók, tevékenységek nem keveredhetnek, és nem duplikálódhatnak, viszont szoros kapcsolatban vannak egymással. IGAZ

9. ÉRTÉKTEREMTŐ FOLYAMATOK MENEDZSMENTJE: A VÁLLALAT TERMELÉSI, SZOLGÁLTATÁSI FOLYAMATAINAK JELLEMZŐI. A VÁLLALAT LOGISZTIKAI RENDSZERE.

9.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A mikroökonómia meghatározása szerint „a vállalat a fejlett üzleti vállalkozás szervezeti formája; egy jövedelmi célokat követő, fejlődő rendszer, amely a ráfordítások megelőlegezésével erőforrásokat alakít át kibocsátásokká.⁸³ A fenti definícióból kiolvasható a vállalat legfőbb, gazdaságban betöltött szerepe, az, hogy erőforrások kombinálásával, felhasználásával egy transzformációs (átalakító) folyamatot végez, amely során olyan kibocsátás (output) keletkezik, amely a fogyasztó számára értéket képvisel, mert valamilyen igényét ki tudja vele elégíteni. A vállalatnál e transzformációt, tevékenységláncolatot nevezünk értékteremtő folyamatnak. E leckében az értékteremtő folyamatok kapcsán a termelési és a logisztikai tevékenységsorozat sajátosságait kívánjuk vizsgálni. Ennek érdekében a hallgató ismerje meg az értékteremtő folyamat összetevőit, fő komponenseit. Több szempontból is legyen képes csoportosítani a termelési folyamatokat. Képes legyen meghatározni a termelési stratégia elemeit, illetve azok egymáshoz és más vállalati funkciókhoz való viszonyát. Tisztába legyen a technológiai életciklus fogalmával, ismerje annak elemeit. Ismerje a számítógéppel integrált termelés, valamint az MRP – Manufacturing Resource Planning fogalmát, rendszerének elemeit. A hallgató képes legyen megkülönböztetni a logisztika fejlődési szakaszait, funkciójának összetevőit, valamint a stratégiájának komponenseit. Legyen tájékozott a logisztikai rendszer működésében.

9.2 TANANYAG

A lecke az értékteremtő folyamatok fogalmát, szerepét és komponenseit tekinti át. Ennek keretében foglalkozunk a termelési és logisztikai folyamatok jellemzésével. Először a termelési és szolgáltatások tipizálását végezzük több szempont alapján, majd a termelési stratégia komponenseit vizsgáljuk. A technológiai életciklus szakaszai összefüggnek a gyártási rendszer jellegével, valamint a gyártási volumennel. A termelés-szervezési módszerek közül részletesebben a számítógéppel integrált termelés elemeit vizsgáljuk, illetve az MRP rendszer komponenseit elemezzük. A Japánból származó JIT – Just in Time – elv lényege, előnye-

⁸³ KOPÁNYI MIHÁLY: Mikroökonómia, Műszaki Könyvkiadó, Budapest, 2000., 128.o.

hátránya is bemutatásra kerül. Az üzleti folyamatok zavartalan lebonyolításában a vállalat logisztikai funkciója játszik fontos szerepet. A következőkben csoportosítjuk a logisztikai rendszer folyamatait, majd meghatározzuk a logisztikai stratégia legfontosabb feladatait. A logisztikai rendszer működésével kapcsolatban áttekintjük a készletgazdálkodás és az anyagi folyamatok lebonyolítását.

37. ábra: A vállalat értéktéremtő folyamatai

9.2.1 Értéktéremtő folyamat és összetevői

A modern piacgazdaság egyik alapvető szervezeti egysége a vállalat (az üzleti vállalkozás szervezeti kerete), amely arra szerződött, hogy fogyasztói igényeket elégítsen ki nyereség elérése mellett. Ahhoz, hogy a vállalat ennek eleget tudjon tenni, olyan javakat (termékeket, szolgáltatásokat) kell előállítania, amelyek a fogyasztók számára értéket képviselnek.

- ☞ **Az értéktéremtő folyamatok a vállalat erőforrásainak fogyasztói értékévé való átalakítását (transzformációját) valósítják meg.**

38. ábra: *Értéktéremtő folyamatok összetevői*⁸⁴

A fogyasztói igény olyan igény, amelyet a gazdaság szereplői nem saját szervezetükön belül végzett munkával és nem is közösségi intézmények útján kívánnak kielégíteni. A fogyasztói igény valamilyen jószág iránti fizetőképes keresletként jelenik meg. Általában ennek 4 dimenzióját különböztetjük meg:

1. *Használati érték*: A termék azon tulajdonságainak az összessége, amelyek alkalmassá teszik az igény kielégítésre (pl. szín, íz, forma, súly stb.).
2. *Helyérték*: A termék a fogyasztó számára térben elérhető helyen van. (pl. az online kereskedelem a helyértéket tudja bővíteni)
3. *Idő érték*: A termék akkor áll rendelkezésre, amikor a fogyasztói igény jelentkezik iránta.
4. *Tulajdon érték*: A tulajdonosnak rendelkezési joga van a termék felett.

Az értéktéremtő folyamatok két komponensből állnak, ezek: a termelés és a szolgáltatás

- 📖 **Termelés: A rendelkezésre álló erőforrások egy részének felhasználása arra a célra, hogy más erőforrásokon tartós változásokat végrehajtva új javakat hozzunk létre.**

A termelési folyamatok több szempontból csoportosíthatóak:

A. A termék jellege szerint:

- **szabványos tömegtermék**: általában homogén anyagi struktúrával rendelkezik pl. téglá, vaj, szövet, sör, kenyér.

⁸⁴ Forrás: CHIKÁN ATTILA – DEMETER KRISZTINA: Az értéktéremtő folyamatok menedzsmentje AULA Kiadó, 2001., 5.o.

- **összetett termék:** általában különböző fokú heterogén anyagi struktúrával rendelkezik pl. épület, autó, telefon stb.

B. A gyártási rendszer szerint:

1. **Flow shop (folyamatrendszerű termelés):** A termék előállítása során egy összefüggő termelési láncon halad végig.

Jellemzői:

- Szűk termékválaszték, jelentős gyártási volumen,
- alacsony képzettségű dolgozók (manuális munka),
- nagy kezdeti tőkelekötés (viszonylag drága gépek),
- alacsony forgóeszköz lekötés,
- egyszerű minőségsszabályozás, konzisztens minőségű termékek,
- áttekinthető készletgazdálkodás,
- kis rugalmasságú termelés,
- alacsony egységköltség, gyors szállítás.

- ☐ **Speciális alfaja a Continuous processing (folyamatos gyártás):** A termelés nem diszkrét termékegységben történik pl. vegyszer, olajipar, élelmiszeripar /sör, tej, cukor/ gyártás

2. **Job shop (műhelyrendszerű termelés):** Az azonos műveleteket végző gépek vagy emberek vannak 1-1 műhelyben elhelyezve, a termék a műhelyek között a folyamat szempontjából releváns módon áramlik.

Jellemzői: A flow shop gyártási rendszerrel ellentétes tulajdonságok jellemzik.

Speciális alfajai: Alapvetően 3 altípusa van, az első típus képez átmenetet a job shop és a flow shop között

- *Batch production (sorozatgyártás):* Több azonos tulajdonságú termékek legyártása után (kis-, ill. nagysorozat) a gépeket átállítják más tulajdonságú termékek gyártására.
- *Egyedi gyártás:* Minden termék előállítását a gépek átállítása követi (sorozatszám 1)
- *Projekt rendszer:* Nem a termék áramoltatása folyik a gépeken, hanem a termelő berendezéseket, munkaerőt viszik a termelés helyére pl. építkezések

- C. Termelési ágak szerint:** A csoportosítás alapja legtöbbször az, hogy a termelés legfontosabb inputjainak illetve outputjainak milyen a jellege, vagyis az, hogy mire konvertálja át inputjait a vállalat

Csoportjai:

- Mezőgazdaság (valamint erdő, hal-, vadgazdálkodás),

- kitermelőipar (bányászat, kőolaj kitermelés stb.),
- feldolgozóipar (inputjait a kitermelőipar biztosítja jellemzően),
- élelmiszeripar (inputjait a mezőgazdaság biztosítja jellemzően),
- építőipar.

☞ **Szolgáltatások: Az erőforrások felhasználása során fogyasztói igényeket kielégítő, NEM termelő tevékenység révén létrehozott javak.**

Fő jellemzőik:

- Az általuk létrehozott új termékek természete rendszerint olyan, hogy fizikai mennyiségben való számbavételük nem lehetséges.
- Mennyiségük inkább a tevékenység tartósságán, időtartamán és intenzitásán mérhető, mint az output valamilyen jellemzőjén

Tipizálásuk: Szolgáltatási ágak / Browning – Singelmann szerint /:

- *Elosztó szolgáltatások* (szállítás, raktározás, távközlés, nagy- és kiskereskedelem)
- *Termelői szolgáltatások* (pénzügyi, biztosítási, ingatlan, mérnöki, számviteli, jogi stb.)
- *Társadalmi szolgáltatások* (egészségügyi, oktatási, jóléti és vallási, postai, szakértői, szociális stb.)
- *Személyi szolgáltatások* (háztartási, vendéglátási, javító, tisztító, fodrászat és kozmetika, szórakoztatás, üdülés stb.)

Csoportosításuk különböző szempontok alapján:

A. *Kézzelfoghatóság szerint:*

- **kézzelfoghatóak** pl. szállítás, fodrászat, autószerelés stb.
- **nem kézzelfoghatóak** pl. biztosítás, tanácsadás, oktatás stb.

B. *Előállítási folyamat:* A szolgáltatás előállítási folyamata szerint megkülönböztetünk:

- **eszközorientált szolgáltatásokat** – a szolgáltatás fő forrását a berendezések képezik: autómosók, filmszínházak, repülés-irányítás).
- **emberorientált szolgáltatásokat**, ahol a szolgáltatás lényegét az emberek közötti interakció adja (vendéglátás, tanácsadás stb.).

A szolgáltatás nem készletezhető, és ezáltal igénybevételenek lehetősége is mulandó.

C. *Piacosítható és nem piacosítható szolgáltatások*

- **Piacosítható** az a szolgáltatás, amelynek címzettje ismert, tehát a szolgáltatásért díjazás kérhető.

- **Nem piacosítható vagy közszolgáltatás** alapvető jellemzője éppen az, hogy felhasználásának köre meghatározhatatlan.
- D. *A termeléshez való viszony szerint:* A termeléshez való viszony tekintetében az alábbi különbségek vannak:
 - **átfogó értelemben** minden termelési tevékenység szolgáltatást jelent a fogyasztó számára
 - a **szűkebb értelemben vett termeléshez** is kapcsolódnak szolgáltatások, amelyek elengedhetetlen kísérői a fogyasztói igénykielégítésnek (marketing tevékenység, jogi és tanácsadói tevékenység, szállítás)
 - végül az **alapvető szolgáltatások** elsősorban abban különböznek az előző pontban szereplőktől, hogy míg ott a fogyasztói hasznosság forrása valamilyen termék, addig itt a fogyasztói igény kimondottan a szolgáltatásra irányul.
- E. *A fogyasztáshoz való viszony szerint:* A szolgáltatások időbeni megvalósulása szerint vannak:
 - **folyamatosan megvalósuló szolgáltatások** (pl. biztosítás, jogi védelem),
 - **nem folyamatos, de ismétlődő** (pl. karbantartás), valamint
 - **egyszeri, közvetlen, végső felhasználásra szánt szolgáltatások** (pl. vendéglátás).
- F. *Szállíthatóság szerint:* A szolgáltatások
 - **szállíthatók, ill. távolabbra is értékesíthetők** pl. a bankműveletek vagy az információs szolgáltatások
 - **nem szállíthatók, csak egy adott helyen használhatók fel**, ahol közvetlen kapcsolat jön létre a fogyasztó és a termelő között pl. szakértői szolgáltatás, kozmetika

9.2.2 A termelési stratégia

A termelés, mint vállalati funkció, csak az elmúlt 30-35 évben vált stratégiai fontosságúvá, mind az üzleti életben, mind a szakirodalomban. Ennek egyik fő oka az, hogy az 1980-as években az egyre differenciálódó fogyasztói igények következtében igen nagymértékben megerősödött a marketingorientáció. A technológiai, informatikai fejlődésnek köszönhetően a vállalatok könnyebben át tudják lépni nemzetgazdaságuk határait, külföldi piacokon értékesítenek, külföldi beszállítókkal dolgoznak, multinacionális vállalatokká válhatnak a globalizálódó világban. A táguló lehetőségek és az egyre bonyolultabb, drágább, nehezebben helyettesíthető technológia, a munkaerő alkalmazása hosszú távú gondolkodást igényel. A néhány évtizede még tisztán végrehajtó szerepet betöltő termelési

funkció sem maradhatott ki az integrált stratégiai szemléletbe való bevonásból. A 39. ábrán a korábban említettek nyomán egy lehetséges rendszerbe helyezi a termelési stratégiát és annak elemeit.

A termelési stratégia tényezői

A termelési stratégia kiindulópontja természetesen az összvállalati stratégiából vezethető le, közvetlenül a vállalati küldetésből eredeztetve. A marketing és innováció folyamataival szorosan összhangban először azt kell meghatározni, hogy a vállalat mit és hogyan kíván előállítani, azaz milyen többletértéket, milyen termelési folyamatban kíván előállítani. A fenti problémakör megválaszolásához 3 fontos kérdést kell megválaszolni:

1. A termelés menedzsmentjének melyek a fő célkitűzései?
2. Milyen gyártási hardverelemekre, milyen összetételben, mennyiségben, elrendezésben van szükség, valamint hol legyen a gyártás helye?
3. Milyen termelésirányítási és termelésszervezési elveket alkalmazzanak?

39. ábra: Termelési stratégia elemei⁸⁵

Fő célkitűzések

Ahhoz, hogy egy vállalat a globalizálódó világban is sikeres legyen, illetve maradjon, versenyképes termékeket és szolgáltatásokat kell nyújtania vevőinek. A vállalati versenyképességet számos tényező együttes hatása alakítja, melyeket nem célszerű egy adott pillanatban vizsgálni, hanem dinamikusan, a változások tendenciáit figyelembe véve kell értékelni. A vállalati versenyképességet (a vállalati teljesítmény növekedését) a termelési funkció az alábbi 5 tényezőn keresztül befolyásolja:

- minőség,
- költség,
- megbízhatóság,
- rugalmasság,
- vevőszolgálat magas színvonala.

⁸⁵ Forrás: CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008., 418. p.

Az 1970-es évek közepe óta számos olyan program jött létre, amelyek segítségével a termelés jelentősen hozzájárulhat a vállalati versenyképesség növeléséhez. Ezek jelentősebb része menedzseri/ szervezeti innováció, kisebb hányaduk tisztán technológiai. Az alábbi programok, bár a vállalati kompetenciák különböző területeire helyezik a hangsúlyt, mégis a termelési rendszer átfogó javítására törekednek.⁸⁶

Anyaggazdálkodás-orientált programok – a termelés anyag átalakító /összeszerelő jellegére támaszkodnak, ezek menedzsmentjének hatékonyságát fokozzák. Ilyenek például a JIT (just in time) termelési rendszerek, a szükséglettervezési rendszerek (MRP, Material Requirements Planning), vagy a szűk keresztmetszetek kezelésére irányuló OPT rendszer.

Berendezés orientált programok – az automatizálásra, a rugalmas gyártórendszerekre (FMS, Flexible Manufacturing System) vagy a számítógéppel integrált gyártásra (CIM, Computer Integrated Manufacturing) épülő programok, amelyek a termelésben felhasznált eszközök nagyobb hatékonyságára építenek.

Munkaerő-orientált programok – ösztönzési rendszerek, a csoportos munkavégzés, illetve bizonyos értelemben az erőforrások takarékosára törekvő "karcsú" rendszerek tartoznak ide.

Minőségorientált rendszerek – elsősorban a teljes körű minőségmenedzsment vagy a minőség-díjak, illetve a minőségirányítási rendszerek pl. ISO 9000-es család.

Időorientált rendszerek – a teljes gyártási idő, a kiesési idők, az átálási és a fejlesztéshez szükséges idők csökkentésére hivatottak.

Fogyasztóorientált programok – a fogyasztói szolgáltatásokra, a fogyasztói igényeknek való pontos megfelelésre, az üzemi alkalmazottak és a fogyasztók összekapcsolására alapozzák a fejlesztését.

Folyamat alapú programok – pl. az üzleti folyamatok újratervezése (Business Process Reengineering), a folyamatok értékelemzése, a funkciók integrálása.

Termékek és technológiák

A célkitűzés utáni következő lépés a gyártandó termékek és a gyártási folyamatok meghatározása. A termék életciklus analógiája nyomán Hayes- Wheelwright (1984) bevezették a technológia-életciklus fogalmát. 4 egymást követő életciklus szakaszt különböztettek meg az idő függvényében ábrázolva az adott termék egységköltségének alakulását. Minden egyes fázisra jellemző egy tipikus gyártási rendszer fajta, különböző a gyártási volumen, valamint a technológiai fejlődés mértéke. Az egyes

⁸⁶ Forrás: CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008., 419. o.

stációk alapján látható, hogy az életciklus egy meglehetősen rugalmas, de kevésbé költséghatékony, „szabad” gyártási rendszerrel kezdődik, amely az idők folyamán egyre inkább standardizálódik, így egyre hatékonyabb, ám magas tőkeigényű, rugalmatlanabb gyártási rendszerré fejlődik.

40. ábra: Technológiai életciklusok⁸⁷

A vállalat nyereséges működésének egyik alappillére, hogy képes legyen a piac által igényelt és betervezett termékek legyártására, rendelkezésre álljon a szükséges *termelőkapacitás*.

A kapacitás általános értelemben a vállalat teljesítőképességének, valamely erőforrásának valamilyen határértékét jelenti (valamely erőforrással, erőforrás szegmensenl tud termelni a vállalat).

A kapacitászámítás célja tulajdonképpen a termelőkéesség meghatározása, és az adott lehetőségek maximális kihasználásával. Hosszú

⁸⁷ Forrás: CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008., 421.p.

távon a vállalatoknak a tervfeladatokhoz (stratégiához) kell igazítani a kapacitást (pl. bővítéssel, leselejtezéssel, cserével), rövidtávon (éves terv szintjén) viszont a rendelkezésre álló gépi kapacitás korlátot szabhat a termelési feladatok teljesíthetőségének. A kapacitást kiszámíthatjuk természetes mértékegységben (darab, to, hl stb), számított mértékegységben, munkamennyiségben (normaóra), gépi időben (gépóra), értékben (eFt).

A termelő berendezések számviteli értelemben a tárgyi eszközök kategóriájába tartoznak, a két fogalom szinonimaként használt.

☞ **A tárgyi eszközök a vállalati vagyon természetes formában megtestesülő elemei, amelyek több termelési cikluson át szolgálják a működést.**

A tárgyi eszközök jellemzői:

- Tartósan és több oldalról is hatnak a vállalat gazdálkodására;
- megtérülési idejük több év, ezért technikai színvonaluk hosszú távra és döntően meghatározza a vállalat termelékenységét;
- jelentős költség velük kapcsolatban az *amortizáció (értékcsökkenési leírás)*.

☞ **Amortizáció: A tárgyi eszközök értékcsökkenésének (fizikai és erkölcsi avulásának) költségként való elszámolása.**

Egy vállalat tárgyi eszközeinek összetételét alapvetően befolyásoló tényezők:

- vállalati profil és a stratégia,
- a vállalati gazdálkodás minősége,
- a vállalat mérete,
- a telepítésének helye,
- a gazdálkodás mikro és makro környezete stb.

☞ **A tárgyi eszközök létesítése a beruházás,**

A beruházás a stratégia megvalósításának eszköze. A beruházásokhoz kapcsolódó kockázat abból ered, hogy hosszú távra lekötik a vállalat szervezési kapacitásait, jelentős tőkefelhasználással járnak, ill. viszonylag lassan (több éven keresztül) és bizonytalanul térülnek meg.

A tárgyi eszközök fenntartása szintén stratégiai kérdés, mivel a kapacitások csak folyamatos karbantartás mellett állnak rendelkezésre viszonylag állandó szinten. A tárgyeszköz-fenntartás, a termelő eszközök folyamatos üzemképességének biztosítása jelentős költségtényező, ugyanakkor lehetővé teszi, a géphibák miatti termelésekiesés elkerülést.

A termelési és szolgáltatási folyamat irányítása és szervezése

A termelési és szolgáltatási folyamat irányítási és szervezési megoldásai arra adnak választ, hogy hogyan integráljuk a termékekre és kapacitásokra vonatkozó döntéseket az eszközök összetételére, elhelyezésére, a műveletek sorrendjére és ütemezésére vonatkozó döntésekkel. A választható termelés-szervezési eljárások (elvek) természetesen igen nagymértékben függenek a vállalat tevékenységétől (termék jellegétől), bizonyos választási lehetőségek ennek ellenére adottak. A korábban tárgyalt (hagyományos) termelés-szervezési elvek 2 fő csoportján (flow és job shop) túl, a XX. század végétől új, radikális változások köszöntöttek be a termelés-szervezésben. Ennek legfőbb oka a főleg a fejlett országokban jellemző fogyasztói igények differenciálódása, valamint telítődése. Emiatt a gyártóknak a korábbiaknál rugalmasabb gyártási rendszereket kell kialakítaniuk, jellemzően kisebb gyártási sorozatokkal, gyorsabb átállásokkal egyik termékről a másikra. A mikroelektronika fejlődése, valamint a komputerezáció elterjedése lehetővé tette az ún. számítógéppel integrált termelés (Computer Integrated Manufacturing CIM) kialakulását. A számítógéppel integrált termelés nem egy adott rendszert jelent, hanem egy menedzserfilozófiát is, amely a termelés mind szélesebb, kifejezett állapotában teljes körét a számítógépes irányítás alá vonja.

 A számítógéppel integrált termelés (CIM) a termelés-szervezés olyan módja, amely a termék tervezését, a termelés tervezését és irányítását, az anyagmozgatást és a gyártást egységes, számítógépes vezérlésre épülő rendszerbe foglalja.

A rendszer elemei:

- A. *Számítógéppel támogatott tervezés (CAD, Computer Aided Design)*: a számítógép interaktív felhasználása termékek tervének kialakítására, rajzok és adatok tárolására.
- B. *Számítógéppel támogatott gyártás (CAM, Computer Aided Manufacturing)*: a számítógép felhasználása a termék előállítására szolgáló gépek és berendezések programozására, irányítására és ellenőrzésére.
- C. *Termelés-tervezés és –irányítás a vállalat értékesítési tervére építve* – az erőforráskorlátok figyelembevételével – minden végtermékre meghatározza a termelés tervezett mennyiségét és ütemezését.
- D. *Csoportos technológia* a különböző termékek azonosságára építő eljárás, amely lehetővé teszi, hogy a gyártás egyes fázisait közösen, azonos gépcsoportokon (ezeket a célszerűen elhelyezett gépcsoportokat gyártási cellának nevezik) végezzék el.

- E. *Automatizált anyagmozgatás* lehetővé teszi, hogy emberi kéz érintése nélkül tegyünk be a raktárba, illetve vegyünk ki és juttassuk el a munkahelyre az anyagokat, alkatrészeket.
- F. *Robotizálás* a programozható gépek felhasználása a gyártásra, az anyagok mozgatására és a gyártóeszközök munkába vételére.

A CIM menedzserfilozófiájának elemei:

- **Minőség-tudatosság:** a minőséget be kell építeni a termékbe és a termelésbe, ezáltal a külső minőség-ellenőrzés nem szükséges-szerű.
- A termelést egységes folyamatnak kell tekinteni, nem egyes lépések sorozatának.
- A készletet nem vagyonelemnek, hanem a termelésből kivont tőkének kell tekinteni, ezért csökkenteni kell.
- Az anyag és információáramlást együttesen szükséges kezelni.
- A termelés-szervezés irányítja a folyamatszervezést és nem fordítva.
- Törekedni kell a folyamatok egyszerűsítésére.
- A döntési folyamatok a vállalati hierarchia alacsonyabb szintjére kerülnek, így nagymértékben átalakul a vállalat vezetési és szervezési rendszere.
- A termelési folyamat integrációja magával vonja más vállalati funkciók pl. marketing, innováció, logisztika integrálódását is, így a korábbinál újabb vállalati kultúra kialakítását is szükségszerűvé teszi.

Termelés-tervezés és irányítás

A termelés stratégiai feladatainak meghatározása után, az abban lefektetett tervek szerint a vállalat kidolgozza a termeléssel kapcsolatos közép- és rövidtávú terveit, feladatait. A korszerű **gyártási erőforrás-tervezési rendszer** (MRP – Material Resource Planning) beágyazódva jelenik meg a vállalati folyamatokban, szorosan kapcsolódva más funkciókhoz, pl. marketing, logisztika, HR, pénzügy. A rendszer 3 fő komponensből áll:

1. *Integrált termelés-tervezés:* Feladata az erőforrások szükséges mennyiségének és termelésbe való bevonásuk rendjének a kereslet kielégítés igényeinek megfelelő meghatározása.
 - Kiindulópontja a keresletmenedzsment, amely információit a marketing funkciótól kapja. E terület a keresletre vonatkozó előzetes információk begyűjtését, a keresletet befolyásoló té-

- nyezők, valamint a vállalat szállítási kötelezettségeinek kezelését összekapcsoló tevékenységrendszer.
- Az erőforrás-tervezés modulban meghatározzák a rendelkezésre álló kapacitásokat (így információkat juttatva a pénzügyi funkciónak a várható költségekről is).
 - A termelési vezérprogram feladata az igények és lehetőségek közötti szinkronizáció megteremtése, amelynek során előállítják a termelés tervezett mennyiségét időben ütemezve.
2. *Szükséglettervezési rendszer (Material Requirement Planning):* Feladata a termelési vezérprogram által meghatározott termelési mennyiségekhez hozzárendelni a szükséges anyag, illetve alkatrész mennyiségeket a termelés ütemének megfelelően, így előállítható az anyag felhasználási és kapacitásterv.
- E rendszer kiemelten támaszkodik az egyes termékek műszaki leírásaira, szabványaira (anyagjegyzék), valamint a raktári nyilvántartások adataira.
 - Használatával csökkenthető a készlethiány, illetve a felhalmozódás, a felesleges állásidők.
 - Fejlett rendszerekben az anyagszükséglet mellett gépi kapacitás, munkaerő, pénzügyi eszközök tervezése is együttesen (integráltan) történik.
3. *Végrehajtási modul:* Az anyag felhasználási és kapacitásterv alapján termelési utasításokat ad a termelőhelyeknek (műhelyek, üzemek), illetve a szállítók felé történő megrendelések ütemezését végzi.

Az „éppen időben” elv – Just-in-Time

A klasszikus MRP rendszerek jól körülírható korlátokkal jellemezhetőek, amelyek közül néhány:

- A testre szabás követelménye rosszul illeszkedik a gazdaságos mennyiségekhez / belső optimalizáláshoz, melyek a termékek szabványosítása felé hatnak.
- A közép és hosszú távú előrejelzések még bizonytalanabbakká válnak. A gyakori programkorrekciók még szervezetlenebbé teszik a termelésprogramozást.
- A termelési kockázatok elfogadása odavezet, hogy majdnem mindenütt költséges puffer készleteket kell bevezetni, ami növeli az elavulás veszélyét.

- A nyomott áramlások miatt hatalmas elcsúszás adódik a ciklusidő és a technológiai idő között és a minőségi problémákra történő reagálás is legyöngül.
- A növekvő minőségi követelmények költséges korrekciókhoz és többletkésésekhez vezetnek.

A fenti problémakört kiküszöbölendően Japánban, elsősorban a Toyota fejlesztése révén hozták létre a „*Just In Time*” *termelés-szervezési elvet*, amelynek középpontjában a mindennemű veszteséget elkerülő törekvések állnak.

Alkalmazásának feltételei:

- Folyamatos gyártás esetén alkalmazható,
- a szállítások kis tételekben és sűrűn valósulnak meg,
- a beszállításoknál a pontos darabszám csomagolást alkalmaznak,
- kis szériákat gyártanak,
- a folyamatközi ellenőrzést szorgalmazzák a hagyományos végellenőrzés helyett,
- segítik a beszállítót a megfelelő minőségi szint elérésében.

Elemi:

- Teljes körű minőség-ellenőrzés (Total Quality Control).
- Egyenletes és rugalmas termelés (termelésközi állásidők rövidítése).
- Készlet nélküli termelés.
- Áttekinthető üzemkialakítás.

A **JIT rendszer legnagyobb hátránya**, hogy a tartalékkészletek hiánya miatt számos dolog termelési zavarokhoz vezethet, például ha:

- A beszállítók nem tartják be a határidőket,
- a beérkezett anyag / alkatrész minősége nem megfelelő,
- a rendelt és annak megfelelően beszállított anyag kevesebb a szükségesnél, ez álláshoz vezet a gyártásnál,
- a vállalat vagy a beszállító nem elég rugalmas és a piaci igények változása miatt hirtelen más termékek előállítására kell átállni.

9.2.3 Anyagi folyamatok és készletek – a vállalatok logisztikai rendszere

A logisztika a fejlett piacgazdaságban az 1950-es évektől vált stratégiai fontosságúvá, kezdetben az USA-ban, majd Kelet-Ázsiában és Nyugat-Európában. Alkalmazásának gyökerei visszanyúlnak az ókori háborúkhöz, gondoljunk a perzsa hadseregekre, Nagy Sándorra, vagy a Római Birodalom légióira. A XIX., illetve a XX. század nagy ütközeteiben

pl. Napóleon, normandiai partraszállás is komoly szerepe volt a hadseregek mozgatásának, az utánpótlás biztosításának. A logisztika mai virágzását elsősorban az információtechnológia forradalmának köszönheti, így a piacgazdaság működésében kulcsfontosságú területté vált. Az elmúlt mintegy 60 évben a logisztika különböző fejlődési szakaszokon ment át, amelyet a következő ábra szemléltet, az egyes prioritások, célok átalakulásával.

41. ábra: *Logisztika fejlődési szakaszai*⁸⁸

⁸⁸ Forrás: SZEGEDI ZOLTÁN – PREZENSZKI JÓZSEF: Logisztika-menedzsment, Kossuth Kiadó, Budapest, 2003

A vállalatok működési folyamataiban fontos szerepet játszanak az **anyagi folyamatok**, amelyek ha megszakadnak, működési zavarok keletkeznek, és e problémák elkerülése érdekében a "szakadási pontokon" készleteket kell felhalmozni. A vállalatnál adott időpontban rendelkezésre álló **készlet** segíti a működés fenntartását. A fizikai szükségletek mellett a készletek tartása gazdasági szükségszerűség (hiánycikkek, árváltozások stb.) nemcsak a vállalatok, hanem a gazdaság minden szintjén a háztartásoktól a nemzetgazdaságig.

- ☞ **Anyagi folyamatok: a különböző készütségi fokú termékek vállalaton belüli és vállalatok közötti áramlása pl. alapanyag, befejezetlen termelés, félkész termék, késztermék stb.**
- ☞ **Készlet: A vállalatnál adott időpontban rendelkezésre álló termékek állománya.**

A logisztika az anyagi áramlásokkal és készletekkel kapcsolatos vállalati tevékenységek összességével foglalkozik. A fogalom meghatározására számos definíció létezik, kiragadva az egyik legismertebbet.

- ☞ **Logisztika: Az a vállalati tevékenység, amely biztosítja, hogy az üzleti folyamatok zavartalan lebonyolításához szükséges termékek a megfelelő helyen, időpontban, a szükségleteknek megfelelő mennyiségben, minőségben és választékban rendelkezésre álljanak.**

Egy **vállalkozás logisztikai küldetése** az un. 9 megfelelőségi-elv szerint adható meg, vagyis a logisztika lehető teszi, hogy a:

1. a megfelelő információ
2. a megfelelő anyag
3. a megfelelő energia
4. a megfelelő személyek jussanak el
5. a megfelelő mennyiségben
6. a megfelelő minőségben
7. a megfelelő időben
8. a megfelelő helyre
9. a megfelelő költséggel rendelkezésre álljon.

- ☞ **Logisztikai rendszer alatt az anyagi folyamatok, a készletezés és a rájuk vonatkozó információk és irányítási struktúrák rendszere.**

A folyamat fogyasztói információk begyűjtésével kezdődik a vevői oldalon, s ezek az információk átáramolva a vállalatban a beszerzési folyamatig, anyagi folyamatokat indítanak el. A logisztikai folyamat 3 egymástól jól elkülöníthető funkcióra bontható:

- A. **Beszerzés:** a folyó termeléshez szükséges anyagi inputok (anyagok, alkatrészek) biztosítása.
- B. **Termelésellátás:** a termelési folyamaton belüli anyagellátási feladatok megoldása, a termelési fázisok között elhelyezkedő, ill. áramló készletekkel való gazdálkodás.
- C. **Értékesítés:** a vevői kielégítés tényleges technikai lebonyolítása, a *marketingcsatorna* fizikai megjelenés, mely összeköti a vállalatot a fogyasztóval.

E logisztikai funkciók a vállalatnál 3 folyamatcsoporton keresztül valósulnak meg, amelyek a készletezés, anyagi folyamatok, valamint az információkezelés.

Logisztikai stratégia

A logisztikai stratégia a vállalat egyik funkcionális részstratégiája, a logisztikai célok és ezek eléréséhez szükséges eszközök összessége. A logisztikai rendszer a vállalat valamennyi funkcionális alrendszerével kapcsolatban van, de legközvetlenebbül a vállalat marketingtevékenységével, valamint a termelési funkcióval van kölcsönhatásban.

A **logisztikai rendszer minősítése** során 2 fő tényezőt kell figyelembe venni:

1. A **kiszolgálás színvonalát**, amelyet 3 paraméter határoz meg:
 - A. A *rendelkezésre állás* azt mutatja meg, hogy a jelentkező igények milyen arányban elégíthetők ki azonnal. Ez a logisztikai rendszer készenléti állapotát mutatja meg.
 - B. A *kiszolgálási idő* az igény jelentkezése és annak kielégítése között eltelt idő. Ez a logisztikai rendszer reakcióidejét mutatja meg. Átlagosan mennyi idő telik el az igény felmerülésétől annak kielégítéséig.
 - C. A *kiszolgálás minősége* a felmerülő igényekre és problémákra a logisztikai rendszer által adott válasz megfelelőségét vizsgálja. Megmutatja, mennyire képes az adott logisztikai tevékenység az igények részletekbe menő figyelembevételére, illetve milyen mértékben szorul rá helyettesítő termékek alkalmazására.
2. A **logisztikai költségeket**, amelyek 2 fő csoportra oszthatók:
 - A. *Az irányítási költségek, melyek tartalmazzák a (az)::*
 - készletezés,
 - beszerzés,

- értékesítés,
 - termelésellátás,
 - információs rendszer működési költségeit.
- B. A *logisztikai funkció fizikai megvalósításához kapcsolódó költségek*:
- szállítás,
 - tárolás,
 - anyagmozgatás,
 - csomagolás költségei.

- ☐ A kiszolgálás színvonalának javítása gyakran a költségek emelkedését vonja maga után, tehát egymás rovására változtathatóak, ugyanez elmondható az egyes költség típusok között is, pl. ha a szállítási költségeket csökkentik (egyszerre nagyobb tételt rendelnek), akkor más költség típusok pl. raktározási költségek emelkedhetnek. A vállalati menedzsment számára a döntés problémáját az okozza, hogy a logisztikai rendszer két értékelési tényezője egymás ellenében hatnak, ezért állandó mérlegelés szükséges.

A logisztikai stratégia feladata a logisztikai rendszer kiépítése és hatékony működtetése, azaz a megfelelő színvonal elérése a lehető legkisebb ráfordítással. Ennek összetevői:

- A. *Értékesítési stratégia*: Ezzel kapcsolatban a döntések főként a marketing feladatkörébe tartoznak, amelynek logisztikai tényezői:
- A rendszer felépítése (szállítási útvonalak, raktárak elhelyezése stb.),
 - kereslet kielégítés időzítése (rendelésre gyártás vagy készletre gyártás),
 - a szállítás technológiája (szállítási módok, útvonalak, egység-
rakomány-képzés stb.).

☞ **Rendelésre gyártás: A termelési folyamat elkezdésekor már ismert a vevő személye.**

☞ **Készletre gyártás: A termelés egy becsült, előre jelzett kereslet kielégítése érdekében folyik, a vevők nem ismertek.**

- B. *Beszerezési stratégia*: Az 1970-es évek előtt csupán technikai funkciónak tekintették, de az olajválság nyomán, valamint a 90-es évek végén a nagyfokú költségcsökkentési, racionalizálási, takarékosági szempontok növelték meg jelentőségét. Főbb tényezői:
- Venni vagy gyártani („make or buy”) – gazdaságossági megfontolások alapján,

- szállítóval szembeni követelmények – minőség, szállítások gyakorisága, szállítást kísérő szolgáltatások stb.,
- beszerzési források megválasztása – egy vagy több beszállító alkalmazása,
- a beszerzés információs rendszere – belső, illetve külső információkra egyaránt.

C. *Készletezési stratégia tényezői*: A készletezési tevékenység a vállalati működés fontos integráló tényezője.

 Készletgazdálkodás: Az a vállalati tevékenység, melynek célja, hogy az anyagi folyamatok zavartalanságát a gazdaságosság követelményeit is figyelembe véve biztosítsa.

A fő stratégiai tényezők:

- *Befektetett eszközök nagysága*: A készletek a megtérülési folyamatból időlegesen kivont eszközöket jelentenek, így a vállalati tőke megtérülési idejét lassítják.
Vállalati működés rugalmassága: A vállalatvezetés másik stratégiai szempontja, hogy megőrizze a vállalati működés rugalmasságát a külső kapcsolatokban és a belső folyamatokban egyaránt.
- *Készletekkel kapcsolatos folyamatos ráfordítások*: A folyamatos ráfordítások csökkentése a stratégia általános eleme. Elsősorban termékszínten merülnek fel, és az egyes termékekből tartandó készletek megfelelő szintjétől függenek.

D. *Anyagi folyamatokkal kapcsolatos stratégiai szempontok*

- **Raktárak elhelyezése**: két alapelv (ill. ezek kombinációja) jöhet szóba: a piacorientált és a termelőorientált hálózat. Előbbi esetén a vevőkhöz közelebb, utóbbi esetben a gyártóhelyhez közelebb tart fenn raktárakat a vállalat.
- **Szállítási módok**: A szállítás lebonyolításának lehetséges alternatívái (a vasúti, a közúti, a légi, a csővezetékes és a vízi szállítás valamint ezek kombinációi).

Stratégiai tényezők integrációja – az ellátási láncok (Supply Chain)

Az ezredforduló időszakától a különböző termékek előállításában, szolgáltatások nyújtásában az alacsony költség mellett egyre nagyobb jelentőséggel bír a minőség, a flexibilitás és a gyorsaság.

- A **termék minősége** a hasonló termékek sokfélesége miatt vált fontos tényezővé.

- A **flexibilitás** azt a képességet jelenti, hogy egy vállalat képes termékének mennyiségével vagy a termék összetételével gyorsan válaszolni a fogyasztói igényekre.
- A **gyorsaság**, mint fő versenytényező az új termékek kifejlesztésénél, illetve a fogyasztói megrendelések teljesítésénél fontos tényező.

Ezen új megváltozott körülmények között napjaink egyre kiélezettebb versenyhelyzetében, amikor a vállalatok a globalizálódó piacon küzdenek egymással, egy-egy végterméket a vállalatok láncolata, – **ellátási lánc** – állít elő. Ezért a végtermék előállításának a körülményeit több vállalat együttes tevékenységének eredménye határozza meg.

☞ **Ellátási lánc: Három vagy több szervezet vagy egyén csoportja, akik közvetlenül magukba foglalják a végtermék előállításához szükséges termékek, szolgáltatások, pénzeszközök, információk befelé és kifelé irányuló áramát a beszerzéstől a fogyasztóig.**⁸⁹

Az ellátási lánc szereplői tevékenységük meghatározott részével (lényegi tevékenységükkel) kapcsolódnak a lánchoz, mindig a közvetlen partneren keresztül. A lánc számára a lehető legnagyobb hasznosságot az biztosítja, ha az egyes cégek "nem lényegi tevékenységeiket" kiszervezik (outsourcing).

☞ **Outsourcing: A vállalat olyan tevékenységek végzését, melyeket maga is el tudna látni, de nem tartoznak tevékenysége lényegéhez, vagy költségek tekintetében olcsóbb, külső partnerre bízta.**

A logisztikai rendszer működése

A logisztikai rendszer működésének három alappillére van:

1. A *készletgazdálkodás*
2. az *anyagi folyamatok lebonyolítása*, valamint
3. az *információs rendszer* (melyről az előzőekben már volt szó).

⁸⁹ MENTZER, J. T. – DEWITT, W. – KEEBLER, J. S. – MIN, S. – NIX, N. W. – SMITH, C. D. – ZACHARIA, Z. D.: Defining supply chain management. Journal of Business Logistics, 2001. Vol.22., 1–25.o.
http://www.aui.ma/personal/~A.Berrado/MGT5309/DEFINING%20SUPPLYCHAIN%20MANAGEMENT_Metzner%20et%20al.%202001.pdf

Készletgazdálkodás

A vállalatoknál a készleteknek két nagy csoportját különböztethetjük meg:

A. *Vásárolt készletek*, melyek típusai:

☞ **Anyagok: olyan munkatárgyak, melyek a termék előállítás, vagy szolgáltatásnyújtás során megjelenési formájukat általában elveszítik, értékük az előállított termék vagy szolgáltatás értékében jelenik meg.**

Főbb fajtái:

- *Nyers- és alapanyagok*: az előállított termék vagy szolgáltatás lényeges részét képezik, és vagy eredeti, vagy változatlan formában megtalálhatók az előállított javakban.
- *Segédanyagok*: lehetővé teszik a termék létrehozását, vagy értékesítését.
- *Üzemanyagok*: a munkaeszközök üzemeltetéséhez szükségesek.
- *Fenntartási anyagok*: a vállalati eszközállomány javításához, karbantartásához, tartozékok cseréjéhez használhatók.
- *Egyéb anyagok* (pl. csomagoló anyag, irodaszerek, munkaruhák)

☞ **Áruk: olyan termékek, melyeket a vállalkozás változatlan állapotban való továbbadás céljából szerez be.**

B. *Saját termelésű készletek*, melyeket a szóban forgó vállalat állít elő:

- *Befejezetlen termelés*: megmunkálás alatt álló, további megmunkálásra váró termékek, melyeken legalább egy termelési műveletet elvégeztek.
- *Félkész termék*: egy teljes megmunkálási folyamaton keresztül ment, raktárra vették, illetve raktárra vehető.
- *Késztermék*: az előírt műszaki feltételeknek megfelelő, minőségi átvétel után raktárra vett, késztermékként értékesíthető termék.

Anyagi folyamatok lebonyolítása

Az anyagi folyamatok lebonyolítása az alábbi tevékenységcsoportokon keresztül mennek végbe:

- **Szállítás**, azaz a termékeknek a szállítóktól a vállalathoz, ill. a vállalattól a vevőkhöz történő eljuttatása. Ennek során a legfontosabb kérdések:
 - A technikai lebonyolítás módja,

- a megvalósítást végző szervezet (vállalat keretein belül, szállítók, alvállalkozók megbízással stb.).
- **Anyagmozgatás** alatt az alábbiak értendők:
 - Üzemek közötti anyagmozgatás;
 - raktári anyagmozgatás;
 - üzemen belüli anyagmozgatás;
 - gazdasági egységek közötti anyagmozgatás.
- A **tárolás** teszi lehetővé, hogy a vállalat a kiszállítás előtt megfelelő mennyiségű és típusú terméket gyűjtsön össze. A raktározás – gazdasági megfontolások figyelembe vételével – történhet saját és idegen raktárakban is.
- **Kiszzerelés** az egyes termékek szállításra való előkészítése. Előszörban kezelhetőség és marketing szempontból van jelentősége.

9.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

9.3.1 Összefoglalás

Az értékteremtő folyamatok a vállalat erőforrásainak fogyasztói értékévé való átalakítását (transzformációját) valósítják meg. A gyártási folyamat főbb típusait a gyártmány és a gyártási rendszer jellege, illetve a gyártás tömegszerűsége határozza meg. A szolgáltatások főbb típusai a szolgáltatásoknak a termeléshez és a fogyasztáshoz való viszonya függvényében különíthetők el. A termelés és szolgáltatás stratégiai döntései a termékek és a kapacitások tervezésére és felhasználására, valamint a termelés-szervezés elveire vonatkoznak. A termelés-tervezés és a végrehajtás korszerű megközelítése az anyagi áramlások, a megmunkálási folyamatok és a készletek integrált kezelésére épül. Ezen rendszer főbb elemei a termelés-tervezés, e rendszer lényegét jelentő szükséglettervezési rendszer (MRP) és a végrehajtás. A logisztika feladata annak biztosítása, hogy a szükséges anyagok, termékek a megfelelő helyen és időpontban, a szükséges mennyiségben, minőségben és választékban, a gazdaságosság követelményeit kielégítve rendelkezésre álljanak. A logisztikai rendszer fizikailag egymást követő három alrendszerre bontható: az értékesítés, a termelés ellátása és a beszerzés. A logisztikai rendszer működésének két fő eleme a készletgazdálkodás és az anyagi folyamatok lebonyolítása. A készletgazdálkodás a vállalati működés egyik integráló tényezője, mivel a készletek különböző fajtái e működés valamennyi szakaszával közvetlen kapcsolatban vannak. Az anyagi folyamatok lebonyolítása a szállítás, a tárolás és az anyagmozgatás tevékenységi köreinek összehangolt megoldását igényli.

9.3.2 Önellenőrző kérdések

1. Ismertesse az értékteremtő folyamatok fogalmát és komponenseit!
2. Ismertesse a termelés fogalmát, csoportosítsa több szempont szerint a termelési folyamatokat!
3. Ismertesse a szolgáltatás fogalmát, jellemzőit, csoportosítsa több szempont szerint a termelési folyamatokat!
4. Jellemezze a technológiai életciklusok fő fázisait!
5. Ismertesse a tárgyi eszközök fogalmát, termelésben betöltött szerepüket!
6. Határozza meg a számítógéppel integrált termelés fogalmát, ismertesse komponenseit!
7. Ismertesse az MRP fogalmát és rendszere 3 fő komponensét!
8. Ismertesse a logisztika fogalmát és funkcióit!
9. Ismertesse a logisztikai rendszer minősítésének tényezőit!
10. Jellemezze a logisztikai stratégia feladatait!

9.3.3 Gyakorló tesztek

1 Piacosítható az a szolgáltatás, amely felhasználásának köre meghatározhatatlan. HAMIS

2 Egy vállalat tárgyi eszközeinek összetételét alapvetően nem befolyásolja a vállalati profil és a stratégia. HAMIS

3 Az integrált termelésstervezés kiindulópontját a meglévő erőforrások (anyag, gép, munkaerő stb.) felmérése adja. HAMIS

4 A rendelkezésre állás azt mutatja meg, hogy átlagosan mennyi idő telik el az igény felmerülésétől annak kielégítéséig. HAMIS

5 A szállítási költségek csökkentésével általában nőnek a raktározási költségek. IGAZ

6 A vállalatoknál a készletek 2 nagy csoportját különböztetjük meg: félkész termék és késztermék. HAMIS

7 A korszerű termelésirányítási rendszer (Manufacturing Resource Planning) beágyazódva jelenik meg a vállalati folyamatokban, szorosan kapcsolódva más funkciókhoz, pl. marketin, logisztika, HR, pénzügy. IGAZ

10. MINŐSGMENEDEZSMENT

10.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

Az ezredfordulóra a minőség stratégiai szintre emelése a gazdaság minden területén a sikeres működés elengedhetetlen feltételévé vált. A lecke célja, hogy megismertesse a hallgatókat a minőség fogalmának különböző megközelítéseivel, áttekintve a modern minőségügy kialakulásának fázisait, bemutassa az ISO 9000 szabványsorozat elemeit, valamint a TQM, mint minőségközpontú vállalatirányítási filozófia főbb komponenseit. Ezek érdekében fontos, hogy a hallgató:

- ismerje a minőség szerepét, előtérbe kerülésének okait a vállalati szférában,
- tudja csoportosítani a minőség különböző nézőpont szerinti definícióit, valamint dimenzióit,
- tudja a minőségmenedzsment történeti fejlődésének egyes szakaszait jellemezni,
- tudjon különbséget tenni a japán, amerikai, és európai minőségiskolák fő jellegzetességei között,
- ismerje a minőségirányítási rendszerek kialakulásának gyökereit, valamint az ISO 9000 szabványcsalád fogalmát és célját,
- legyen tisztában az ISO 9000 alapelveivel,
- ismerje annak dokumentációs rendszerének elemeit, azok egymáshoz való kapcsolatát,
- ismerje a TQM fogalmát, illetve modelljét,
- tudja csoportosítani és jellemezni a TQM alapelveihez tartozó folyamatokat.

10.2 TANANYAG

A fejezetben áttekintjük a minőségügy szerepét és értelmezését különböző nézőpontokból. A minőségügy történeti fejlődésének tárgyalása során kifejtésre kerülnek az egyes fázisok jellemzői, illetve az egyes minőségiskolák kialakításában szerepet játszó szakemberek főbb tevékenységei. Ha egy szervezet manapság elhatározza a minőség ügyével való kiemelt törődést, akkor hasonló pályát kell, hogy bejárjon, mint a minőségügy történeti fejlődésének szakaszai. A vállalati minőségkultúra fejlesztése ugyanis ezen az „úton” haladhat az alapoktól a ma ismert legmagasabb szintig, a TQM-ig. A lecke egyik központi témája az ISO 9000 szabványrendszer ismertetése: annak kialakulása, fogalma, célja,

alapelvei. Az ISO 9000 modelljének tárgyalása során áttekintjük azokat a kulcsterületeket (kulcsfolyamatokat), amelyeket e szabványrendszer szabályozni kíván. A vállalati minőségpolitikában kitűzött minőségcélok elérése érdekében szükség van egy olyan minőségügyi dokumentációs rendszerre, amelynek feladata kettős: egyrészt szabályozza, áttekinthetővé teszi a vállalati folyamatokat, másrészt a megfelelő konzisztenciát biztosítja a vállalati stratégiával. A lecke utolsó harmada a TQM minőségközpontú filozófiával foglalkozik. Ennek kapcsán tárgyalásra kerül a TQM 4 alapelve, valamint ezen elvek megvalósításához szükséges folyamatok értelmezése és mechanizmusai.

42. ábra: A vállalati minőségmenedzsment

10.2.1 Minőség szerepe, értelmezése

A XXI. században a gazdasági szférában a minőség kulcsfontosságúvá, az árral és a szállítási pontossággal legalább egyenrangú versenyté-

nyezővé vált. A minőség stratégiai szintre emelése a gazdaság minden területén a sikeres működés elengedhetetlen feltételévé vált. Egyetlen termelő vagy szolgáltató szervezet sem kerülheti el, hogy munkájában a minőségmenedzsment eszközeit és módszereit rendszer szinten alkalmazza. E rendszerek kialakulása egybeesik a minőség fogalmának megváltozásával és részben e változás kényszeríthette ki különböző minőségügyi megközelítések, rendszerek kialakulását és alkalmazását. Az ezredforduló elején az alábbi piaci (gazdasági) és társadalmi kihívások jellemzőek fejlett világra:

- A **globalizáció és következményei** – pl. EU, EFTA, vállalati szintű felvásárlások és ezek kapcsán egyre gyorsabban terjedő menedzsment technológiák, illetve a versenytárs dimenziójának megváltozása,
- **Új, a gyors változásokat támogató technológiák elterjedése** – pl. az informatika és a távközlés fejlődése, a világháló – az összes következményeivel együtt).
- Az **egyre tudatosabb vevői-vásárlói magatartás** – pl. környezetvédelmi és életciklus-szemponturny vásárlások, fenntartható gazdaság igénye stb.,
- **A humán aspektusok erősödése** és ehhez kapcsolóan is **a tudás alapú társadalom fogalmának megjelenése, terjedése**

Mindezek következményeként a piaci verseny erősebbé, gyorsabbá és többdimenziósabbá válik. A vállalati versenyképesség növelésének esetében:

- A szokásos (klasszikusnak tekinthető) szervezési-vezetési **módszerek nem mindig képesek** megfelelő választ adni a piaci kihívásokra.
- A megfelelő menedzsment technológiák kiválasztásához és alkalmazásához napi **ismeretek, szélesebb látókör és speciális tudás** egyszerre szükségesek
- A **minőség**, mint filozófia lényege a **globális versengés és hatékonyság**, a klasszikus mennyiségi, majd árversenyt az iparilag fejlett területeken az elmúlt évtizedekben **a minőség versenye követte**

30-40 évvel ezelőtt, ha egy vállalat jó minőségű terméket állított elő, akkor a számára megfelelő nyereséget biztosított. Az ezredforduló után a kiélezett versennyel jellemezhető piacokon a belépés potenciális feltételének számít a termékminőség.

A vállalati pozíció és termékminőség kapcsolata

A termékminőség egyre fontosabb szerepet tölt be a vállalatok tevékenységében, a vállalat piaci pozícióját is egyre jobban determinálja:

43. ábra: Termékminőség és vállalati pozíció a piacon⁹⁰

A minőség stratégiai szintre emelése a gazdaság minden területén a sikeres működés elengedhetetlen feltételévé vált. Egyetlen termelő vagy szolgáltató szervezet sem kerülheti el, hogy munkájában a minőségmenedzsment eszközeit és módszereit rendszer szinten alkalmazza. (A rendszer nem csak tanúsítható minőség rendszert jelenthet). E rendszerek kialakulása egybeesik a minőség fogalmának megváltozásával és részben e változás kényszeríthette ki különböző minőségügyi megközelítések, rendszerek kialakulását és alkalmazását. A minőség fogalma az elmúlt évtizedekben jelentős változáson ment keresztül. A technikai fejlődés hatalmas változásokat indukált az emberek életminőségének tekintetében, gondoljunk csak a közlekedés, IKT eszközök, energiaforrások példájára. A szakirodalomban fellelhető minőség fogalmak közül az alábbi csoportosítás ragadható ki.

⁹⁰ Forrás: NAGY ZSOLT: Minőségmenedzsment, Berzsenyi Dániel Főiskola, Természettudományi és Műszaki Kar Szombathely, 2007., 7. o.
http://www.nyme.hu/fileadmin/dokumentumok/atfk/tematikak/HUMAN/MA_any/MA_Minosegmenedzsment.doc

*Minőség értelmezése*⁹¹

A minőségdefiníciók többféle megfogalmazása ismeretes, sőt csoportba is oszthatóak:

“A minőség valamely dolog, folyamat lényegi tulajdonságainak összessége” Magyar Értelmező Szótár

Gyártáson alapú minőségdefiníciók

“Minőség a követelményeknek való megfelelés” Philip B. Crosby

“A minőség annak mértéke, ahogy egy termék a tervnek, vagy előírásoknak megfelel” Harold L. Gilmore

Felhasználón alapuló minőségdefiníciók

“A minőség használatra való alkalmasság” J. M. Juran

“A Teljes Minőség a vezetőség olyan teljesítménye, amely képes rögtön az első alkalommal a vevői kívánságoknak megfelelőt létre hozni.” Westinghouse

“A minőség találkozás a vevői elvárásokkal. A minőségfejlesztési folyamat az elvek és politika, megtervezett támogató struktúrák és gyakorlati működés módjuk teljesítményének és hatékonyságának folytonos fejlesztésére.” AT&T

“A vevői megelégedettség az, amikor a vevő jön vissza és nem az áru, amit eladtál” Stanley Marcus

Termék alapú minőségdefiníciók:

“A minőségi különbségek néhány kívánt alkotóelem és sajátosság mennyiségi különbségét jelentik.” Lawrence Abbott

“A minőség olyan pénzben ki nem fejezhető sajátosságok összességére vonatkozik, amelyek benne foglaltnak minden egyes egység pénzben kifejezett sajátosságaiban.” Keith B. Leffler

⁹¹ CSÉFALVY MIKLÓS: A minőség fogalma, a minőségi mozgalom, minőségügyi rendszerek, Távoktatási modul, Óbudai Egyetem, KKKV, Mikroelektronikai és Technológiai Intézet, Budapest 1999., 9-10. o.

Érték alapú minőségdefiníciók:

“A minőség a kiválóság mértéke ez elfogadható árhoz képest és ennek szabályozott változatai elfogadható költségek mellett.” Robert A. Broh

“A minőség bizonyos vásárlói feltételeknek való legjobb megfelelést jelenti. Ezek a feltételek: (a) a tényleges használat és (b) a termék eladási ára.” Armand V. Feigenbaum.

Transzcendens minőségdefiníciók:

“ A minőség sem nem tudati, sem nem anyagi, hanem egy harmadik entitás, amely független a másik kettőtől... ha nem is lehet definiálni, mégis tudod mi az valójában” Robert Prising

“Egy állapota a kiválóságnak a kifinomult minőséget jelenti, amely különbözik a szegényes minőségtől. ... A minőség elérése megfelelés a legmagasabb szabványoknak szemben a felületessel, vagy a tisztességtelennel való megegyeléssel” Barbara W. Tuchman

A minőség nyolc dimenziójának rendszere:

1. **Teljesítőképeség** – egy terméknek, vagy szolgáltatásnak elsődleges működési jellemzője (pl. egy autó gyorsulási képessége, mennyire kényelmes egy tartós kontaktlencsét viselni).
2. **Speciális tulajdonságok** – Kiegészítő elemek és extrák (pl. egy tanulási útmutató a tanfolyamhoz, központi zár egy autón).
3. **Megbízhatóság** – A meghibásodás, ill. a tönkremenetel valószínűsége egy adott időintervallumban (pl. 5 éves, 100.000 km-es jótállás).
4. **Alkalmasság** – A termék tervezési és működési jellemzői mennyire felelnek meg az elfogadott szabványoknak (pl. egy termék adott jellemzőjének mérete a szabványos értéken – 0.025 mm-en – belül van).
5. **Tartósság** – A termék élettartamának mértéke (pl. 10 év).
6. **Javíthatóság** – a javítása gyorsasága és egyszerűsége (pl. egy olyan áramköri kártya, amelyet a laikus felhasználó is ki tud cserélni).
7. **Esztétikum** – a termék megjelenése, érzete, íze, illata (pl. a rózsának különleges érzete, egy megkívánt színe és sajátos illata van).

8. *Érzékelt minőség* – minőség a vevő szemével nézve (pl. egy szülő cserélhető pelenkát használ, mert higiénikus, kényelmes és elfogadható áron kapható).⁹²

10.2.2 A minőségügy története

A minőségmenedzsment, mint tudományág kialakulása a XX. század elejére nyúlik vissza, a Taylor által kezdeményezett „tudományos menedzsment” időszakára, amikor is először kezdtek menedzsment elveket alkalmazni a termelésben a hatékonyság növelésére. A minőségmenedzselésének fejlődése több szakaszra osztható, az alábbi ábra e korszakokról nyújt áttekintést.

44. ábra: *Minőségügy fejlődése*⁹³

1. Minőség-ellenőrzés (1900-1925)

Már évszázados múltra tekint vissza (céheknél is volt), sőt gondolhatunk akár az ókori (piramis-) építkezésekre is. A XX. sz. elején a tudományos menedzsment módszereket alkalmazták a minőség növelésére

⁹² GARVIN, DAVID A.: Competing on the Eight Dimensions of Quality, Harvard Business Review, 1987 nov-dec. 101-109.o.

⁹³ Forrás: POLÓNYI ISTVÁN: Minőségmenedzsment alapjai, Debreceni Egyetem Közgazdaságtudományi Kar Menedzsment és Marketing Tanszék, 2007., 40.o.
<https://dea.lib.unideb.hu/dea/handle/2437/97104>

is, így F. W. Taylor nyomán önálló, kiképzett, független minőségellenőrök jelentek meg az üzemekben, ahol önálló szakmaként, diszciplínaként jelenik meg a minőségellenőr-(zés). Csak végellenőrzést végeztek, ami egy termék, vagy szolgáltatás egy vagy több jellemzőjének mérését jelentette, és az eredményt egy kívánatos értékhez hasonlították. A tevékenység csak a hiba tényét állapítja meg, annak okait nem, továbbfejlődés nincs.

Összefoglalva:

Elsődleges cél	Hiba megállapítás
A minőség elérésének útja	Minőségproblémák megoldása
A tevékenység hangsúlya	Homogén termék
Módszerek	„Szabványosítás” és mérés
Minőségügyi szakemberek és szervezet feladata	Ellenőrzés, válogatás, számítások elvégzése, minősítés
Felelősség a minőségért	A minőségellenőrzési részleg
A minőség megközelítése, orientáció	A minőség „ellenőrzése”

2. Minőségszabályozás (1920-1960)

A tömeggyártás elterjedésével, a volumenek növekedésével szükségessé vált a statisztikai mintavétel, amihez a valószínűség számítás fejlődése járult hozzá jelentősen. Már megjelenik a gyártásközi ellenőrzés is, a termelő és műszaki részlegek felelnek a minőségért, a szakemberek igyekeznek kézben tartani a folyamatot, szerepet kap a korrigálás is.

Összefoglalva:

Elsődleges cél	Ellenőrzés és szabályozás
A minőség elérésének útja	Minőségproblémák megoldása
A tevékenység hangsúlya	Homogén termék, kevesebb ellenőrzés mellett
Módszerek	Statisztikai eszközök és technikák
Minőségügyi szakemberek és szervezet feladata	Hibaelhárítás és a statisztikai módszerek alkalmazása
Felelősség a minőségért	Termelő és egyéb műszaki részlegek
A minőség megközelítése, orientáció	A minőség „szabályozása”

3. **Minőségügyi (minőségbiztosítási) rendszerek** (1950-1985 USA, Európa)

Az időszak során létrejönnek a vállalatokon belüli minőségügyi alrendszerek, ami magában foglalja a termelő részlegeket és folyamatokat, valamint a vállalat minden, a vevő által megfogalmazott igények biztosításában közreműködő részlegét és folyamatait. Lényege a szabályozott rendszerek létrehozása az optimális működés érdekében, ahol fő cél a vevők igényeinek teljesítésében közvetlenül, vagy közvetetten résztvevő részlegek munkájának összehangolása.

Összefoglalva:

Elsődleges cél	Összehangolás
A minőség elérésének útja	Minőségproblémák megoldása
A tevékenység hangsúlya	A tágabb termelési lánc, hibamegelőzésre fókuszálva
Módszerek	Minőség projektek és rendszerek
Minőségügyi szakemberek és szervezet feladata	Minőségtervezés, minőségügyi programok, minőségügyi rendszer értékelése
Felelősség a minőségért	Minden részleg
A minőség megközelítése, orientáció	A minőségi rendszer „felépítése” és működtetése

A II. világháború után a minőségügy fejlődése 3 ágra bomlott, a szakirodalom ezeket „minőségi iskoláknak” nevezi, jól elhatárolható jellemzőik alapján. A tárgyalásmód e rendszer alapján folytatódik.

Az amerikai minőségiskola

Alapja a jól képzett, erősen motivált és elkötelezett, sikeres felsővezetői réteg, akik a magas munkakultúrával rendelkező szakmunkásokkal együttműködve magas minőségű termékeket, szolgáltatásokat állítanak elő. A minőségügy fejlődésében meghatározó szerepe volt az alábbi szakembereknek:

- **Walter A. Shewhart** statisztikusként dolgozott a Bell Labsnál, és a gyártás területén tapasztalható eltéréseket értelmezte egyszerű statisztikai eszközökkel: pl. mintavétel, valószínűség-elmélet.
- **F. Dodge és H. G. Roming** a 2. Világháború alatt kidolgozták a MIL STD 105 szabványt (military standard), ami a termékek átvételezésével kapcsolatos: egy gyártott termékcsoporthoz (alkatrészből) meghatározott mintát vesznek, ellenőrzik, illetve teszte-

lik, majd az eljárás végén döntenek arról, elfogadják vagy elutasítják a teljes gyártási tételt.

- **William Edwards Deming** az 1950-es években japán mérnököket képzett a felülről vezérelt minőségügy kidolgozója, a minőség javításának feladatát meg kell osztani a különböző szintek között (a PDCA ciklus atyja).
- **Joseph M. Juran** meglátása, hogy az alacsony minőség a tervezés nem megfelelő és nem hatékony voltából ered, illetve bevezette a Pareto-elvet a minőségügyben: a (bekövetkező) minőségi problémák 80%-át a hibák (az elkövetett hibák) 20%-a okozza.
- **Armand V. Feigenbaum** a General Electric menedzsere a gyártási műveletek és a minőségellenőrzés területén, aki szerint a szervezetben működő valamennyi funkció felelős a minőségért, vagyis nem születhet minőség a gyártás terén, ha
 - a termékeket rosszul tervezték,
 - kevéssé átgondolt módon, nem megfelelő piacokon hozták forgalomba, és
 - nem volt megfelelő a vevőkapcsolat.
- **Philip B. Crosby** minőséggel kapcsolatos elmélete **négy alapvető tétel** köré épül:
 - a minőség az igényeknek való megfelelést, és nem az eleganciát jelenti,
 - a megelőzés elsődleges, nem pedig az ellenőrzés,
 - a teljesítmény elvárt szintje a nulla hiba,
 - a minőség mértéke megegyezik e minőség költségével.

A Japán minőségiskola

Az 1950-es években USA segítséget nyújtott a japán ipar háború utáni helyreállításában, az amerikai minőségfilozófiát a japán értékrendre (kollektívizmus, stabilitás, tökéletesség iránti vágy, munkafegyelem, precizitás stb.) „konvertálják”, amiben Deming-nek és Juran-nak is nagy szerepe volt. Az „iskola” jellemzői:

- célzott, életkoronkénti, rétegenkénti intenzív oktatás a vállalatoknál
- inputpiactól-outputpiacig terjedő minőségügy (Total Quality Control)
- minőségi körök megjelenése, *az alulról építkező minőségügy megjelenése.*

A fejlődés eredményeképpen a japán ipar 1970-es évekre USA vetélytársa lesz.

Legfontosabb képviselői:

- **Kaoru Ishikawa** a japán minőségügy atyja, három fő tézise:

- Az egyszerűsített minőségtechnikákat mindenkinek használnia kell (a minőség demokratizálása),
 - a minőségügy az egész vállalatra ki kell, terjedjen,
 - a "minőség körök" a japán vállalatok fő hajtóerői.
- **Genichi Taguchi** szerint a megfelelő minőség hiánya a vevő elégedetlenségéhez, a garanciális költségek növekedéséhez, a hírnév elvesztéséhez és végül a piaci részesedés csökkenéséhez vezet.

Az európai minőségiskola

Alapját a középkori írásba foglalt céhes szabályrendszerek, valamint a mértékegységek szabványrendszerének (SI) megalkotásában van. Az európai a súlypont a minőségbiztosításban van: a meglévő rendszert és folyamatokat teljes egészében lefedi szisztematikus hibafeltáró és javító eljárásokkal, amelynek kulcsfogalmi a dokumentáció, auditálás, formalizálás, szabályozás. Fontos szerepet kap a felülvizsgálat és értékelés, valamint az ISO rendszerszabványokhoz kapcsolódó minőségaudit és tanúsítás módszerének kidolgozása.

4. **Teljes körű minőségirányítás** (TQM – Total Quality Management)

Az 1990-es években kialakult, a korábban említett 3 minőségi iskola elemeit integráló szemléletmód a minőségüggyel kapcsolatban. Olyan vezetési filozófia és vállalati gyakorlat, amely a szervezet céljainak elérése érdekében a leghatékonyabb módon használja fel a szervezet rendelkezésére álló emberi és anyagi erőforrásokat. Átfogva az egész szervezet működését, nem csak a folyamatokra terjed ki, hanem az irányításra és az erőforrásokra is, középpontjában a vevői elégedettség és a szervezeti működés folyamatos fejlődése áll.

A TQM következtében a minőséggel kapcsolatos hangsúlyok áthelyeződtek:

- A minőség ma már nem csak műszaki vagy esztétikai fogalom (azaz nemcsak termékre és/vagy szolgáltatásra alkalmazzuk, hanem folyamatra és szervezetre is értelmezzük), tehát **üzleti kategória**.
- A minőséget a korábbi jellemzően a műszaki specifikációknak való megfelelés helyett ma már az **érintettek** (vevők-felhasználók, tulajdonosok, dolgozók és társadalom) **elvárásainak kielégítési fokában** értelmezzük.
- A „jó minőség drága” szemléletet a „**gazdaságos minőség**” **szemlélete** váltotta fel, vagyis **mára természetes piaci elvárás az „elsőre jót s jól”**.

Összefoglalva:

Elsődleges cél	Stratégiai befolyásolás
A minőség elérésének útja	Állandó versenyképes helyzet biztosítása
A tevékenység hangsúlya	A piaci és fogyasztói igények
Módszerek	Stratégiai tervezés, a célok rendszerbe foglalása, a teljes rendszer mobilizálása
Minőségügyi szakemberek és szervezet feladata	A minőségügyi célok rendszerbe foglalása, oktatás, tréningek, más részlegek támogatása, minőségügyi programok tervezése
Felelősség a minőségért	Valamennyi alkalmazott, a vezetés elkötelezett irányításával és közreműködésével
A minőség megközelítése, orientáció	„Minőségi” vezetési rendszer

10.2.3 Minőségirányítási rendszerek és az ISO 9000-es szabványcsalád

A minőségirányítási rendszerek korai működésére számtalan történelmi példa hozható a Bibliától kezdve, Hammurabi babiloni király törvénykönyvén, I. Péter cár hadiipari rendeletekig. A XX. században elsősorban a hadi megrendelések során merült fel az igény a folyamatok stabilitására, reprodukálhatóságára, az azonos minőségi színvonalú folyamatokra, a hibázás lehetőségének minimalizálására. Európa a minőségbiztosítás vállalati alrendszerének kifejlesztése után a minőségügyi rendszerek kifejlesztésének irányába lépett tovább. A minőségügyi alrendszerek létrejöttével már nemcsak a termelő részlegek és folyamatok foglalkoztak a minőség kérdésével, hanem lényegében vállalati szinten, minden folyamat bevonásra és szabályzásra került, ami kapcsolatba hozható a külső, a belső vevői igények kielégítésével. A modell középpontjában a működő rendszer szabályozottságának megteremtése és működési optimumának elérése áll. Ehhez szükséges a megfelelő minőséginformaticai háttér megteremtése is. A minőségbiztosítás jellemzően vevőoldali megközelítés, a kritikus ágazatok (hadiipar, atomenergia ipar, autó- és

gyógyszeripar stb.) elvárásainak megfogalmazásából nőtt ki. E megközelítés annyiban jelentett újat, hogy az egyes termékek vagy szolgáltatások bármilyen módszerrel való ellenőrzését felváltotta az előállító szervezet képességeinek vizsgálata. Ez, miközben jelentős (pl. a mérések, ellenőrzések átruházásából fakadó) terhet rótt a szállítókra, hozzájárult a kapcsolatok bizalmi jellegének erősödéséhez. Ez alapját képezte nemcsak a nemzetközi szabványosításnak és tanúsításnak, hanem pl. a beszállítói lánc menedzselésének, mint módszernek az elterjedéséhez.

A minőségügyi rendszerek felépítésének sokféle lehetősége ismert, leggyakrabban az ISO 9000 szabványsorozat alapján épül fel. Ezen szabványok tulajdonképpen egyfajta támpontokat, előírásokat adnak a minőségügyi rendszerek kialakításához. A rendszer bevezetésével tudatosulnak a minőséggel kapcsolatos tevékenységek. Az ISO 9000 segít abban, hogy az összehangolatlanul működő – de már jórészt meglévő – rendszerelemek egységes logikai rend szerint kezdjenek el működni, kiküszöbölve ezzel a minőség ingadozását.

Katonai szabványok, iparági minőségügyi rendszerek, az ISO 9000 eredete

A II. VH utáni hidegháborús években az űr-, repülő- és a hadiipar gyors fejlődése miatt a maximális megbízhatóság és biztonság iránti elvárás került előtérbe. A hadiipar anyagátvételi és komplex gyártásirányítási és ellenőrzési rendszereket dolgozott ki.

- 1959-ben és 1963-ban MIL–Q–9858 és 9858A minőségügyi programokat vezette be az USA Védelmi Minisztériuma
- 1968-ban az AQAP–1 ipari minőségszabályozási programot a NATO vezette be, később a katonai beszállítók is átvették ezeket: Westinghouse, General Dynamics, illetve a Ford és GM is létrehozott ilyeneket
- 1987-ben az ISO – Nemzetközi Szabványügyi Szervezet a BS 5750 brit szabványra alapozva létrehozta ISO 9000 néven a minőségügyi rendszerszabványokat
- Az ISO vállalta, hogy a szabványsorozatot időszakosan felülvizsgálja, értékeli, hogy a szabványok mennyire felelnek meg az eredetileg kitűzött céloknak, illetve a megváltozott piaci, társadalmi elvárásoknak, majd EN 29000:1987 jelzéssel megjelentették ezt a szabványt.
- A bevezetést követően összegyűlt tapasztalatok alapján az első felülvizsgálat 1994-ben történt meg, ez a változat, amely már sok problémát kiküszöbölt, EN ISO 9000 jelzéssel került kiadásra. (ISO jelentése nemzetközi szabvány, EN jelentése EU-ban érvényes szabvány).

- Magyarországon ezt a szabványt 1996-ban vezették be MSZ EN ISO 9001:1996 néven, amelynek jellemzői az alábbiak voltak:
 - A rendszer hajlamos volt a **stagnálásra**, nem épül bele kellő súllyal a minőségfejlesztés iránti igény, illetve **nem ösztönözte az üzleti sikeresség**, a gazdaságos működés elérését, nem vált központi kérdéssé a minőségköltségek elemzése.
 - Nem gondoskodott a dolgozók motiválásáról, **jellemzője az elvárásokra és nem a motivációra alapozott működés** (ellenőrzések önértékelés helyett) volt.
 - **Nem a vevői igényekből indult ki**, nem vette figyelembe a vevők elégedettségét.
 - **Túlzottan sematizált dokumentálási igényű**, a szabvány gyártásközpontú, **szolgáltató és non-profit szervezetekre nehezen alkalmazható** volt.
- A kritikai észrevételek hatására 1995-től kezdődően folyt az ISO 9000-es szabványsorozat felülvizsgálatának tervezése, amelyekben korrigálták a korábbi problémákat, így 2000 decemberében megjelent a korszerűsített ISO 9000:2000 szabványcsalád
- Az ezredforduló után is módosították a szabványrendszert, jelenlegi felépítése:
 - *ISO 9000:2005 / MSZ EN ISO 9000:2005/* *MIR-Alapok* (MIR –Minőség Irányítási Rendszer) **és szótár** un. **magyarázó szabvány**: tájékoztató jellegű, követelményeket nem tartalmaz, a jobb megértést és tájékozódást segíti elő
 - *ISO 9001:2008 / MSZ EN ISO 9001:2009/* *MIR-Követelmények* un. **követelmény szabvány**: azokat a követelményeket tartalmazza, amelyeket a minőségirányítási rendszer alkalmazójának teljesítenie kell ahhoz, hogy az arra feljogosított (tanúsító) szerv a szabvány szerinti működését tanúsítsa
 - *ISO 9004:2000 / MSZ EN ISO 9004:2001/* *MIR-Útmutató a teljesítés tökéletesítéséhez*: un. **fejlesztő szabvány**: olyan ajánlásokat, útmutatásokat tartalmaz, melyek a minőségirányítási rendszer továbbfejlesztését, tökéletesítését célozzák

Az ISO 9000 szabványcsalád fogalma és célja

Az ISO 9000 a gazdasági szféra minden területén, a **legszélesebb körben elterjedt szabványsorozat**, amely mára egységes nemzetközi követelményrendszer. Olyan egységes iránymutatást jelent, amely a vállalkozások:

- méretétől,

- tevékenységétől,
- működésétől függetlenül alkalmazható a gazdasági szektor bármely területén, mind:
 - a vállalkozási szférában,
 - a közigazgatásban, a kormányzati szerveknél,
 - non-profit szervezeteknél.

Jellemzői:

- Általánosan alkalmazható szabványcsalád, **NEM kötődik egyetlen iparághoz sem**
- „Rendszerszabványnak”, illetve „menedzsment szabványnak” nevezik, **NEM termékszabvány**
- **NEM teljes körű irányításról szól** – mint például a TQM –, hiszen a gazdálkodási (pl. pénzügyi) folyamatokat nem szabályozza
- **A kiépített rendszer NEM feltétlenül világszínvonalú, de stabil, megbízható termékeket biztosít** a vevők megalégedésére
- A kiépített minőségügyi rendszert **független, akkreditált tanúsító szervezetek időszakonként átvizsgálják**, megfelelőség esetén **tanúsító okiratot** állítanak ki
- Jelenleg több, mint 170 országban vezették be, több, mint 1 millió vállalat alkalmazza.

Miért lehet szükséges napjainkban egy vállalatnak, mi a célja az ISO 9000 bevezetésének?

Elősegíti és garantálja:

- a termékek és szolgáltatások állandó kifogástalan minőségét,
- folyamatos fejlesztését és
- a vevői elégedettség növekedését,
- a vevői igényeknek való magasabb szintű megfelelést.

Az egyre erősödő lokális és regionális verseny miatt az egész vállalatra, annak működésére is kiterjesztve alkalmazzák. A minőségirányítási rendszer biztosítja a cégen belüli:

- folyamatok áttekinthetőségét
- a tevékenységek ésszerű dokumentálhatóságát,
- lehetővé teszi a folyamatok napi irányíthatóságát.

Ezek mellett még elősegíti:

- a kölcsönös megértés megteremtését a gazdaság szereplői között (terminológiai-, fizikai mennyiségek, termékek műszaki követelményeinek értelmezése),
- a költségcsökkentést,
- a biztonság, az élet-, az egészség- és a környezetvédelem növelést,

- a fogyasztói érdekvédelem érvényesítését
- ? Milyen indítékai lehetnek az ISO 9000 tanúsítvány megszerzésének?
 - Egy vagy több vevő a szerződéskötéskor elvárja ezt.
 - A cég számít arra, hogy egyszer majd ilyen igény felmerül.
 - A cég úgy tekinti a tanúsítást, mint a minőségügyi rendszer megvalósításának és menedzselésének leglogikusabb és leghatékonyabb módját.

Az ISO 9000 rendszer alapelvei

1. **Vevőorientált szervezet:** a szervezet a vevőktől függ, ezért pontosan tisztában kell lennie a vevők jelenlegi és jövőben várható szükségleteivel, ki kell elégítenie a vevői követelményeket és elvárásokat
2. **Vezetés:** a vezetésnek kell összehangolnia a szervezet céljait egységes egészzé. A vezetésnek kell kialakítani azt a belső munkahelyi környezetet, amelyben a munkatársak teljes mértékben azonosulni tudnak a szervezet céljaival, feladataival.
3. **Munkatársak részvétele:** A munkatársak a legfontosabb részei a szervezet működésének, annak minden szintjén, annak érdekében, hogy a szervezet elérhesse céljait.
4. **Folyamat alapú megközelítés:** a kívánt eredmények hatékonyabban elérhetők, ha a forrásokat és a tevékenységeket folyamatként kezelik
5. **Rendszer megközelítés és irányítás:** a szervezet hatékonyságát és eredményességét javítja az egymással kölcsönhatásban álló folyamatok azonosítása, megértése, és irányítása.
6. **Folyamatos fejlődés:** a folyamatos fejlődés a szervezet fő célja
7. **A tényeken alapuló döntéshozás:** A hatékony döntés az adatok és információk elemzésén alapul.
8. **Kölcsönösen előnyös szállítói kapcsolatok:** A szervezet és a szállítói kölcsönösen függnék egymástól, kölcsönösen előnyös együttműködésük mindkét fél számára előnyös.

Az ISO 9000 rendszer felépítése:

45. ábra: Az ISO 9000 szerkezete⁹⁴

Az ábra „két oldalán” a vevő jelenik meg: elvárásokkal, követelményekkel, illetve elégedettségével. A minőségirányítás feladatai vevői a **követelmények/elvárások feltárása és megismerése**, valamint azok **beépítése a működésbe** annak érdekében, hogy **vevői elégedettséget** érjen el, miközben e feladatok teljesítésének mértékét **folyamatosan méri**. A mérések eredménye alapján az alrendszer működését (pl. termelési folyamat) **korrigálják, beavatkoznak**. (un. PDCA-ciklus) A PDCA bármilyen műveletre, tevékenységre, folyamatra, rendszerre, működésre, koncepcióra, elgondolásra vonatkoztatható, zárt hatásláncú, folytonosan ismétlődő körfolyamat-elv. A nemzetközi szakirodalomban Deming-ciklusnak (Deming's Cycle) PDCA keréknak (PDCA Wheel), PDCA ciklusnak (PDCA Cycle) vagy PDCA huroknak (PDCA Loop) is nevezik. A PDCA ciklus elemei:

- P – Plan – Tervezd meg!
- D – Do – Valósítsd meg!
- C – Check – Ellenőrizd az eredményeket!
- A – Act – Intézkedj az eredmények alapján!

⁹⁴ Forrás: ERDEI JÁNOS – NAGY JENŐ BENCE – TOPÁR JÓZSEF – TÓTH ZSUZSANNA ESZTER: Minőségmenedzsment Oktatási segédanyag a Vezetés és szervezés mesterszak számára, Budapest, 2010., 11. o.
http://bme.ysolt.net/GTK_MuszakiM_MSc/S1_Minosegmenedzsment/Minosegmenedzsment_jegyzet.pdf

A szervezet **belső működtetésének** kritikus területei (azaz e folyamatokat kell szabályozni):

- A *felső vezetéség elkötelezettségének biztosítása* minden érintett területre ki kell terjedjen: minőségpolitikát, minőségcélokat határoz meg a hatékony és eredményes működés érdekében, gondoskodik a szükséges erőforrásokról, aktív, példamutató magatartása, tevékenysége mintaként szolgál beosztottjai számára
- A felsővezetés sarkalatos feladata *az erőforrásokkal való gazdálkodás*: gondoskodik arról, hogy a szükséges tárgyi és emberi erőforrások a megfelelő helyen, mennyiségben, minőségben rendelkezésre álljanak, azokat innovatív módon használja fel, teremtsen meg a megfelelő munkakörnyezetet a hatékony felhasználás érdekében.
- A *termék-előállítás folyamatai* kapcsán a szervezeteknek meg kell tervezni mindazon folyamataik rendszerét, amelyek a termék/szolgáltatás előállításához szükségesek, valamint e folyamatok sikeres teljesítéséhez szükséges minimum követelményeket.
- A *mérés, elemzés fejlesztés*, tevékenységeknek ki kell terjedniük a nemmegfelelőségek termékkel, folyamatokkal és minőségirányítási rendszerre vonatkozó kérdéseire. (Nem elég a jó-rossz minősítés, azt is meg kell válaszolni, hogyan tehető jóvá a szóban forgó hibás termék, eljárás, módszer, technológia, vevői elégedetlenség, stb...)

Fő cél a vevői megelégedettség szem előtt tartásával a minőségirányítási rendszer fejlesztésén keresztül javítani a vállalati teljesítményt.

Az ISO 9000 minőségirányítási rendszer szervezeti dokumentációja

Bármilyen minőségirányítási rendszer hatékony működtetésének feltétele egy – a működést pontosan meghatározó – többszintű dokumentációs rendszer. Ennek funkciója többértű: egyrészt ez szabályozza, áttekinthetővé, illetve átláthatóvá teszi a termelési/szolgáltatási folyamatokat, valamint összhangot teremt a szervezet stratégiai céljaival. **A dokumentáció mértéke függ a szervezet nagyságától, tevékenységi körétől, az alkalmazott folyamatok bonyolultságától és kölcsönhatásaitól, valamint a személyzet felkészültségétől.**

46. ábra: A dokumentációs piramis felépítése⁹⁵

A minőségirányítási rendszer dokumentációjának tartalmaznia kell:

- A. Dokumentált nyilatkozatot a **minőségpolitikáról** és a **minőségcélokról**,
- B. **minőségirányítási kézikönyvet**.
- C. az e nemzetközi szabványban megkövetelt **dokumentált eljárásokat és feljegyzéseket**,

A **szervezet által meghatározott dokumentumokat**, beleértve a feljegyzéseket, amelyek szükségesek ahhoz, hogy biztosítsa folyamatainak eredményes tervezését, működését és felügyeletét.

Részletes fogalom magyarázatok:

- ☞ **Minőségpolitika (Quality policy)** a szervezetek felső vezetése által a minőségre vonatkozó, hivatalosan megfogalmazott és kinyilvánított általános szándék és irányvonal. A minőségpolitika általában összhangban van a szervezet általános politikájával, és keretet ad a minőségcélok kitűzéséhez.
- ☞ **Minőségcél (Quality objective)** a minőségnek az a szintje, amit meg akarnak valósítani, megtartani vagy elérni. A minőségcélok általában a szervezet minőségpolitikáján alapszanak, és általában a szervezet megfelelő funkciói és

⁹⁵ Forrás: SZINTAY ISTVÁN – BERÉNYI LÁSZLÓ – TÓTHNÉ KIS ANETT: Minőségügy alapjai, Miskolci Egyetem, Vezetéstudományi Intézet, 2011. <http://www.szervez.unimiskolc.hu/blaci/minmen/index.html>

szintjei számára tűzik ki őket. Ahhoz, hogy a minőségcélok elérése mérhető legyen, összhangban kell lenniük a minőségpolitikával és a folyamatos fejlesztés iránti elkötelezettséggel.

A minőségcélok elérése előnyösen befolyásolhatja a termékminőséget, a működés eredményességét és a pénzügyi eredményességet, ezen keresztül pedig az érdekelt felek megelégedettségét és bizalmát. A minőségcélok által érintett legfontosabb területek:

- A folyamatos megújulási képesség a szolgáltatás fejlesztés területén,
- a hosszú távú fenntarthatóság,
- a fenntarthatóságra és a minőségre való oktatás és nevelés,
- a partnerközpontú működés és kommunikáció,
- az erőforrások gazdaságos és eredményorientált működtetése,
- az egészséges és biztonságos környezet megvalósítása.

Minőségirányítási kézikönyv tartalma:

- a minőségirányítási rendszer alkalmazási területe, beleértve bármely kizárás részletezése és indoklása
- a minőségirányítási rendszerben kialakított dokumentált eljárások vagy az azokra való hivatkozás, valamint
- a minőségirányítási rendszer folyamatai közötti kölcsönhatások leírása.

Minőségbiztosítási eljárások, termékkézikönyvek tartalmazzák a termékek/szolgáltatásokkal kapcsolatos termékminőségi és gyártási, tárolási, szállítási stb. folyamatok standard leírását, a folyamatot végző személyét, a folyamatfelelős nevét, valamint a folyamatvégzés helyét

Minőségügyi rendszerrel kapcsolatos utasítások tartalmazzák azokat a módszereket, amelyekkel az előző pontban jelzett eljárás az elvárt módon megvalósítható

Bizonylatok, feljegyzése, nyilvántartások közé tartoznak a különböző termék- és folyamatkövetési dokumentumok, minőségügyi feljegyzések, vizsgálatok, mérések jegyzőkönyvei, statisztikák, elemzések

- A követelményeknek való megfelelés és a minőségirányítási rendszer eredményes működésének bizonyítására készített **feljegyzéseket felügyelet alatt kell tartani**. A szervezetnek dokumentált eljárást kell kialakítania a feljegyzések
 - azonosításának,
 - tárolásának,
 - megóvásának, előkeresésének,

- megőrzésének és
- selejtezésének szabályozására.
- ☐ A feljegyzéseknek olvashatóknak, könnyen azonosíthatóknak és előkereshetőknak kell maradniuk.

10.2.4 A teljes körű minőségirányítás – TQM

- ☞ „a TQM olyan vállalkezési módszer:
 - amelynek középpontjában a minőség áll,
 - a szervezet valamennyi tagjának részvételén alapul,
 - hosszú távú sikerekre törekszik a fogyasztó elégedettségének figyelembevételével,
 - úgy, hogy figyelembe veszi a vállalat összes tagja és a társadalom hasznát”

„A minőség, mint alapvető üzleti stratégia, alkalmazásával született termékek és szolgáltatások teljességgel kielégítik mind a belső, mind a külső vevőket azáltal, hogy megfelelnek kimondott és kimondatlan elvárásaiknak.” Tener és DeToro, (1996)⁹⁶

47. ábra: A TQM modellje⁹⁷

⁹⁶ TENNER A.R.-DETOROI.J.: Teljeskörű minőségmenedzsment. Műszaki Könyvkiadó, Bp. 1996.

⁹⁷ Forrás: SZIGETI FERENC – VÉGSŐ KÁROLY – KISS ISTVÁN: Minőségirányítási ismeretek mezőgazdasági és ipari kis- és középvállalkozások számára, 2003. <http://mmfk.nyf.hu/min/index.htm>

Az 1980-as évek második felében terjedt el a TQM –Total Quality Management – azaz átfogó minőségirányítási rendszerek stratégiája, amely egy felülről építkező minőségirányítási rendszer (leírása a BS 7850:1992 szabványban található.) A TQM modellje **4 alapelvre, valamint 8 kiegészítő alapelvre épül.** A TQM a minőség megvalósítását elsősorban vezetői feladatnak tekinti, így tartalmazza a szervezet vezetési filozófiáját, a hozzá tartozó stratégiáját, valamint a stratégia megvalósítását szolgáló sokféle technikát. Célja, hogy olyan folyamatot hozzon létre, amely **a vállalat egészére kiterjedően** állandóan hat a minőségre, és nemcsak a termék, hanem a teljes előállítási folyamat minőségének javítására. A TQM bevezetése számos módon lehetséges, így a különböző gazdasági, társadalmi körülmények között kialakított TQM rendszerek jelentősen különbözhetnek egymástól. Vannak azonban olyan jellemzők – alapelvek amelyek, azonosak és minden TQM-modellben megjelennek.

Vevőközpontúság

A vállalkozás hosszú távú sikerességének feltétele a vevői elvárásoknak való folyamatos megfelelés, amelynek kulcsterületei:

A. **Vevő azonosítása:** A TQM szemléletben a vevő fogalma jelentősen átalakult a hétköznapi értelmezéshez képest. Vagyis, a vevő az, akinek az egyén továbbadja a terméket. 2 típusa:

- külső vevő: szervezeten kívüli
- belső vevő: olyan szervezeten belüli alkalmazottak, akik egymásnak adnak át produktumokat (pl. alkatrészgyártó munkás – összeszerelő munkás viszonylatban az előbbinek utóbbi a vevője)

☐ A külső vevők igényeit csak akkor tudja a szervezet 100%-ban kielégíteni, ha a szervezeten belüli folyamatokat végző egységek is 100%-ban tökéletes terméket vesznek át egymástól

B. **Vevői elvárások feltérképezése:** fő cél a látens igények kielégítése

Alapelvek:

- A minőséget a vevő határozza meg, az ennek való megfelelés a TQM célja.
- A vevő sokszor nem tudja pontosan megfogalmazni igényét, így a korai fejlesztési szakaszba is be kell vonni = **látens igények azonosítása.**
- Csak kifelé nyitott szemlélettel lehet végezni (piac dinamizmusára, változására szükséges figyelni (a befelé fordulás piacvesztéssel jár).

- A szervezetben dolgozó valamennyi egyénnek tudnia kell, hogyan fogadják termékeiket és szolgáltatásaikat, így beszélhetünk teljes vevőközpontúság koncepcióról.

☞ **Látens igény: Olyan sajátosságok, amelyeket a vevők kívánnak, de nem tudnak róla, hogy hozzáférhetőek lennének és ezért nem is képesek őket a szállítóval folytatott tárgyalásaik során megfogalmazni.**

48. ábra: Vevői igényszintek⁹⁸

- **Értéktöbblet szint:** azok az értéktöbbletet jelentő extrák képviselik, amelyekről a vevő nem is tudott, de nagy örömmel fogad, ezek a látens igények: pl. mobiltelefonon GPS.
- **Opciók teljesítményszint:** a vevő szabadon választhat e tényezők közül, ezek kimondott igények: pl. vízálló telefon.
- **Minimális teljesítményszint:** jelenléte mindenkor kimondatlan igény: pl. mobiltelefonnal lehessen telefonálni.

C. *A vevők megértését szolgáló mechanizmusok:* 3 egymásra épülő szinten lehetséges annak a vizsgálta, hogy:

- Melyek azok a termékekre és szolgáltatásokra vonatkozó **megkülönböztető jegyek**, amelyek fontosak vevőinknek?

⁹⁸ Forrás: TOPÁR JÓZSEF: Minőségmenedzsment oktatási segédanyag, Budapesti Műszaki és gazdaságtudományi Egyetem, Menedzsment és Vállalatgazdaságtan Tanszék, Budapest, 2005., 54. o.
http://www.epito.bme.hu/vcst/oktatas/feltoltesek/BMEEOVKASG5/min_tqm.pdf

- **Mennyire elégedettek** vevőink az általunk nyújtott termékek és szolgáltatások jellemzőivel?
 - **És mennyire elégedettek a vetélytársainkkal?**
1. szint – reaktív megközelítés: A vevők elvárásának csak minimális megértésére fordít figyelmet a vállalat, ami elsődlegesen a panaszok begyűjtését jelenti. Ezzel azonban több probléma is felmerül:
 - Csak az elfogult, nem tipikus dühös vevői rétegtől lesz információ.
 - Csak korlátozott számban szolgáltatnak a vevők önként információt a szállítóknak
 - Többnyire nem állnak rendelkezésre az efféle adatok összegzésére és elemzésére szolgáló rendszerek.
 - Az alkalmazottak minden figyelmét leköti az, hogy **orvosolják a vevők problémáit**, vagy maguk védekezzenek a vádaskodásokkal szemben.
 - Módszerei közé tartoznak a vevői panasztételi szolgáltatások, pl. vevőszolgálat, a vevő kárpótlása, alkalmazotti training a vevővel való bánásmódra stb.
 2. szint – aktív megközelítés: Az elsődleges cél a vevővel való kommunikálás, a kérdések megválaszolása, amelynek módszerei lehetnek pl.:
 - információs pultok,
 - forró drótok,
 - forgalmi adatok elemzése,
 - a vevők képviselőitől származó visszajelzések,
 - strukturálatlan felmérések.
 3. szint – proaktív megközelítés: A fő cél a vásárló „tökéletes” megismerése, amelynek módszerei pl.
 - személyes beszélgetések,
 - csoportos beszélgetések,
 - megtervezett felmérések,
 - „rejtélyes vásárló”: beépített emberek alkalmazása a saját szolgáltatások használására.
 - *Célcsoportok:* olyan bepillantásokat tesznek lehetővé, amelyekre sem a felmérésekkel, sőt még az egyéni vevőkkel folytatott beszélgetésekkel sem lehet szert tenni.
 - *Korábbi vevők körében folytatott beszélgetések és felmérések:* jövőbeli vagy jelenlegi vevőkkel történő kommunikációval való ellentétben a korábbi vevőkkel folytatott kom-

munikáció konkrét objektív adatokat nyújthat termékeinkről és szolgáltatásainkról.

- *Összemérések versenytársakkal:* pl. különböző benchmarking szintek alkalmazásával.

Összefoglalva a sikeres vevőközpontúság feltételeit:

- A vevővel való kommunikációhoz számos módszer áll rendelkezésre.
- Többféle módszert kell egyszerre használni.
- Proaktív szemléletet kell alkalmazni.
- Ne csak a külső, hanem a belső vevők esetén is alkalmazza a vállalat e szemléletmódot.

Folyamatos javítás és fejlesztés

Az üzleti élet vezetőit gyakorta vádolják azzal, hogy rövidlátóak és többnyire csak a rövidtávú problémákkal foglalkoznak egyfajta tűzoltási tevékenység keretei között. A hosszabbtávú perspektíva kiépítésének egyik kulcsa az, hogy a vállalkozás a tevékenysége során végzett folyamatokra összpontosítson, ahelyett hogy minden konkrét termékkel, megrendeléssel és minden eltéréssel külön-külön foglalkozna. Ennek feltételeiként a következőket kell meghatározni:

- A. Kik a folyamatok résztvevői?
- B. Milyen folyamatokat lehet azonosítani?
- C. Milyen alapvető módszerekkel javítható a folyamat teljesítménye? (terjedelmi okokból nem kerül tárgyalásra, csak a folyamatok menedzselésének szakaszai)
- D. Melyek a folyamatok teljesítmény mérésének elvei és módszere? (terjedelmi okokból nem kerül tárgyalásra)

A. Folyamatok résztvevői:

- **Vevők:** Az az ember (vagy emberek), akiknek a terméket vagy szolgáltatást előállítják. A vevők azok az emberek, akik a terméket vagy szolgáltatást közvetlenül felhasználják, avagy azt inputképpen saját munkafolyamatukba beillesztik.
- **Munkacsoport:** Az az ember (vagy emberek), akik a folyamatban dolgoznak, hogy megtermeljék, vagy leszállítsák a kívánt terméket.
- **Szállítók:** Az az ember (vagy emberek), akik az inputot szolgáltatják a munkafolyamathoz. A folyamatban szereplő emberek tulajdonképpen a szállító vevői.
- **Gazda:** Az a személy (vagy személyek), aki felelős a folyamat működéséért és annak javításáért.

B. Folyamatok csoportosítása

- **Főfolyamatok** a szervezet alaptevékenységéhez, a vevői/partneri igények kielégítéséhez kapcsolódó folyamatok pl. beszerzési, értékesítési folyamatok
 - Jelentősen hozzájárulnak a szervezet céljainak megvalósításához
 - A folyamat elején és a végén a külső vevők állnak
 - Közvetlen hatást gyakorolnak a vevőkre
- **Támogató folyamatok** a főfolyamatokat kísérik, adatokat, információkat szolgáltatnak pl. marketing folyamatok
- **Kiegészítő folyamatok** a szervezet alaptevékenységéhez lazán kapcsolódó, de az esetek többségében nélkülözhetetlen folyamatok. E folyamatok nélkül az alapvető funkciók hatékony elvégzése nem lehetséges pl. karbantartási folyamatok
- **Vezetési folyamatok:** A szervezet irányításával, stratégiájának meghatározásával és megvalósításával kapcsolatos folyamatok.
- **Kulcs-(fontosságú) folyamatok:** A szervezet sikerét alapvetően befolyásoló folyamatok (nem csak a főfolyamatok közül kerülhet ki) pl. valamilyen gyártási folyamat

- Minőségmenedzsment rendszerek fejlesztése szempontjából alapvető fontosságú a kulcsfolyamatok menedzselése.

C. Folyamatok menedzselésének szakaszai

1. A gazda kijelölése: Azon személy vagy csoport kinevezése, akik felelős-(ek) a folyamat megtervezéséért, működtetéséért és javításáért.
2. Tervezés: olyan strukturált és fegyelmezett megközelítésmód kialakítása, amely segít megérteni, definiálni és dokumentálni a folyamat valamennyi alkotóelemét és azok egymásra gyakorolt kölcsönhatásait.
3. Ellenőrzés: A hatékonyság biztosítása annak érdekében, hogy valamennyi termék kiszámítható módon, a vevők elvárásaink megfelelően kerüljön előállításra.
4. Mérés: A vevői igényeket kielégítő teljesítmény-tulajdonságok felvázolása és a mérési és ellenőrzési adatok beszerzésére, pontosságára és gyakoriságára vonatkozó kritériumok felállítása.
5. Javítás: Az azonosított javítások beépítése a folyamatokba.
6. Optimalizálás: A hatékonyság és a termelékenység növelése a javítások végleges beépítésével.

Teljes körű elkötelezettség és részvétel

A teljes elkötelezettség felsorakoztatja és összegzi minden csoport erőfeszítését: a vezetőkét, a munkásokét és a szállítókét. Kulcsszerepe természetesen a vezetőknek van, mivel a TQM-elvekkel kapcsolatos elkötelezettséget ők közvetítik minden érintett csoport részére.

Vezetői irányelvek:

1. A vezetők döntéseiket adatokra alapozzák, a vélemények érdekesekek, de a döntésnek azon kell alapulnia, hogy az érintett mit tud, és nem azon, hogy mit gondol.
2. A vezetők erőforrásként, edzőként és segítőként állnak azon egyének mellett, akikkel együtt dolgoznak.
3. A vezetők aktívan bekapcsolódnak a folyamatba, az alkalmazottaikkal együtt sajátítják el az új fogásokat. A tapasztalt, jár-tas vezető ily módon tehát tud segíteni a többieknek a szün-telen tökéletesítésre irányuló erőfeszítéseikben.
4. A vezetők elkötelezettségre nevelnek. Gondoskodnak róla, hogy mindenki megértse a szervezet küldetését, látomását, értékrendjét és céljait. Mindemellett a vezetők arról is gon-doskodnak, hogy mindenegyed személy ismerje a maga egyéni szerepét, és igyekezzon hozzájárulni a közös erőfe-szítéshez.
5. A vezetők bizalomkeltőek, mindenkiből a lehető legjobbat hozzák ki, és személyes fejlődésre buzdítanak.
6. A vezetők tudnak köszönetet mondani, teszik ezt az anyagi és a nem anyagi természetű ösztönzés minden elképzelhető formájában.

Társadalmi méretű tanulás

A jól bevált módszerek másokkal való megosztásának gyakorlatát (pl. ISO 9001 fórum, minőségdíjak, beszállítók segítése stb.) valamint az üzleti élet számára **minőségkultúra megteremtését jelenti**, valamint megfelelő külső társkapcsolatok kiépítését a fogyasztókkal, beszállítókkal, versenytársakkal és a társadalommal.

A TQM-en túl

A TQM minőségmenedzsment szemléletű értelmezését áttekintve megállapítható, hogy ez a felfogás a XXI. századi szemléletmód szerint **nem tekinthető abszolút totálisnak**, hiszen csupán a beszállítók, szer-vezet, vevők alkotta értéklánc optimalizálásával foglalkozik és a szerve-zet működésében érintett **többi érdekelt fél igényeinek kielégítésével**,

megelégedettségével nem foglalkozik, vagy nem kellő részletességgel tárgyalja.

Olyan vélemények is megfogalmazódtak, hogy a világ a harmadik évezred elejére a TQM és a BPR felfogást is meghaladja, azaz **nem a folyamatok, hanem a teljes üzlet újradefiniálására lesz szükség**: új termékeket, teljesen új szolgáltatásokat kell nyújtani a fogyasztóknak és a stakeholdereknek szükség szerint **a fenntarthatóság figyelembevételével**.

Ezen túl a jövőben lényeges szerepe lehet a TQM vezetési filozófia felfogásának és eszköztárának kibővítésével a „versenyszabályok” átalakításában. Olyan új elvek, a menedzsment- minőségének javítását szolgáló módszerek beépítése javasolható, mint pl.

- a „win-win”, („nyerjünk együtt”),
- a „CSR” (Corporate Social Responsibility = vállalatok társadalmi felelőssége),
- az „etikus üzleti magatartás”, az etikai kódexek,
- környezetvédelmi, illetve fenntarthatósági nyilatkozatok,
- a tudásmenedzsment (illetve „bölcességmenedzsment”) stb. értéként, elvárásként való megjelenítése a TQM eszköztárában.

10.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

10.3.1 Összefoglalás

A XXI. század gazdasági szférájában a minőség kulcsfontosságú versenytevézővé vált, a vállalatok stratégiai szemléletében is jelentős szerepet kapott. A minőség menedzsment eszközeinek és módszereinek rendszerszintű alkalmazása az üzlet szférában elengedhetlenné vált. A minőség értelmezésének átalakulása az elmúlt 100 évben számos stáción keresztül történt, amíg eljutott napjaink fogyasztóorientált és társadalomorientált szemléletéig. Az egyes minőségiskolák kapcsán megfigyelhető e szemléletmódok integrálódása, amely a TQM koncepcióban ölt formát. Az európai és amerikai minőségiskolák jelentős hatást gyakoroltak az ISO szabványrendszerek kialakítására és elterjesztésére. Az ISO 9000 szabványrendszer olyan iránymutatásokat fogalmaz meg a különböző szervezetek működésére, amely által azok hatékonyabban és eredményesebben működhetnek. A minőségpolitikában megfogalmazott minőségcélok elérése előnyösen befolyásolhatja a termék- és szolgáltatásminőség javulását, a vállalati folyamatok működésének eredményességét és hatékonyságát, valamint hozzájárulhat, mind a belső, mind a külső érintettek részéről a kölcsönös megelégedéshez és bizalomhoz. A

TQM egy olyan minőségfilozófia és vezetési elv, amelynek középpontjában a minőség áll.

10.3.2 Önellenőrző kérdések

1. Ismertesse a minőség felértékelődésének okait a XXI. század gazdaságában!
2. Jellemezze a minőségdefiníciók egyes csoportjait!
3. Jellemezze néhány mondatban a minőségügy történeti fejlődésének szakaszait!
4. Hasonlítsa össze a japán, amerikai és európai minőségiskolákat!
5. Ismertesse az ISO 9000 szabványcsalád fogalmát és céljait!
6. Rajzolja le az ISO 9000 szerkezetének ábráját, magyarázza működését!
7. Ismertesse az ISO 9000 dokumentációs piramisának elemeit!
8. Mit nevezünk TQM-nek, milyen alapelveket tartalmaz?
9. Ismertesse a vevőközpontúság szemlélet kulcselemeit!
10. Határozza meg a folyamatos javítás és fejlesztés legfontosabb teendőit!

10.3.3 Gyakorló tesztek

1 A minőség ma már nem csak műszaki vagy esztétikai fogalom (azaz nemcsak termékre és/vagy szolgáltatásra alkalmazzuk, hanem folyamatra és szervezetre is értelmezzük), tehát üzleti kategória. IGAZ

2 A TQM célja, hogy olyan folyamatot hozzon létre, amely a gyártási folyamat egészére kiterjedően állandóan hat a minőségre. HAMIS

3 A vevők megértését szolgáló mechanizmusok reaktív megközelítése azt jelenti, hogy a vevők elvárásának csak minimális megértésére fordít figyelmet a vállalat, ami elsődlegesen a panaszok begyűjtését jelenti. IGAZ

4 A szervezet sikerét alapvetően befolyásoló folyamatokat főfolyamatoknak nevezzük. HAMIS

5 A TQM szemléletben a vevő fogalma jelentősen átalakult a hétköznapi értelmezéshez képest: A vevő az, akinek az egyén továbbadja a terméket (lehet belső és külső vevő is). IGAZ

6 A TQM alapelvek közé tartozik a folyamatos javítás és fejlesztés. IGAZ

7 A TQM filozófiája kizárólag a japán minőségiskolából ered. HAMIS

11. A VÁLLALATOK PÉNZÜGYEI

11.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A pénzügyek a vállalat működésének egészét átfogják, ugyanis a pénz a tevékenység érdekében alkalmazott ráfordítások, illetve annak eredményeként létrejövő teljesítmények legáltalánosabban használt kifejezője. A tulajdonosok a különböző méretű, tevékenységi körű vállalkozásokba eltérő nagyságú tőkét fektetnek, (számtalan eltérő egyéb motiváció mellett) azonban közös jellemzőjük az, hogy e tőkét gyarapítani szeretnék, illetve működtetéséből profitot kívánnak realizálni. A vállalatok pénzügyi állapota, illetve az ezt jelző pénzügyi mutatók indikátorként szolgálnak nemcsak a vállalatvezetés, hanem a tulajdonosok számára is, jelezve a vállalat tevékenységeinek eredőjeként létrejött eredményességet, illetve a működés hatékonyságát. E pénzügyi folyamatok alapjainak megismerése érdekében fontos, hogy a hallgató:

- ismerje a vállalat pénzügyi stratégiájának fogalmát, annak főbb feladatait,
- ismerje a vállalat gazdasági értékének jelentőségét,
- képes legyen megkülönböztetni a befektetések különböző típusait,
- legyen tájékozott a finanszírozási stratégia követelményeiben,
- tudja megkülönböztetni a befektetések típusait,
- legyen tájékozott a finanszírozási stratégia követelményeiben,
- ismerje a vállalat pénzügyi alrendszerének működését,
- legyen tisztában a vállalat számviteli alrendszerének funkcióiban,
- ismerje a mérleg, az eredménykimutatás és a pénzáram fogalmát és szerepét a vállalati gazdálkodásban,
- ismerje a befektetések és finanszírozások alapvető módjait és ezek konzisztenciájának feltételeit,
- ismerje a saját és idegen finanszírozással kapcsolatos kérdéskört,
- ismerje a leggyakoribb finanszírozási formákat.

11.2 TANANYAG

A leckében tárgyalásra kerül a vállalat pénzügyi funkciójának megvalósítására szolgáló stratégia folyamata, illetve az erre ható külső és belső tényezők vizsgálata. Ennek érdekében áttekintjük a vállalat értékére ható

legfontosabb külső és belső tényezőket. A befektetési stratégia kérdéseinek felvázolásával párhuzamosan a finanszírozási stratégia kérdéskörét is elemezzük. A vállalat pénzügyi alrendszerének vizsgálatánál a számviteli alrendszer funkcióját, elemeit tekintjük át. A következő alfejezetben a pénzügyi terv vállalati stratégiába való illeszkedését tárgyaljuk. Megvizsgáljuk a befektetés és finanszírozás egymást kölcsönösen meghatározó kérdéskörét. Elemezzük a saját és idegen forrás bevonásának lehetséges módozatait, lehetőségeit, egymáshoz való viszonyulásukat. A lecke végén ismertetésre kerülnek a leggyakrabban igénybevett külső finanszírozási módok időtáv szerint csoportosítva.

49. ábra: *A vállalkozások pénzügyi tevékenysége*

11.2.1 Vállalkozások pénzügyi tevékenysége

Az üzleti vállalkozások létrehozásához, működtetéséhez tőkére, pénzre van szükség. A pénzügyek jelen vannak a vállalat legfontosabb döntéseiben, illetve a mindennapi tevékenységek során is. A tevékenységek (termelés, szolgáltatás) értékesítése ellenértékeként kapott árbevételek pénzben jelentkezők, illetve a (termék, szolgáltatás) beszerzése, előállítása, értékesítése során felmerült ráfordításokat pedig általában természetes mértékegységekben (naturáliákban) fejezzük ki. A tevékenység eredménye az árbevétel és a (termelési) költségek – a ráfordítások pénzben kifejezett értéke – különbségeként állítható elő. Ha ez az eredmény pozitív előjelű, nyereségnek, ha negatív előjelű, akkor veszteségnek nevezik. A vállalat tulajdonosa azért fektet pénzt (tőkét) a vállalkozásba, mert azt reméli, hogy ezáltal növelheti pénze értékét (vagyonát). A vállalkozás legáltalánosabb pénzügyi célja a vállalat értékének növelése, és ezen keresztül a tulajdonosi érték (vagyon) növelése. A pénzügyek a vállalati működés egészét átfogó tevékenységi kör, amelynek eredményes megvalósítása a pénzügyi menedzsment feladata, amelyet a pénzügyi stratégia kidolgozása, valamint megvalósítása révén ér el.

11.2.2 A vállalat pénzügyi stratégiája

A pénzügyi stratégia feladata alapvetően 2 részre bontható:

- Az eredményes működtetéshez szükséges forrásokról való gondoskodás.
- A rendelkezésre álló források hatékony allokálása a stratégia realizálását biztosító befektetési alternatívák között.

E feladatok alapján a vállalatok pénzügyi stratégiája az alábbi feladatokat foglalja magában:

1. A vállalkozás egészére, illetve egyes részterületeire vonatkozóan határozza meg azokat az elveket és módszereket, amelyek alapján értékeli a különböző eszközökre és forrásokra vonatkozó döntéseit.
2. Dolgozza ki a befektetési stratégiáit, illetve a tőkeköltségvetést.
3. Határozza meg a finanszírozási stratégiát, vagyis azokat a forrásokat, amelyeket igénybe vehet a tevékenységek finanszírozására

 Pénzügyi stratégia: azon befektetési és finanszírozási döntések előkészítése, meghozatala és végrehajtása, amelyeknek a célja a vállalat értékének hosszú távon való növelése, a kockázatok elfogadható szinten tartása mellett.⁹⁹

⁹⁹ CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008. 452.o.

A következő 3 alfejezetben a pénzügyi stratégia feladatai kerülnek részletesebb kifejtésre.

A vállalat értékét meghatározó tényezők

A vállalat értékének ismerete, illetve meghatározása nagyon fontos kiindulási alap ahhoz, hogy a tevékenységének eredményességét meg lehessen ítélni. A probléma azonban az, hogy a vállalatértékelés tartalma és módszertana meglehetősen szubjektív alapokon nyugszik, illetve sokszínű elvek és módszerek figyelembevételével történhet. A szubjektivitás 2 féle értelmezésben is megjelenik:

- A vállalat értéke egyrészt azért szubjektív, mert nagyban befolyásolják azt a jövőbeli várakozások.
- Másrészt a vállalat stakeholderei – mivel más és más szempontokat vesznek figyelembe – eltérő értékelési technikákat használnak.

A befektetők (tulajdonosok) szempontjából egyik legfontosabb értékdimenzió a vállalat gazdasági értéke.

☞ **Gazdasági érték (piaci érték): Az az ár, amit a befektetők hajlandóak fizetni a tulajdonból származó jövőbeni előny (haszon) birtoklásáért.**¹⁰⁰

- ☐ A jövőbeni előny a tulajdonos szempontjából kétféle komponenst tartalmaz: egyrészt a várható osztalék mértéke, illetve a tulajdonosi jogokat megtestesítő részvények várható jövőbeni árfolyama.

A vállalat gazdasági értéke számos belső és külső tényező (vállalati szempontból) alakulásától függ:

- *Legfontosabb külső tényezők:*
 - Az egész gazdaság jövőbeni helyzetét érintő várakozások, pl. a várható gazdasági növekedés mértéke.
 - Az iparági előrejelzések által előrevetített scenáriók, kilátások.
 - A külső tényezőkkel kapcsolatos gazdasági és nem gazdasági eredetű kockázatok.

Legfontosabb belső tényezők:

- A vállalat jövőbeni stratégiája, illetve annak realitása, megalapozottsága, konzisztenciája, áttekinthetősége stb.
- A kiemelt fontosságúnak minősíthető üzletpolitikai döntések
- A vállalat működésének hatékonysága, amely a különböző pénzügyi mutatók segítségével értékelhető, illetve tervezhető.

¹⁰⁰ CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008. 455.o.

Mindezek mellett a befektető oldaláról is számos faktor befolyásolhatja a vállalati értéket:

- A befektető várakozásai, vagyis az a „kép”, amely a befektetőben kialakul a vállalkozás külső- és belső környezetének elemzése, felmérése révén.
 - A befektető időpreferenciája: A befektetés tervezett időtartama jelentős befolyásoló tényező lehet. Pl. hosszabb távú jelentős részesedést megszerző befektető részt vehet a vállalati stratégia irányításában is, míg egy rövidtávra szóló befektetés preferenciái ettől eltérőek lehetnek. (Pl. spekulatív befektetések esetén.)
 - Más befektetési alternatívák várható hozamai, pl. várható banki kamatlábak, illetve állampapírok hozamkilátásai is jelentős befolyásoló tényezők lehetnek.
- ☐ A tőzsdére bevezetett vállalatok értéke a külső és belső tényezők komplex vizsgálata révén, valamint a befektetői preferenciák kölcsönhatásaként alakul ki. Ennek indikátora az adott részvény aktuális árfolyama.

Összefoglalva megállapítható, hogy a vállalat gazdasági értékére leginkább a jövőbeli kilátások vannak döntő hatással.

A befektetési stratégia

A befektetés fogalma a vállalkozásoknál *kettős értelemben használható*. Értelmezhető:

- egyrészt *a vállalat kifelé való pénzelhelyezéseként* (külső befektetés),
- másrészt *a vállalaton belüli források hatékony allokálásaként*, melynek során a vállalati működéshez szükséges eszközöket biztosítják.

Általános értelemben a befektetés tehát egyaránt jelenthet külső és belső irányultságot is, ám a cél azonos: nyereségszerzés.

Befektetés: Pénz lekötése egy vállalkozás céljainak megvalósítására, nyereség elérése érdekében.

A. *Külső befektetés*: A vállalat a rendelkezésére álló szabad pénzeszközöket (pénztőkét) valamely más vállalat működésébe fekteti nyereségszerzés céljából.

Típusai:

- **Végleges**: A vállalat tulajdonosi részesedést szerezve osztalékot és/vagy tőkegyarapodást kíván realizálni.

- ☐ A részesedési arányt szerző vállalat (általában részesedési arányának megfelelő mértékben) irányítási jogot gyakorolhat a befektetései révén az adott vállalatban. Ha ez többségi arányt tesz ki, anya-leányvállalati kapcsolatrendszernek tekinthető.
 - **Ideiglenes:** Hitelnyújtás révén a vállalat kamatjövdelemre kíván szert tenni.
- ☐ A hitelező az adós vállalat irányításában általában nem vesz részt. (A pénz elköltését viszont szigorúan ellenőrzi – monitoring.)

A globalizált világban e befektetési forma egyre inkább nemzetközi környezetben zajlik, a vállalatok szabad pénzeszközeik egy részét ily módon a tőkepiacok szívják föl és allokálják azt a tőkekereslet felé.

B. *Vállalaton belüli tőkeallokáció:* A befektetés másik értelmezésében azt jelenti, hogy a pénz lekötése az adott vállalaton belül történik, mégpedig a működéshez szükséges erőforrások beszerzése céljából. Az így beszerzett erőforrások felhasználása révén a vállalatnyereséget kíván elérni.

A befektetések megvalósulása számos külső és belső érintett tevékenységének, érdekeltiségének a függvénye. E bonyolult feladatrendszer megtervezésében, kivitelezésében meghatározó szerepe van a vállalat pénzügyi menedzsmentjének.

Feladatai:

- A vállalati célokból pénzügyi prioritások levezetése,
- a befektetések alternatíváinak felállítása, amelynél fontos szempontokként jönnek szóba a vállalatértékelésnél tárgyaltak.

A befektetések értékelésekor figyelembe kell venni:

- a hozamelvárásokat,
- a kockázati tényezőket,
- az időpreferenciát.

E folyamatot foglalja magában a vállalatok tőkeköltségvetésének elkészítése.

☞ **Tőkeköltségvetés: A vállalat hosszú távú befektetései lehetőségeinek elemzése és a köztük való választás.**¹⁰¹

Elemi:

- Elvárt jövedelmezőség meghatározása,
- pénzáram elemzés,

¹⁰¹ CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008. 462.o.

- egyéb döntési kritériumok figyelembevétele.

Finanszírozási stratégia

A befektetések feltétele az, hogy a megvalósításhoz szükséges pénzügyi források rendelkezésre álljanak. A befektetések tervezése egyúttal a finanszírozási szükségletek feltárásával is együtt jár. A finanszírozási stratégia követelményei az alábbiakban foglalható össze:

- *Biztonság követelménye*, mely elsősorban a saját és az idegen tőke arányán keresztül közelíthető meg, de ezen belül is különbség van az egyes finanszírozási források kockázata között.
 - *Jövedelmezőség*, mely függ a finanszírozás költségeitől és a befektetés jövedelemtermelő képességétől, vagyis attól, hogy milyen pénzáramot képes biztosítani, de az eladósodottság mértékétől is.
 - *Likviditás és a hosszú távú pénzügyi egyensúly* szükséges feltételét a vállalati vagyon forrás- és eszközoldalának összhangja jelenti.
 - *Függetlenség kérdése*: ez alatt a vállalati irányítás függetlenségét értjük a hitelezőktől és a befektetőktől a kialakított stratégia megvalósítása szempontjából. Az igénybe vett forrásokhoz a vállalat függetlenségét korlátozó "kötöttségek" tartozhatnak: például a hitelező korlátozhatja hitelének felhasználását, illetve a pótlólagos részvényvel együtt járó szavazati jog is beleszólást jelent a vállalati döntésekbe.¹⁰²
- ☐ Belátható, hogy sok esetben ezen elvek együttes teljesülése sérülhet. A jövedelmezőbb befektetés lehet, hogy nagyobb kockázattal, és/vagy a likviditás csökkenésével járhat együtt. Az olcsó finanszírozási forrás együtt járhat a függetlenség kisebb-nagyobb elvesztésével.

A pénzügyi stratégia finanszírozási döntéseivel kapcsolatban az alábbi kérdések merülhetnek fel:

- Milyen összetételű legyen a tőkestruktúra, különös tekintettel a saját és az idegen források arányára?
- Hogyan teremthető meg a források és felhasználások összhangja (mennyiségileg és időbeli alakulásukat is figyelembe véve)?
- Milyen finanszírozási forma mellett dönt a vállalat az előző kérdésekre adott válasz ismeretében?

¹⁰² CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008. 463.o.

11.2.3 A vállalat pénzügyi alrendszerének működése

A vállalat pénzügyi rendszerének működésének sémája az alábbi ábrán látható:

50. ábra: A vállalat pénzügyi rendszerének működési sémája¹⁰³

A különböző pénzügyi tranzakcióit a vállalkozás számviteli alrendszerre dolgozza fel, és az általa szolgáltatott adatok alapján történik az elem-

¹⁰³ Forrás: CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008. 464.o.

zéshez szükséges pénzügyi kimutatások elkészítése. E kimutatások 3 legfontosabb fajtája:

1. **Vagyonkimutatás (mérleg),**
2. **Eredménykimutatás,**
3. **Pénzáram (cash-flow) kimutatás**

☞ **Számviteli alrendszer: A vállalkozás működéséről, vagyoni, pénzügyi és jövedelmi helyzetéről készített zárt rendszerű információs rendszer.**¹⁰⁴

A számvitel a vállalkozás vagyonát 2 féle nézőpontból vizsgálja:

- A *tárgyi megjelenési formája alapján* csoportosítja: **Eszközök (aktívák)**
- A *származása alapján* csoportosítja: **Források (passzívák)**

E konstrukció a vállalkozás vagyonkimutatásában, a mérlegben ölt formát.

☞ **Mérleg: Olyan kétoldalú vagyonkimutatás, amely egy adott üzleti évi időpontra – fordulónapra – vonatkoztatva összevontan, pénzértékben tükrözi egyrészt azt, hogy a vállalkozás vagyona milyen eszközökben testesül meg, másrészt mutatja a finanszírozási forrását, eredetét.**¹⁰⁵

☞ **Eszközök: Olyan gazdasági erőforrások, amelyek a vállalat múltbeli befektetéseként állnak rendelkezésre és biztosítják a vállalkozás működését, ezáltal hasznát.**

Csoportjai:

- *Befektetett eszközök*, melyek a vállalkozás működését tartósan, 1 éven túl szolgálják: pl. ingatlanok, gépek, tartós befektetések stb.
- *Forgóeszközök*, melyek a vállalkozás működését rövid távon, 1 éven belül szolgálják: pl. készletek, vevőkövetelések, pénzeszközök, stb...

☞ **Források: A gazdálkodáshoz elengedhetetlen vagyon finanszírozási forrását jelenti.**

Leegyszerűsítve két fő forrásból származhat:

- *Tulajdonosoktól (saját forrás)*, amelynek 2 része a rendelkezésre bocsátott tőkerész (jegyzett tőke), valamint a visszaforgatott (tartalékolt) nyereség.

¹⁰⁴ Forrás: HORVÁTH KATALIN: Számvitel a gyakorlatban, SALDO Rt., 2001., 35. o.

¹⁰⁵ Forrás: ÉVA KATALIN: Számvitel elemzés I., Perfekt Kiadó, 2007., 51. o.

- *Hitelezőktől (idegen forrás):* a különböző időtávon belül esedékessé váló visszafizetési kötelezettségek formájában.

51. ábra: Mérleg felépítése¹⁰⁶

- ☞ **Eredménykimutatás:** A vállalat adott időszakban elszámolt bevételeinek és ráfordításainak egybevetését tartalmazza. Előnye, hogy a teljesítményeket az elérésükért befektetett ráfordításokkal méri össze, hátránya, hogy az eredmény elszámolását nem a tényleges pénzmozgásokhoz köti, hanem a tevékenységek teljesítéséhez.
- ☞ **Pénzáram (cash flow):** A vállalat adott időszakon belüli tényleges pénzbevételeinek és kiadásainak egybevetését tartalmazza, végeredményben az eredménykimutatás tételei mögött meghúzódó pénzfolyamatokat mutatja ki.

¹⁰⁶ Forrás: 2000. évi C. törvény alapján saját szerkesztés

- ☐ A pénzáram szabályozása a vállalati pénzgazdálkodás egyik leg-alapvetőbb feladata, a vállalat működtetésének pénzügyi alapját a cash-flow szabályozása teremti meg.

A fentiekben vázolt kimutatások mindegyike a vállalati gazdálkodási folyamatokat jellemzi különböző nézőpontokból. E pénzügyi kimutatások között szoros összefüggés van. Ugyanazon döntés következménye más-más módon, akár különböző előjelű hatásokon keresztül jelenik meg az egyes pénzügyi kimutatásokban. A pénzügyi funkció feladata az, hogy a különböző típusú hatásokat értékelje, ellenőrizze, tervezze, kihasználja, vagy éppen ellensúlyozza.¹⁰⁷

11.2.4 Pénzügyi tervezés

A tevékenység fő célja a jövőre vonatkozó (tervezett) pénzügyi kimutatások elkészítése, amelynek eredményeképpen lehetővé válik a vállalati stratégia pénzügyi szempontból történő megvalósíthatóságának ellenőrzése, valamint a lehetséges kockázatok felmérése. A pénzügyi tervezés kiindulópontját a vállalati stratégia jelenti. A pénzügyi menedzsment az egyes funkcionális stratégiák végrehajtásához, a szükséges tevékenységek megvalósításához pénzügyi előirányzatokat rendel, figyelembe véve a tevékenységek és a finanszírozás időbeli ütemezését. Ennek során megállapítják a szóban forgó jövőbeli tevékenységek tervezett költség- és ráfordításigényét, majd a funkcionális területekre aggregálják ezen adatokat. E módszerrel kialakítható az egyes funkcionális szervezeti egységek költségterve. Ezzel párhuzamosan, figyelembe véve az egyes tevékenységek hatásait a jövedelmezőségre és likviditásra vonatkozóan, kialakítják az egyes funkcionális területek finanszírozási igényét is.

- ☐ A számítások során figyelembe kell venni azokat a tényezőket, amelyek a jövőben bizonytalanságokat eredményezhetnek pénzügyi téren: pl. infláció, devizaárfolyam-változások hatása, jegybanki alapkamat várható alakulása stb.

Az egyes funkcionális területek költség- és finanszírozási tervét aggregálva, létrehozható az összvállalati költség- és forrásterv, amelyek alapján a tervezett mérleg, eredménykimutatás és pénzforgalmi kimutatás előállítható. Az alábbi ábrán e folyamat egyszerűsített folyamata látható.

¹⁰⁷ CHIKÁN ATTILA: Vállalatgazdaságtan, Aula Kiadó, 2008. 469-473. o.

52. ábra: A pénzügyi terv tényezői¹⁰⁸

- E kimutatások körültekintő elkészítése, illetve reális adattartalma jelentős hatással lehet a vállalati működés érintettjeire. Különösen fontos és meghatározó jelentőségű lehet a jelenlegi és a potenciális befektetők (tulajdonosok) által tanúsított befektetői bizalom alakulására. Természetesen ennek pozitív visszacsatolásaként jelentkezik az, hogy egy megbízható pénzügyi tervet prezentáló vállalat a finanszírozásához olcsóbb külső forrásokhoz juthat hozzá.

11.2.5 Befektetés és finanszírozás

A korábbi alfejezetekben tárgyaltak alapján megállapítható, hogy a vállalat pénzügyi menedzsmentjének alapvető funkciója a stratégiában meghatározott tevékenységek végzéséhez szükséges befektetésekkel

¹⁰⁸ Forrás: CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, 2008., 476. o.

kapcsolatos döntések meghozatala és az azokkal velejáró finanszírozási feladatok megoldása.

- A 2 tevékenység szorosan összefügg, ugyanis a befektetés jövedelmezősége függ a finanszírozás módjától, illetve a finanszírozás mikéntjének hatása van a befektetés jövedelmezőségére is.
- A befektetési és finanszírozási döntésekben is kulcsszerepe van az időtényezőnek, ugyanis mindkét tevékenységnek van hosszú távú és rövidtávú megvalósítási periódusa is.

Befektetések

Időtáv alapján megkülönböztethető hosszú távú és rövidtávú befektetés. Előbbi jellemzően a befektetett eszközökkel kapcsolatos tevékenységeket – pl. gépek, ingatlanok vásárlását, tartós pénzügyi befektetéseket (pl. más vállalatok felvásárlását), valamint a forgóeszközök egy részének tartós lekötését – jelenti. Utóbbiak közé tartoznak jellemzően a készletbeszerzések, működési költségekbe (pl. rezsiköltségek, munkabéreköltségek stb.) történő ideiglenes befektetések. A befektetések értékelésének számos változata ismert, de mégis azok különösen fontosak, amelyek a pénz időértéke mellett a kockázati tényezőket is figyelembe veszik. A vállalat befektetéseinek struktúráját a mérleg eszközoldala mutatja, amelynek összetételét számos tényező alakíthatja:

- *A vállalkozás tevékenységi köre:* Általában az ipari és mezőgazdasági vállalatok túlnyomórészt tartósan befektetett eszközállománnyal rendelkeznek (pl. ingatlanok, gépek, járművek), illetve viszonylag alacsony készleteket tartanak. Kereskedelmi vállalatok esetén e struktúra általában fordított.
- *Alkalmazott technológia:* Ha a vállalat modern/új termelő berendezéseket használ, tartós befektetései nagy értéket képviselnek, míg működési költségeit minimalizálhatja.
- *A vállalat mérete:* A nagyvállalatok nagyobb tőkeerejük révén nagyobb értékű, illetve több tartós eszközt is beszerezhetnek, mint a kisebb cégek.
- *A vállalat története:* A régebben működő vállalatoknál jobban kialakult az iparágra jellemző befektetett eszközarány, mint az újonnan alapítottak esetén.
- *A piac mérete:* Jelentősen befolyásolja, milyen mértékben lehet a méretgazdaságosság szempontjait is mérlegelni.
- *A vezetői képességek:* A hozzá nem értő menedzsment torz eszközstruktúrákat hozhat létre.
- *Kormányzati előírások:* elsősorban az adózási szabályok révén befolyásolhatja az eszközstruktúrát

- *A gazdaság állapota:* egy konjunktúrában lévő gazdaság ösztönzi a befektetéseket, míg egy recesszióban lévő gazdaság inkább munkaerő-megtakarításra törekszik – ezek a tényezők meglehetősen eltérő eszközstruktúrához vezethetnek.

Finanszírozás

A finanszírozási politika egyik legfontosabb feladata a saját és idegen források arányának meghatározása.

A. **Saját forrás** a vállalat tőkéjének azon része, melyet visszafizetési kötelezettség nem terhel.

Jellemzői:

- Származhat külső (pl. részvénykibocsátás) és belső forrásokból (pl. visszaforgatott nyereség)
- Minél nagyobb egy vállalat saját tőkéjének részaránya, annál nagyobb a pénzügyi függetlensége.
- A jelentős arányú saját tőke krízisállóbbá is teszi a vállalatot. (A nagyobb saját tőke átmenetileg kompenzálhatja néhány „szűk” esztendő veszteségét is.)
- A vállalat hitelezői számára is a saját tőke jelenti a biztonságot: a hitel kockázati felára annál nagyobb, minél kisebb a saját tőke részaránya.
- Az elsődleges saját forrás a jegyzett tőke, amit az évente visszatartott nyereség növelhet.
- Az alaptőke még pl. emelhető pótlólagos részvénykibocsátással is.

 Önfinanszírozás: Ha a vállalat fejlesztéseit kizárólag saját forrásokból valósítja meg.

Előnyei:

- Azonnal rendelkezésre áll,
- nincs a forrásnak explicit költsége,
- nem jár visszafizetési kötelezettséggel,
- növeli a vállalat likviditását.

Hátrányai:

- Korlátok közé szorítja a vállalatok növekedési ütemét,
- konzerválhatja a meglévő struktúrákat (a pénzt ugyanazon területen fektetik be, ahol keletkezett,
- gyengíti a jövedelmezőségre való törekvést (nem kell a forrás után kamatot fizetni, sikertelenség esetén pedig a már létrejött jövedelmet veszíti el a vállalat).

- ☞ **Likviditás (fizetőképesség):** Azt jelenti, hogy a vállalat fizetési kötelezettségeinek rendben és időben eleget tud tenni.
- ☐ Itt említhető meg a készfizető-képesség, ami azt jelenti, hogy a vállalat készpénzzel, vagy annak megfelelő pénzhelyettesítővel azonnal fizetőképes.
- ☐ Pl. az éles piaci versenyben lévő vállalatok, vagy gyorsan változó iparágak jelentős részének nem elégséges az önfinanszírozás módszere, kénytelenek idegen forrást is bevonni versenyképességük hathatós javítása érdekében.
- B. *Idegen forrás:* A vállalat tőkéjének azon része, melyet visszafizetési kötelezettség terhel.

Jellemzői:

- Bizonyos szituációkban elengedhetetlen a saját tőke hitelforrásokból való növelése, pl. gyors technológiaváltozás esetén, gyors piaci alkalmazkodás kényszere esetén.
- Az idegen forrás szerzésének a tőkepiac által adott lehetőségekben belül a vállalat jelenlegi és jövőbeli jövedelemtermelő képessége szab határt
- Származhat más vállalattól, pénzintézettől, az államtól, magánszemélyektől, intézményektől.
- A hitelező kisebb-nagyobb kockázatot vállal (nem biztos, hogy vissza tudja fizetni a vállalat).

A saját és idegen tőke arányát befolyásoló tényezők:

- A függetlenségét meg szeretné tartani a vállalat menedzsmentje, vagy nem.
- A vállalati működés életszakasza is befolyásolja: korai szakaszban főleg külső finanszírozás (inkább részvénykibocsátás, mert még a kisebb tőke miatt kevésbé hitelképes), érett szakaszban már visszaforgatott nyereségből való finanszírozás a jellemző.
- A hitel kamatlába is jelentősen befolyásolja (alacsony hitelkamat kedvezőbbé teszi a hitelfelvételt).
- A nyereségadó mértéke is jelentős befolyásoló tényező lehet.
- Függ az ország pénz- és tőkepiaci sajátosságaitól (USA-ban nagyobb a pénzpiacok szerepe, Németországban a bankoké).

C. *Eszközök és források összhangjának megteremtése*

A finanszírozás módjának kiválasztásakor mérlegelni kell, hogy milyen forrás milyen eszköz fedezetéül szolgál. Az eszköz-forrás illesztés szá-

bálya szerint (más néven: horizontális finanszírozás szabálya) a befektett eszközöket és a tartós fogóeszközszükségletet tartós forrásból, míg az átmeneti forgóeszközöket rövidlejáratú források igénybevételével kell finanszírozni. Más módon kifejezve, az illeszkedés aranszabálya kifejezi, hogy az eszközök megtérülési struktúrájához kell igazítani a források lejárat szerkezetét.

A vállalat likviditása szempontjából kulcskérdés az, hogy mennyire van összhangban az eszköz- és forrásszerkezete a lejárat (időtáv) szempontjából, így e követelmények sajátos és állandó feladatokat rónak a pénzügyi menedzsmentre. A hatékony pénzgazdálkodás feladata az eszközök és források összhangja szempontjából a vállalat likviditásának biztosítása, és a pénz minél gyorsabb forgatása (a forgási sebesség fokozása és az ideiglenesen szabad pénzeszközök hasznosítása). A várható bevételek és kiadások időbeli összemérése alapján a vállalat sok esetben már előre fel tud készülni a várható likviditási hiányokra, ezáltal erőfeszítéseket tehet a be- és kiáramló pénzek összehangolására. Az a gazdálkodás hiányosságaira utal, ha a vállalatnál átmeneti pénzhiány vagy túlzott likviditási többlet keletkezik. A likviditáshiány különböző intézkedésekkel csökkenthető, mint pl.:

- Ha lehetséges, a vállalat kiadásait elhalasztja, pl. lassítja készletbeszerzéseit, a szállítóit későbbi határidővel fizeti ki, költségeit visszafogja stb.
- Ha lehetséges, a bevételei előbbre hozásával, növelésével kívánja normalizálni helyzetét, pl. kiárusítja termékkészletét, árukészletét stb.
- Kedvező feltételek esetén dönthet rövidlejáratú forgóeszköz hitel bevonásáról is.

Finanszírozási formák

Rövid távon leggyakoribb források: (1 éven belüli finanszírozási igény esetén):

- Rövid lejáratú bankhitel: Megszerzésének feltétele, hogy a vállalat bonitását (hitelképességét) bizonyítsa. A bank valamilyen fedezete is követelhet a hitelfelvevőtől. A kamatteher tényleges nagysága függ a kamatláb nagyságától, az igénybe vett hitel összegétől, a hitel futamidejétől, és más költségektől, pl. jutalékok.
- Kereskedelmi hitel: A szállító nyújtja a vevőnek azáltal, hogy a teljesítés után csak később keletkezik fizetési kötelezettsége. A kamat nagysága, a hitel futamideje kölcsönös meg egyezés tárgya.

- Folyószámlahitel: A kereskedelmi bankok, ahol a vállalat a folyószámláját vezeti, lehetővé tehetik, hogy meghatározott keret erejéig a vállalatok, számlája „negatívvá váljon.

Középtávú finanszírozás leggyakoribb forrásai (1-3 év időtartamra):

- Középlejáratú pénzhitel (bankhitel): A bank a rövidelejáratú hitelhez képest további garanciákat kérhet a vállalkozástól.
- Lízing: A lízing különleges olyan finanszírozási forma, amelyenél a lízingbe adó a lízingbe vevő által megnevezett tárgyat (lízingtárgyat) kizárólag azzal a céllal vásárolja meg, hogy azt meghatározott időre a lízingbe vevő használatába adja. A lízingbe vevő a lízingszerződésben rögzített lízingdíj megfizetésére vállal kötelezettséget. A lízingszerződés fedezete maga a lízing tárgya, amelynek tulajdonjoga csak a finanszírozási futamidő végén, a teljes lízingdíj, valamint az ún. maradványérték megfizetését követően szállhat át a lízingbe vevőre

Hosszú távú finanszírozás: (3 év feletti időtartamú)

- Részvények: Adásvételük és kibocsátásuk többnyire az értéktőzsdén folyik, előnye, hogy a kibocsátás költségén felül nincs fix költsége (kamata), nincs lejárat, nem kell visszafizetni, növeli a vállalat saját tőkéjét és ezzel hitelképességét is. Hátránya lehet, hogy megváltozhat a tulajdonosi struktúra.
- Kötvény: névre szóló, hitelviszonyt megtestesítő értékpapír, melyben a kibocsátó (az adós) arra kötelezi magát, hogy az ott megjelölt pénzösszegnek az előre meghatározott kamatát vagy egyéb jutalékait, valamint az általa vállalt esetleges egyéb szolgáltatásokat, továbbá a pénzösszeget a kötvény mindenkorai tulajdonosának, illetve jogosultjának (a hitelezőnek) a megjelölt időben és módon megfizeti, illetőleg teljesíti.

11.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

11.3.1 Összefoglalás

A pénzügyi stratégia célja, hogy a menedzsment a tevékenység eredményes és hatékony végzéséhez olyan befektetési, és ezzel összefüggésben olyan finanszírozási döntéseket hozzon meg, és hajtson végre, amelyek a vállalat értékét hosszabb távon növelik. A vállalat értékét számos külső és belső tényező befolyásolja, de ezek közül azok a legfontosabbak, amelyeknek a jövő meghatározásában van kardinális szerepük. A befektetések értelmezése kettős szempontú, lehet külső befek-

tes és belső allokáció, hosszú távú megvalósításuk lehetőségeit a tőkeköltségvetés elemzi. A finanszírozási stratégia és a befektetések esz- közlése egymást kölcsönösen feltételezi. A pénzügyi tervezéshez szük- séges legfontosabb információkat a számviteli alrendszer szolgáltatja. A 3 legfontosabb kimutatása a mérleg, az eredménykimutatás és a pénz- áram. A pénzügyi terv a vállalati stratégiákban lefektetett jövőbeli elkép- zelések pénzügyi vonzatait mutatja be, költségtervet, illetve ahhoz kap- csolódo finanszírozási tervet készítve. A finanszírozás módjait saját és idegen források különböző igénybevételének arányai jelentik. A működés zavartalanságának a feltételét pénzügyi szempontból a likviditás jelenti. A vállalatok számára számos külső finanszírozási mód áll rendelkezésre a különböző időtávokon.

11.3.2 Önellenző kérdések

1. Ismertesse a vállalat pénzügyi stratégiájának fogalmát és fő fel- datait!
2. Határozza meg a gazdasági érték fogalmát, valamint az azt meg- határozó külső és belső tényezőket!
3. Ismertesse a befektetés fogalmát és értelmezésének különböző lehetőségeit!
4. Ismertesse a finanszírozási stratégia fő követelményeit!
5. Ismertesse a vállalat számviteli alrendszerének fogalmát, vala- mint jellemezze komponenseit!
6. Ismertesse a pénzügyi tervezés fő céljait és folyamatának lépése- it!
7. Határozza meg, milyen tényezők befolyásolják a vállalat befekte- téseinek struktúráját!
8. Határozza meg a finanszírozási politika fő kérdéseit, és megvaló- sításának módjait!
9. Jellemezze a vállalat saját és idegen tőke arányát befolyásoló főbb tényezőket!
10. Ismertesse a főbb finanszírozási formákat időtáv szerint!

11.3.3 Gyakorló tesztek

1 A vállalat gazdasági értékére leginkább az eszközeinek értéke van a legnagyobb hatással. HAMIS

2 A befektetett eszközök a vállalkozás működését rövid távon, 1 éven belül szolgálják: pl. készletek, vevőkövetelések, pénzeszközök. HAMIS

3 A vállalat befektetéseinek struktúráját a mérleg eszközoldala mutatja. IGAZ

4 Saját forrás a vállalat tőkéjének azon része, melyet visszafizetési kötelezettség nem terhel. IGAZ

5 Az idegen forrás szerzésének a tőkepiac által adott lehetőségekben belül a vállalat jelenlegi és jövőbeli jövedelemtermelő képessége szab határt. IGAZ

6 A kereskedelmi hitelt a kereskedelmi bankok nyújtják a vállalatoknak. HAMIS

7 A részvények hosszú távú finanszírozás eszközei, lejáratuk általában 5 év. HAMIS

12. A VÁLLALATI STRATÉGIAMENEDZSMENT

12.1 CÉLKITŰZÉSEK ÉS KOMPETENCIÁK

A stratégia a vállalati működés vezérfonala, egyfajta iránymutatásként szolgál ahhoz, hogy a vállalat a küldetésében megfogalmazott célokat megvalósítsa. A lecke célja, hogy a hallgatót megismertesse a kérdéskör részleteivel. Ennek érdekében a hallgatónak:

- ismernie kell a stratégia fogalmát és kialakulásának, fejlődésének szakaszait,
- ismerje a stratégiai menedzsment folyamatát és szakaszait,
- képesnek kell lennie megkülönböztetni a stratégia alkotás szintjeit,
- ismerje a stratégiai tervezés eredményes megvalósítása érdekében a külső környezet elemeit, illetve annak elemzési módszereit (BCG-mátrix, Porter-féle versenyerő modell)
- ismerje a belső környezet elemzésének területeit: erőforrás elemzés, értéklánc elemzés
- ismerje az elemzések eredményét aggregáló SWOT-analízist,
- ismerje a vállalat pozicionálásához használható benchmarking eljárás lényegét, típusait,
- képesnek kell lennie megkülönböztetni a Porter-féle versenystratégiákat,
- ismerje a 8S és a BSc fogalmát, nézőpontjait.

12.2 TANANYAG

A lecke első részében áttekintésre kerül a vállalati stratégia kialakulásának és fejlődésének szakaszai, majd a stratégiai menedzsment folyamatának elemei. A stratégiaalkotás szintjeit vállalati, üzletági és funkcionális nézőpontból is vizsgáljuk. A stratégiai tervezés folyamatát a külső környezet elemzésével kezdjük, ahol ehhez 2 általánosan ismert módszert mutatunk be (BCG-mátrix, Porter versenyerő modellje). A belső helyzet elemzése kapcsán a vállalatok kulcskompetenciáinak fontosságát és az értéklánc elemzés Porter-i modelljét emeljük ki. A belső környezet elemzéseinek (erősségek-gyengeségek), illetve a külső környezet elemzéseinek következtetéseit (lehetőségek-veszélyek) a SWOT-módszerrel prezentálhatjuk. A benchmarking módszere lehetőséget ad a vállalatnak arra, hogy a különböző dimenziókban, szabadon választott viszonyítási alapokhoz reálisan pozicionálja helyzetét, állapotát. A stra-

tégia kialakításának számos módszere közül a Porter-féle versenystratégiákat különböztetjük meg. A stratégiamegvalósításának komplex és speciális nézőpontját a 8S-modellel reprezentáljuk. A Balanced Scorecard mutatószám rendszere egy hatékony eljárás, amellyel a stratégia megvalósításának eredményét tudjuk nyomon követni és értékelni.

53. ábra: A vállalati stratégia

12.2.1 A stratégia fogalma és történeti fejlődése

A stratégia kifejezés gyökere már több, mint 2000 éves múltra nyúlik vissza. Az ókori görögök már korán felismerték, hogy lényegesen javítja a háborúkból a győzelmi esélyeket, ha:

- konkrét célokat határoznak meg,
- kidolgozzák e célok megvalósításának módjait, valamint
- meghatározzák és fejlesztik a szükséges erőforrások típusait, mennyiségét és minőségét.

A hadsereg, illetve annak különböző szintű vezetői – a sztratégoszok – dolgozták ki és valósították meg azokat az elképzeléseket, amelyeket stratégiának neveztek. Történelmi nézőpontból a stratégia tehát nem más, mint a hadászat, illetve a hadvezetés művészete.

Az elmúlt évszázadban, az egyre bonyolultabbá váló külső és belső feltételek arra kényszerítették a vállalatokat, hogy a hadviselésben már bevált fogalmakat, elveket, módszereket, eljárásokat a vállalatirányításban is alkalmazzák, egyrészt túlélésük, másrészt pedig sikeres jövőbeli működésük érdekében. Az üzleti életben a stratégia a vállalat alapvető céljának eléréséhez, a küldetésének megvalósításához vezető alternatívák meghatározását, ezek értékelését, valamint a legmegfelelőbb kiválasztását, részletes kidolgozását és végrehajtását tartalmazó folyamatokat tartalmazza. A stratégia fogalmának meghatározására számos definíció létezik, így például az alábbiak:

„A stratégia a követendő út a misszió, a vízió és célok elérése érdekében. Tartalmazza a teendőket, azokat a stratégiai döntéseket, amelyek az adott szintű cél eléréséhez szükségesek.”¹⁰⁹

„A vállalati stratégia a vállalati működés vezérfonala, a vállalati célokat és elérésük lehetséges módjait fogalmazza meg.”¹¹⁰

„A stratégia egy szervezet hosszú távon követett iránya, működési területe, amely előnyöket biztosít számára egy változó környezetben erőforrásainak kombinálásával, a piaci igények és a tulajdonosi elvárások kielégítése révén.”¹¹¹

A stratégia történeti fejlődése az üzleti szférában

A mai értelemben vett vállalatok irányításában a „jövőbe látás” a múlt század első harmadában még szinte kizárólag csak informális jelleget öltött, ami azt jelentette, hogy a vállalati terv csak a vállalatok vezetőinek fejében fogalmazódott meg, mivel az akkori idők gazdasági folyamatai nem igényeltek különösebben bonyolult előrelátó képességeket. Az 1930-as években – kizárólag a legnagyobb amerikai és nyugat-európai vállalatok körében – kezdődött el a vállalati tervek formalizálása, annak

¹⁰⁹ BARAKONYI KÁROLY: Stratégiai tervezés, Nemzeti Tankönyvkiadó, Budapest, 1999., 21. o.

¹¹⁰ CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008., 187. o.

¹¹¹ GERRY, JOHNSON – SCHOLE, KEVAN: Exploring Corporate Strategy, Prentice Hall, New York etc., 1997., 10. o.

kimunkálása, írásban való dokumentálása. Ennek okai elsősorban a vállalati méretek növekedésében, a tevékenységi körök bővülésében, illetve a piaci verseny élénkülésében voltak.

A. Pénzügyi tervezés időszaka (.....-1955)

A II. világháború utáni gazdasági, társadalmi, környezeti változások miatt egyre nehezebbé vált a vállalatoknál az elképzelések kialakításának, a tervek összehangolásának informális módja. A formalizált tervezés korai megjelenése elsősorban Nyugat-Európában és az USA-ban terjedt el a nagyvállalati szektorban, az 1950-es években. E rendszer lényegét az operativitás (max. 1 éves időhorizont), valamint az egyoldalúság jellemezte. A formális tervezési eljárás kizárólag pénzügyi mutatók felhasználását jelentette. A folyamat kiindulópontját mindig az előző év adatai jelentették, ebből kiindulva határozták meg az értékesítés, termelés, beszerzés pénzügyi folyamatait. E módszerrel állították elő a soron következő év bevételi-, készpénzforgalmi tervét, valamint a mérlegtervet. A rövidtávú szemléletmód, valamint a tervezés szűk dimenziója nem kedvezett a stratégiai szemléletmód kialakulásának.

B. Hosszú távú tervezés időszaka (1955-1970)

Az újjáépítések révén jelentős kapacitások épültek ki, amelyek megteremtették az alapját a gazdasági fellendülésnek. A gazdasági konjunktúra alacsony infláció és magas szintű foglalkoztatás mellett növekvő jövedelmekkel járt együtt, amelynek eredményeként folyamatosan és kiszámíthatóan bővült a kereslet. A viszonylag tartós gazdasági növekedés lehetővé tette a vállalatok számára a hosszú távú tervezést. A parciális nézőpontot egyre inkább felváltotta a vállalat egészét átfogó szemlélet. Először az értékesítés tervezés, majd ezzel kapcsolatban a termelés tervezése, végül az optimális erőforrások szintjének meghatározása képezte a folyamatot. Tipikusan alkalmazott módszerek körébe tartozott a trend-, illetve regresszió-számítás.

C. Stratégiai tervezés időszaka (1970-1980)

Az 1960-as évek végétől a fejlett országok fejlődése lassult, sőt az 1970-es évek elején azt recesszió váltotta fel. Az időszak elején a vállalatok jelentős kapacitásfeleslegekkel rendelkeztek, az értékesítési nehézségek, a költségek növekedése (olajár-robbanás) egyre erősödő piaci versenyt eredményezett, emiatt egyre inkább figyelniük kellett a külső tényezőkre, és azok alakulására is. A vállalatok leggyakrabban az alábbi ellenlépéseket tették:

- Tevékenységüket egyre inkább diverzifikálták más iparágakra, illetve előtérbe került a terciér szektor lehetőségeinek kiaknázása.

- Az addig domináns termelési funkció helyett egyre fontosabb szerepet szántak a kutatás és fejlesztésnek, a marketingnek, előtérbe került a minőségi szemlélet, a költséggazdálkodás.
- Megjelent az informatika vállalati felhasználása, hatékonyabba téve az információk feldolgozását, elemzését.
- A társadalomban új elvárások és mozgalmak jelentek meg a vállalati szférával szemben: pl. környezetvédelem, fogyasztói érdekvédelem stb., így ezeket a szempontokat is egyre inkább figyelembe kellett venni a tervezésben.

A korábban alkalmazott módszerek a bizonytalan környezetben nem hoztak kielégítő eredményeket, így a tervezés folyamatában új elvek, módszerek jelentek meg:

- A stratégiai pozíció meghatározásában elterjedtek a portfólió-modellek: pl. BCG-mátrix, GE-mátrix, a SWOT-analízis, illetve a termékéletciklus-modell.
- A stratégiai akciók megtervezésénél un. scenáriómodelleket alkalmaznak, amelyben a vállalatok egyszerre több eshetőségre felkészülve több tervet dolgoznak ki, valamint figyelembe veszik a scenáriók bekövetkezésének a valószínűségét is, felmérve a lehetséges kockázati tényezőket.

D. Stratégiai menedzsment (1980-

A korszak elején az erőteljes privatizációs hullámnak köszönhetően elterjednek a multinacionális cégek, ezáltal a hazai vállalatok erős és nagy versenytársakat kapnak. A környezeti változások gyorsulnak, ráadásul egyre több a bizonytalansági faktor. A korábbi időszak tervezési módszerei főleg a vállalat erősségeit kihasználva adtak választ a környezeti kihívásokra, e nézőpont még nem tartotta fontosnak az egész szervezet dinamizálását. Emiatt a tervezési feladatokat az un. tervező részlegek végezték, a stratégiai tervezés nem integrálódott be a szervezet teljes körű tevékenységébe. A szemléletmód váltást a stratégia újraértelmezésével oldották meg a vállalatok, miszerint: a stratégia kialakításában részt kell vennie a vállalat összes alrendszerének, és e folyamatokat egy új vezetési funkció létrehozásával kell irányítani és koordinálni, ami stratégiai menedzsment néven vált ismertté. A stratégiaalkotás hangsúlyai átalakultak: előtérbe került az iparági szerkezetek elemzése, a versenyképesség és versenyelőnyök feltérképezése, valamint a megkülönböztető stratégiák. A stratégiai elemzés módszerei bővültek, tökéletesedtek: pl. Porter-féle iparág- és versenyhelyzet elemzés, értéklánc-elemzés. A stratégia megvalósításában egyre jelentősebb szerepet tölthettek be a vállalati működés érintettjei, a stratégiát támogató vállalati kultúra és szervezeti struktúra.

Az 1990-es évek elején a szocialista rendszer felbomlása újabb piacokat és erőforrásokat jelent a vállalatoknak, viszont a változások még inkább kiszámíthatatlanabbak, ütemük tovább gyorsul. Az informatika fejlődése, az internet megjelenése teljesen átrendezi az iparágakat, az új kommunikációs technológiák áthidalják a térbeli, időbeli korlátokat, a globalizáció felgyorsul. Számos iparágban az addig ádáz verseny helyett előtérbe kerülnek a stratégiai partnerségek különböző formái, növekszik a vállalati fúziók aránya. A stratégiai szemlélet további új elemekkel bővül: a vállalatok egyre inkább speciális képességeik kiaknázására építik stratégiáikat, elterjed a TQM szemlélet, a balanced scorecard módszer, a szervezetek egyre laposabbak lesznek, decentralizálódnak. A hatékonyabb működés érdekében az üzleti folyamataikat újratervezik, megjelenik a BPR.

A XXI. század elején további átrendeződések történnek: kipukkan a dotcom lufi, a 2008-as pénzügyi válság radikális, hektikus és nagysebességű változásokat eredményez. A globalizáció gazdasági visszaeséssel párosulva tovább folytatódik, emelkedik a csődök száma. Napjainkban a vállalati stratégiaalkotásban a hangsúlyok egyre inkább áthelyeződnek a tudás és információ alapú versenyre, a cég és stakeholder-ei közötti kapcsolatok egyre fontosabbá válnak. A stratégiai módszerek eszköztárában megjelenik a változtatásmenedzsment, a kreatív módszerek és a tudásmenedzsment stb.

12.2.2 A stratégiai menedzsment

A stratégiai tervezést az 1970-es évek végén mind az elméleti, mind a gyakorlati szakemberek részéről számos bírálat érte. Fő kritikaként a rendszer bürokratizálódása és a kreatív gondolkodás háttérbe szorítása fogalmazódott meg. Az időszakban jelentkező egyre nagyobb környezeti bizonytalanságokkal, a gyorsabb változásokkal a korábbi szisztéma addig bevált módszerei nem tudtak hatékonyan megbirkózni, így azt egy szélesebb kontextusba kellett helyezni, amelyben már a vállalat egészének kellett rész venni.

A stratégiai menedzsment értelmezése, folyamata

„A stratégiai tervezés, a stratégia megvalósítás és visszacsatolás integrált egységére épülő vállalatvezetés.”¹¹²

A stratégiai menedzsment folyamata az alábbi szakaszokra osztható, amelyek részletesebb kifejtésére az alábbi ábra hivatott:

¹¹² CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008., 506.o.

1. *Stratégiai tervezés*, amelynek komponensei az elemzés, az akciótervek kidolgozása és a döntés.
 2. *Stratégia megvalósítása*, amelynél fontos szempont előzőleg megvalósíthatóság vizsgálata.
 3. *Folyamatos értékelés, visszacsatolással*, amely a folyamat ciklusos jellegét hangsúlyozza.
- A következő alfejezetekben e szakaszok szerint történik a téma ki-fejtése.

54. ábra: *Stratégiai menedzsment folyamata*¹¹³

¹¹³ Forrás: CSATH MAGDOLNA: Stratégiai tervezés és vezetés a XXI: században, Nemzeti Tankönyvkiadó, Budapest, 2004., 41.o.

A stratégia kialakításával kapcsolatos legfontosabb általános kérdések

Mielőtt a vállalkozás hozzákezdene a stratégiai menedzsment szakaszainak végrehajtásához, az alábbi legfontosabb kérdésekre kell válaszolnia:

- A. Hogyan történjen a stratégia kialakítása a vállalton belül? Milyen szintek vegyenek benne részt?
- B. Milyen feladata (viszonya) van a belső érintetteknek a stratégia kialakításában?
- C. Milyen időtávra szóljon a stratégiai tervezés időhorizontja?

A. A stratégiaalkotás szintjei

A hagyományos értelmezés szerint a stratégia 3 szintre készül, és ennek megfelelően e 3 szint menedzserei vesznek részt a munkában.

a) Vállalati szintű stratégia

- Tartalmazza az összvállalati célokat, az egyes üzletágakban bekövetkező fontosabb változásokat, és a funkcionális stratégiák fő céljait.
- Fontos feladata a különböző üzletágak közötti erőforrások allokálása, szabályozása az összvállalati hatékonyság megteremtése érdekében (un. összvállalati portfólió kialakítása).
- A stratégia kialakításában kulcsszerepe a vállalati felsővezetésnek van.

b) Üzletági szintű stratégia

- Tartalmazza a stratégiai üzleti egységek (SBU) céljait, azok elérési módszereit és a szükséges erőforrások kombinációit.
- Mivel az SBU-khoz több termékvonallal tartozik, így a stratégia tartalmazza a termékportfólióra vonatkozó terveket is.
- A stratégia kialakításában kulcsszerepe az üzletági vezetőknek, divízió vezetőknek van.

 Stratégiai üzleti egységek: Olyan, egymástól jól elkülöníthető üzleti területek a vállalton belül, amelyek jól definiálható termék-piac kombinációkat képviselnek, versenyhelyzetük és eredményességük önmagukban is értékelhető.

4 legfontosabb jellemzője:

- A vállalton belül önálló szakmai egységet alkot;
- teljesítménye önállóan értékelhető és mérhető;

- jól meghatározott környezeti feltételek (vevőigény, versenyhelyzet stb.) jellemzik;
- lehet a vállalat egészétől elkülönülten is értelmezhető, de azzal összefüggő stratégiája.¹¹⁴

c) Funkcionális stratégiák

- A vállalat különböző funkcionális területeire meghatározott célokat, módszereket és eszközöket tartalmazza, pl. K+F, marketing, innovációs, EEM (HRM), pénzügyi, termelési, értékesítési stb. stratégiák
- A funkcionális stratégiák hatékony megvalósításának egyik legfontosabb feltétele, hogy kidolgozzák az egyes funkcionális területek közötti együttműködés és koordináció alapelveit. (Figyelembe kell venni az interdependenciát – az egyes szervezeti funkcionális egységek egymásra utaltságát.)

- ☐ A következő fejezetekben a stratégiai tervezés, megvalósítás, értékelés folyamatai elsősorban az üzletági szintű stratégiákra vonatkoznak.

B. Belső érintettek viszonya a vállalati stratégiához

A belső érintettek csoportjainak a stratégiához való viszonya az alábbiakkal jellemezhető:

- A felsővezetés elsődleges feladata az összvállalati és üzletági stratégiai koncepciók kidolgozása és ezek értékelése a különböző szempontok alapján.
- A tulajdonosok fontos szerepet játszanak a különböző alternatívák közötti döntésben.
- A középszintű vezetők a stratégia részletes kidolgozásában vesznek részt.
- Az alsószintű vezetők és alkalmazottak döntő szerepe a stratégia megvalósításában van.

C. A stratégia időhorizontja

A stratégiai tervezés kialakulásakor általában 5 év volt az az általánosan elfogadott időtáv, amelyre a stratégiákat kidolgozták a vállalatok. E módszer azonban meglehetősen rugalmatlannak bizonyult, a különböző iparágakban működő vállalatoknak nehézséget jelentett a kötött időtartam. Az újabb kiindulópontot az egyes iparágakra jellemző termék- és technológiai életciklusok időtartamához való igazodás jelentette. Ezen

¹¹⁴ Forrás: KÖNCZÖL ERZSÉBET: Vállalati stratégia. In: Chikán A. (szerk.): Vállalatgazdaságtan. MKKE, jegyzet. 1989., Budapest, Kézirat

elgondolás szerint a stratégia időhorizontját iparáganként kell meghatározni, így egyesekben ez akár 5-10 év is lehet, míg másokban csak 2-3 év. Az időtáv megválasztását azonban e mellett számos más külső és belső tényező befolyásolhatja. Vannak, akik úgy gondolják, mivel egy vállalatnál egyszerre párhuzamosan sok akció folyik – pl. beruházás, új termékvonallal bevezetése, új piacok meghódítása, innovációk végrehajtása –, ezért az időhorizontot a leghosszabb megvalósítási időt igénylő stratégiai akcióhoz kell igazítani. Összességében megállapítható, hogy a problémakörben általános képlet nem adható. A legjobb megoldás az, ha minden vállalat a saját külső és belső körülményeinek figyelembevételével dönt annak megválasztásáról.

12.2.3 Stratégiai tervezés folyamata

E folyamat 2 fő tevékenységsort tartalmaz, a stratégiai elemzést, valamint a stratégia kialakítást, ami a döntéssel zárul. A stratégiai elemzés során a vállalat felméri először külső környezetét (makro- illetve mikro-környezet), figyelembe véve a társadalmi felelősség szempontjából a külső érintettek igényeit is. Majd a belső állapot vizsgálata a következő lépés, figyelembe véve a vezetői értékrendet is. A vállalat az elemzés után meghatározza a jövőképét, illetve a küldetését, majd különböző szempontok szerint csoportosítva kidolgozza a stratégiai akcióterveket, amely a döntés lépésével ér véget.

Külső környezet elemzése és a társadalmi felelősség

A tevékenység révén a vállalat azonosítja és elemzi a külső környezetének legfontosabb befolyásoló elemeit, amelyet célszerű először a makrokörnyezet komponenseivel indítani, hogy majd ezután a cég közvetlen (piaci) környezetének vizsgálatával átfogó képet kapjon környezetének állapotáról és a jövőbeli változások valószínűsíthető tendenciáiról. A XXI. században már egyre erősebb elvárás mutatkozik a társadalom részéről a vállalatok felé, hogy tevékenységük minél kevesebb és kisebb mértékű negatív hatásokat gyakoroljon az egyes társadalmi-, gazdasági- és környezeti szférákra. **A külső környezet elemzése általában az alábbi részfolyamatokból áll:**

- információgyűjtés,
- elemzés és értékelés,
- előrejelzések készítése,
- a stratégiai terv és az előrejelzések összevetése.

A. **Makrokörnyezet vizsgálata** során a teljesség igénye nélkül, az alábbiak elemezendők:

- Politikai tényezők: pártok és szerepük, politikai stabilitás, kormányzati szerep a gazdaságban, demokrácia mértéke, korrupció stb.
- Gazdasági tényezők: GDP, infláció, munkanélküliség, kamatlábak, bérek, energiaárak, árfolyamok alakulása, infrastruktúra jellemzők stb.
- Jogi tényezők: jogrend és jogbiztonság, igazságszolgáltatás, versenyjog, munkajog, adójog stb.
- Társadalmi-kulturális tényezők: értékrend, társadalmi normák, üzleti etika, vállalkozói szellem, demográfia, egészségügyi állapot stb.
- Technológiai- és tudástényezők: K+F mértéke, szerepe, technológiai transzfergyorsasága, IKT fejlettség, iskolázottsági szint, kutatói létszámok, felsőoktatás színvonala, high-tech export aránya stb.

A témákon belül konkrétan vizsgálandó területeken a prioritásokat csak a vállalati adottságok ismeretében lehet kijelölni.

B. Mikrokörnyezet vizsgálata kapcsán elsősorban a vállalat versenykörnyezetének elemzését értjük. E területen szintén sok szereplő lehet, akikre ráadásul – hasonlóképpen, mint a szóban forgó vállalatra – hatással vannak a makrokörnyezet elemei is. A vállalat versenykörnyezetének vizsgálatára számos eljárás létezik, de legelterjedtebbek: a portfólió-módszerek, és a Porter-féle 5 versenyerő-modell.

- a) **A portfólió-elemzés** lényege abban áll, hogy a vállalat termékeit (szolgáltatásait), termékcsoportjait, illetve különböző üzleti egységeit összeveti a külső környezet kínálta lehetőségek valamilyen szempontjaival. Legismertebb formája a BCG-mátrix.

 BCG-mátrix: Nevét a módszert kimunkáló szervezetről (Boston Consulting Group) kapta. Az elemzés lényege az, hogy az adott termék, termékcsoport, üzleti egység relatív piaci részesedését (a legerősebb versenytárshoz mérve) azok piaci növekedésük üteméhez mérik. Az így kifeszített 2×2-es mátrix 4 csoportot határoz meg, amelyek segítik a stratégiai irányok kidolgozását

55. ábra: BCG-mátrix elemei¹¹⁵

- **Kérdőjelek** azok a viszonylag új termékek/termékcsoportok, amelyeket még jelenleg kevesen vesznek igénybe ugyan, de a jövőben feltételezhetően egyre fokozódik irántuk az érdeklődés. Ezek befektetést igényelnek, amelynek megtérülésében van kockázat, de ha a szolgáltatás "sztárrá" válik, ez busásan megtérülhet.
- **Sztárok** azok a termékek/termékcsoportok, amelyek éppen a legkeresettebbek, amelyekre jelentős erőforrásokat fordítunk, de amelyek kedveltek és hasznosak a vevők körében, s ez várhatóan még jó ideig így is marad.
- **Fejőstehenek** azok a termékek/termékcsoportok, amelyeknek ugyan magas piaci részesedésük van, de az irántuk való érdeklődés tovább már nem növelhető, így már nem indokolt nagyobb beruházás a fejlesztésükre, csak a szinten tartásukat kell biztosítani. Az általuk elért presztízst, elégedettséget viszont célszerű felhasználni az új termékek bevezetésénél.
- **Döglött kutyák** azok a termékek/szolgáltatások, amelyeknek sem a piaci részesedésük, sem a növekedési lehetőségük nem kielégítő. Ezek már nem járulnak hozzá a növekedéshez, így leépítésük elkerülhetetlen.

¹¹⁵ CSATH MAGDOLNA: Stratégiai tervezés és vezetés a XXI: században, Nemzeti Tankönyvkiadó, Budapest, 2004., 108.o.

- b) **Porter-féle versenyerő-modell:** Egy olyan elemzési módszer, amely egy adott iparágban meghatározza azoknak a kulcsfontosságú strukturális tényező sajátosságokat, melyek közvetlen hatással vannak a versenytényezőkre és ennél fogva az iparág jövedelmezőségére. Az üzleti egység (Strategic Business Unit –SBU) versenystratégia kialakításának az a célja, hogy olyan pozíciót találjon az adott iparágban, melyből a lehető legjobban képes megvédelmezni magát e tényezők-től, vagy képes, hogy ezeket a maga számára kedvezően alakítsa.¹¹⁶

56. ábra: Porter-féle versenyerő modell¹¹⁷

A Porter-modell elemei:

- **Lehetséges belépők:** Azok az iparágak, ahol az átlagosnál nagyobb a potenciális nyereség, vonzzák a befektetőket. A piacra való belépés kapcsán a már korábban említett állami szabályozás mellett más tényezők is nehézségeket okozhatnak, mint például:
 - szükséges tőkebefektetések nagysága, (pl. olajipar, autóipar stb.),
 - gazdaságos sorozatnagyság, (pl. autóipar stb.),
 - költségelőnyök, (a már piacon lévők esetleg olcsóbban szereztek telephelyet, ingatlanokat stb.),

¹¹⁶ PORTER, MICHAEL E.: Versenystratégia, Akadémiai Kiadó, Budapest, 2006., 29.o.

¹¹⁷ Forrás: PORTER, MICHAEL E.: Versenystratégia, Akadémiai Kiadó, Budapest, 2006., 30.o.

- termékdifferenciálás, (a konkurencia ismert márkanéve, a fogyasztói hűség, jelentős nehézségeket okozhat az új belépőknek),
 - értékesítési csatornákhöz való hozzáférés (az értékesítők a jól bevált termékek elosztásával foglalkoznak, az erős értékesítő láncok jelentős összegeket kérhetnek belistázásra, polchely biztosítására).
- **Helyettesítő termékek:** A potenciális nyereség nagyságát nagymértékben befolyásolja az ár, amelyet a vevők hajlandóak megfizetni. Ha egy piacon viszonylag sok nagyon hasonló termék létezik, akkor már kismértékű áremelésre is átpártolhatnak a konkurenciához. A helyettesítés mértéke 2 tényezőtől függ:
- Vevői (márka-) hűség mértéke.
 - Milyen a helyettesítő termék ára annak teljesítményéhez, minőségéhez képest, és milyen a már megszokott termék ára annak teljesítményéhez, minőségéhez képest?
- **Piacon lévő versenytársak:** A piaci verseny számos dimenzióban folyhat a már ott lévő vállalatok között: árverseny, marketing verseny, innovációs verseny stb. A verseny intenzitása elsősorban a piac koncentrátságával mérhető. A koncentráció mértékét a versenyzők száma, illetve relatív piaci részesedésük aránya adja. A koncentráció annál nagyobb, minél kevesebb vállalat fedli le a piac nagy hányadát. A piaci verseny erőssége függhet a piaci kihasználatlan kapacitások mértékétől is. Ha ez nagymértékű, akkor ádáz verseny folyik a vállalatok között.
- **Szállítók alkupozíciója:** A szállítók relatív alkuerejét számos tényező befolyásolhatja, mint pl.:
- A beszállítók relatív nagysága a gyártókhöz képest: ha a beszállítók kicsik és differenciálatlan termékek beszállítói, alkuerejük kicsi. Ha szövetkeznek egymással, vagy csak néhány nagy beszállító van a piacon, vagy differenciáltak az inputok, akkor alkuerejük jelentős lehet.
 - A különleges minőségű, vagy egyedi termékek beszállítói is tárgyalhatnak az erő pozíciójából a gyártókkal.
 - Az ellátási lánc integrációs sajátosságai is nagy szerepet játszhatnak. A beszállítók (vagy hálózataik) előre történő integrációval betörhetnek a gyártói piacra, de a gyártók is integrálódhatnak a beszállítói piac felé. Ez utóbbi természetesen gyengíti a szállítók alkuerejét.
- **Vevők alkupozíciója:** A vevők egy adott iparágban lefelé kényszerítik az árakat, jobb minőséget, több kapcsolódó szolgáltatást

várnak el. Egy vevőcsoport akkor erős, ha a következő feltételek állnak fenn:

- koncentráltan, vagy az összes eladáshoz képest nagy mennyiségben vásárolnak (pl. multinacionális kiskereskedelmi hálózatok, mint vevők),
 - a termékek differenciálatlanok, vagy jelentősen standardizáltak (több a helyettesítési lehetőség),
 - a vevők vertikális integrációs fenyegetései (pl. Spar saját vágóhídja),
 - a vevő teljes informáltsággal rendelkezik.
- A Porter-modell, amelyet névadója az 1980-as években alkotott meg, alapfilozófiája az, hogy versenyt feltételez a piaci szereplők között. Az 1990-es évektől kezdődően viszont számos iparágban erősödött a szereplők közötti integráció igénye, így a verseny szerepét ott az együttműködések különböző szintű formái veszik át. Az iparági verseny így a vállalatok közti vetélkedésről egyre inkább magasabb szintre tolódik, és a különféle stratégiai szövetségek között zajlik.

A másik jelentős változás, ami az elmúlt évtizedekben kezdődött, és napjainkban is egyre jelentősebbé válik, az a társadalmi felelősségvállalás koncepciójának erősödése. A XXI. században már egyre erősebb elvárás mutatkozik a stakeholderek részéről a vállalatok felé, hogy azok stratégiájukba beépítsék e szempontokat is, számos esetben a profitszerzés rövid távú érdekeit is beáldozva.¹¹⁸ A CSR fő területei közé tartoznak a vállalat külső környezetével kapcsolatban az alábbi tevékenységek:

- **Vevőkkel kapcsolatban:** A vállalat nem gyárt egészségre ártalmas termékeket, nem alkalmaz megtévesztő, félrevezető reklámokat és nem támogatja a társadalmilag káros fogyasztói szokások kialakulását.
- **Környezettel kapcsolatban:** Nem szennyezi környezetét káros anyagokkal, hulladékaival, zajjal. Nem alakítja át környezetét esztétikailag is kifogásolható módon.
- **Szállítókkal kapcsolatban:** Nem használja ki beszállítóit, nem kényszeríti őket kíméletlen versenyre, korrekt üzleti kapcsolatokat alakít ki velük.

A külső környezet átfogó elemzése kapcsán a vállalat megfogalmazhatja azokat a **potenciális lehetőségeket**, amelyek számára sikerrel kecsegtethetnek, illetve feltérképezheti azokat a **potenciális veszélyfor-**

¹¹⁸ A CSR-koncepció részletes kifejtésére a 5. fejezetben került sor.

rások, amelyeket a jövőben el kell kerülnie, illetve hatásait tompítani szükséges.

Belső helyzet elemzése és a vezetői értékrend

A belső környezet elemzése kapcsán először a vállalatnak egy „erőforrás-leltárt” kell készítenie, majd azt kell megvizsgálnia, hogy ezen „kemény” és „puha” tényezők hogyan kapcsolhatók egymáshoz a hatékony működés érdekében. Ennek mikéntje, módszere nagyban függ a vezetési képességektől, módszerektől. A belső környezet elemzése adja meg azokat a vállalat szempontjából erősségeknek számító faktorokat, amelyekre versenyképességét építheti az adott iparágban. Az elemzés során egyúttal a cég azonosíthatja azokat a gyengeségeit is, amelyek a jövőben versenyhátrányokat okozhatnak, így terveket készíthet ezek leküzdésére is. A továbbiakban e gondolatmenet alapján történik a témakör vizsgálata.

A. Erőforrások elemzése

A vállalat erőforrásait megfogható (konkrét), illetve absztrakt kategóriákba lehet sorolni. A két csoport mérése egymástól eltérő módszereket igényel. Az előbbiek számbavétele egyszerűbb, felhasználhatóak hozzá a vállalat pénzügyi és számviteli dokumentumai.¹¹⁹ Az elmúlt évtizedekben, az egyre kiélezettebbé váló versenykörülmények között egyre inkább előtérbe kerültek azok a tényezők, amelyekkel a vállalat sajátos (nehezen utánozható, másolható) képességeken alapuló olyan versenyelőnyöket fejleszt ki, amelyek hosszabb távra, tartósan biztosítják számára az iparági versenyben való eredményes részvételt.

 Megfogható erőforrások: E csoportba tartoznak a különböző gépek, berendezések, épületek, technológiák, pénzügyi erőforrások, a munkaerő, valamint a szabadalmak és újítások.

Értékelésük módja 3 féle szempont szerint történhet:

- Milyen az erőforrások mennyisége, minősége a versenytársakéhoz képest?
- Hogyan lehetne hatékonyabban hasznosítani ezen erőforrásokat a jelenlegi működésben?
- Lehetne-e jobban hasznosítani az erőforrásokat, ha mást termelne a vállalat?

¹¹⁹ A megfogható erőforrásokkal kapcsolatban a 6., 7., 8., és 11. fejezetek tartalmaznak részletes leírásokat.

- ☞ **Absztrakt erőforrások:** Olyan erőforrások, amelyek általában kötődnek a megfogható erőforrásokhoz és valamilyen sajátos képességet (kompetenciát) jelentenek a vállalat számára.
- ☞ **Kompetencia:** Speciális képességek halmaza, amelyek közé tartozik: a tudás, tapasztalatok, és egyéb különleges jellemzők együttese, kombinációi. 2 csoportra oszthatóak:
 - **Kulcskompetenciák** azok, melyekkel a vállalat jelenlegi sikereit eléri.
 - **Megkülönböztető kompetenciák** azok, amelyekkel a vállalat versenytársai még nem rendelkeznek, más néven „rejtett versenyelőnyök”.

E kompetenciák gyakran alakulhatnak ki a következő elemek, sajátosságok kombinációból:

- Különleges képességű szakembergárda,
- rugalmas szervezet,
- kreativitás, vállalkozó szellem támogatása a vállalaton belül,
- elkötelezett munkavállalók,
- a cég jó hírneve,
- a beszállítókkal, vevőkkel, partnerekkel kiépített, kölcsönös előnyökön alapuló, hosszú távú kapcsolatok,
- a vevők lojalitása a cég termékei, szolgáltatásai iránt.

Tartós sikerre számíthat az a vállalat, amelynek kulcskompetenciái egybeesnek a megkülönböztető kompetenciáival. Fontos feladat, hogy a cég folyamatosan fejlessze kompetenciáit, főleg azokat, amelyek a megkülönböztető jelleget erősítik. Egy versenyelőny minél inkább speciális kompetenciára épül, annál nehezebb azt lemásolni, így biztosítva alkalmazójának hosszú távú sikert. A speciális kompetenciák keletkezésének melegágya egy vállalatban a **vállalati kultúra**.

- ☞ **Vállalati kultúra:** A szervezet tagjai által elfogadott, közösen értelmezett előfeltevések, értékek, meggyőződések, hiedelmek, viselkedési módok, együttélési normák rendszere.

A külső környezet kihívásaira és a belső integráció problémáira minden szervezet kialakít egy csak rá jellemző viselkedést (magatartások, normák, értékek rendszere). Ha rátalált – és sikeresnek is bizonyult –, ez megerősíti mind a magatartást, mind a mögöttük lévő értékeket és hiedelmeket: a szervezet erőteljesen ragaszkodik hozzá.

B. Értéklánc-elemzés

Az erőforrások elemzése során szinte lehetetlen azt megállapítani, hogy egy adott termék előállításában az egyes tényezők milyen hozzáadott értéket reprezentálnak. Az adott vállalati tevékenység versenyképessége nem csak az erőforrások nagyságában és minőségében nyilvánul meg, hanem abban is, hogy e tényezőket hogyan, milyen módon kapcsolják össze. Egy vállalat megkülönböztető kompetenciája lehet az is, hogy egyébként az iparágban általánosnak tekintett erőforrásokat másokhoz képest szokatlan módon kombinálja, és ezáltal ér el versenyelőnyt.

Értéklánc: Azokat a cégen belüli és kívüli egymáshoz kapcsolódó folyamatokat tartalmazza, amelyek mentén a végtermékben/szolgáltatásokban megtestesülő érték keletkezik.

Az értékteremtés nem véletlenszerűen végrehajtott tevékenységek (erőforrás felhasználások) során keletkezik, hanem a tudatosan mellé-, illetve alá-fölérendelt folyamatok sorozatával jellemezhető, amely társadalmilag is elismert értéket hoz létre. E módszer egyik legismertebb formáját **Porter-i értéklánc elemzésnek** nevezik.

57. ábra: Porter-i értéklánc elemzés modellje¹²⁰

¹²⁰ Forrás: CSATH MAGDOLNA: Stratégiai tervezés és vezetés a XXI. században, Nemzeti Tankönyvkiadó, Budapest, 2004., 134.o.

Porter-i értéklánc elemei:

- **Elsődleges tevékenységek:** Azok a tevékenységek, amelyek közvetlen kapcsolatban vannak a termék/szolgáltatás előállításával, illetve annak a vevőhöz való eljuttatásával.
 - *Befelé irányuló logisztikai tevékenység:* Inputok szállításával, pl. alapanyag, félkész termékek, késztermékek stb. foglalkozik.
 - *Kifelé irányuló logisztikai tevékenység:* Azok a tevékenységek, amelyek során a termék a vevőkhöz jut el.
 - *Marketing és értékesítés:* Azok a tevékenységek, amelyek során termékek/szolgáltatások megismertetése történik a vevőkkel, illetve hozzájuthatnak a termékhez/szolgáltatáshoz.
 - *Értékesítés utáni szolgáltatások:* Házhoz szállítás, garanciális szolgáltatások, alkatrész-ellátás biztosítása, szervizelés, vevőszolgálat stb.
- **Támogató tevékenységek:** Az elsődleges folyamatokat támogató tevékenységek csoportja tartozik ide.
 - *Infrastruktúra:* Ide tartoznak a tervezési, döntési és ellenőrzési rendszer folyamatai, az információs és kommunikációs rendszer, a pénzügyi rendszer, a szervezeti struktúra, a vállalati kultúra stb.
 - *Humánstratégiák:* A szervezet emberi erőforrás igényének kielégítésével kapcsolatos folyamatok.
 - *Technológiai képességek:* Az alkalmazott műszaki eljárások, kutatások, fejlesztések, folyamattírányítás stb.
 - *Beszerezési eljárások:* Azok a folyamatok, amely során a szükséges inputok a céghez kerülnek.

Az értéklánc elemzése számos olyan lehetőséget nyújthat, amire a vállalat versenyelőnyt építhet ki, pl.:

- *Meghatározott szervezeti egységek hatékony együttműködése,* pl. K+F, termelés, értékesítés esetén.
- *Vertikális integráció:* A vállalat az értéklánc nyújtásával lesz versenyképesebb. Pl. termelő vállalat felvásárol egy értékesítési hálózatot.
- *Minőségközpontú vezetési filozófia (TQM) alkalmazása*
- *Stratégiai együttműködésekre való törekvés stb.*

A vállalat belső helyzetére és e komponensek fejlődésére, fejlesztésére, kombinálására, a külső tényezők hatása mellett jelentős befolyása van annak a belső értékrendnek, amit elsősorban a vállalati menedzsment képvisel. A szervezet különböző szintjein tevékenykedő menedzsme-

reknek igen jelentős katalizátor szerepük lehet abban, hogy a vállalat erőforrásai fejlődjenek, új és tartós megkülönböztető kompetenciák jöjjenek létre, valamint egy olyan támogató, külső és belső érintettek érdekeit egyaránt figyelembe vevő vállalati kultúra alakuljon ki, amelynek alapjain a vállalat nemcsak gazdasági, hanem a társadalom szempontjából is sikeresen működik. E vezetői módszerek lehetnek az alábbiak:

- jövőképzés, motiváció, elkötelezettség növelése,
- kooperáció és csoportépítés,
- kommunikáció,
- kultúraépítés,
- hatalom delegálása.

C. A környezet- és belső elemzés eredményeinek összesítése: a SWOT-analízis

A külső környezet átfogó elemzése révén a vállalat képes azonosítani azokat az összefüggéseket, amelyek számára a jövőben lehetőségeket, illetve éppen ellenkezőleg, a potenciális veszélyeket rejtik. A belső környezet átfogó elemzésével a vállalat képes meghatározni a versenyképessége szempontjából erős, illetve gyenge pontjait. Azt az eljárást, amelynek során a szervezet ezen összefüggéseket megállapítja, és egyéges struktúrába rendezi SWOT-analízisnek nevezik.

☞ **SWOT-elemzés: a vállalat erősségeinek és gyengeségeinek, illetve lehetőségeinek és fenyegetettségének összefoglaló elemzése.**

D. Benchmarking

A külső környezeti tényezők, valamint a belső adottságok felmérése után célszerűnek tűnik, hogy a vállalat a különböző termékeit, folyamatait, üzleti egységeit, illetve magát az egész vállalatot hová tudja pozicionálni egy sokrétűen megválasztható vonatkoztatási rendszerben. A benchmarking egy olyan **általános összehasonlítást jelent**, amely magában foglalja a vállalat saját és mások kritikus értékelését annak érdekében, hogy az ismeretek gyűjtésével üzleti folyamatait – és ezáltal versenyképességét – javítani tudja.

☞ **Benchmarking: Az adott vállalatnál lényegesen jobb megoldások állandó, folyamatos keresését és alkalmazását jelenti a versenyképesség javítása érdekében.**¹²¹

¹²¹ CAMP, ROBERT C.: Üzleti folyamat Benchmarking, Műszaki Tankönyvkiadó, Budapest, 1998.

Típusai:

- **Belső benchmarking** a saját szervezeten belüli funkciók műveleteinek összehasonlítását jelenti. Az ilyen típusú vizsgálat leggyakoribb a sok részlegről álló, avagy nemzetközi cégeknél. Az adatok könnyen hozzáférhetőek és elvárható, hogy pontos adatokat használjanak fel.
- **Versenyszerű benchmarking** a termékek vagy szolgáltatások terén lévő közvetlen vetélytársakkal való összemérést jelenti. Nehézséget okozhat a releváns információ beszerzése, de eredménye értékes.
- **Funkcionális benchmarking** esetében nem szükséges az összehasonlításokat közvetlen vetélytársakra korlátozni. Sőt egy szűk látószög a lehetséges áttörések elmulasztásának kockázatával jár. A funkcionális összemérés az egymástól különböző iparágak területén működő vezető pozícióban lévő vállalatokat vizsgálja. Az összehasonlítás létjogosultságát az adja, hogy definiálja azokat a teljesítmény-jellemzőket, amelyek hasonlóak a szóban forgó vállalat funkcióihoz.
- **Általános benchmarking** az általános összemérés legtisztább formája, hiszen olyan módszereket deríthet fel, amelyeket még nem használnak a vizsgálódást végző saját iparágában. Az általános összemérés kiterjeszti a funkcionális összemérést azzal, hogy eltávolítja azokat a korlátokat, amelyek a vizsgálatot a hasonló jellegzetességeket mutató gyakorlatokra szűkítik.

A benchmarking alapvetően 3 ponton tér el a hagyományos versenyelemzéstől, pl. SWOT-tól:

- *A benchmarking nem feltétlenül versenyelemzés:* lehet, hogy semleges iparágak legjobbájához történik az összemérés.
- *A benchmarking folyamatorientált:* az értékteremtés folyamatait komplex módon kezeli.
- *A benchmarking mindig a legjobbhöz viszonyít:* **hosszabb** távon tudatosságra, előretekintésre, és tervezettségre ösztönöz.

12.2.4 Versenystratégia kialakítása – a lehetséges akciók

A szakirodalomban bőségesen található megoldások, nézőpontok a különböző stratégia típusok rendszerezésére, így jelen keretek között csak az egyik legismertebb, a Porter-féle versenystratégia tipizálási elv ismertetésére van mód.

Porter stratégiai versenyhelyzet szerint

Porter megközelítésének alapja, hogy a piacon minden stratégia versenystratégia, illetve a stratégiai menedzsment fő feladata a tartós versenyelőny biztosítása. E szerint a versenyelőny megszerzésének 2 alapvető lehetősége van:

- Ha a vállalat olyan olcsón termel, hogy a fogyasztókat ezáltal a **kedvező árral** tudja megnyerni.
- Ha a terméknek vannak olyan különleges tulajdonságai, amelyekkel a vevők valamely csoportjának a speciális igényeit tudja felárral kielégíteni, ez esetben az egyediségre vagy **megkülönböztetésre** épül a versenyelőny.

Porter összekapcsolja ezt a felosztást azzal a szemponttal, hogy a szektor mekkora célpiacán próbál a vállalat versenyelőnyhöz jutni. Az alapvető stratégiák így az alábbi 2×2-es mátrixban szemléltethetők:

58. ábra: Alapvető versenystratégiák (Porter szerint)¹²²

- **Költségvezető stratégia** révén az alacsony költségek miatt vagy nagy piaci részesedést tud kivívni egy viszonylag alacsony árral (nagy forgalom, kis fajlagos haszon), vagy pedig, ha másokkal

¹²² Forrás: CHIKÁN ATTILA: Vállalatgazdaságtan, AULA Kiadó, Budapest, 2008., 519.o.

azonos áron kínálja termékét magasabb lesz a vállalatnak a fajlagos hozama.

- **Megkülönböztető stratégia** alapja az, hogy a termék valamilyen, a fogyasztók által széles körben fontosnak tartott jellemző alapján egyedülálló, s ezért hajlandók érte felárat fizetni. A megkülönböztetés alapja sokféle lehet (az áru vagy szolgáltatás minősége, az áruval járó többletszolgáltatás, az igény kielégítés megbízhatósága, gyorsasága stb.).
- **Koncentráló stratégia** esetén a piac meghatározott szegmensére vagy szegmenseire összpontosít, és a megcélzott szegmensekhez igazodóan az alacsony költségből vagy az egyediségből eredő versenyelőnyre épít. Ebben a leglényegesebb, hogy a vállalat minél hatékonyabban tudjon alkalmazkodni egy meghatározott piaci szegmenshez, valamint ebben a szegmensben alkalmazza a két versenyelőny-szervezési stratégia valamelyikét

A versenystratégia kiválasztása mellett egyúttal szükséges, hogy a vállalat válasszon a lehetséges stratégiai erőforrás-kombinációi közül is, hisz eltérő kompetenciákra, képességekre van szüksége az egyes stratégiai változatok megvalósításához. Akármelyik stratégiát választja is, ez csak akkor lehet eredményes, ha – a már korábbiakban említettek szerint – az általa szerzett versenyelőny minél hosszabb távon fenntartható. Ehhez arra van szükség, hogy a vállalat versenyelőnyét olyan lényegi képességekre, illetve képességekre építse, amelyet a versenytársak nem tudnak könnyen, illetve rövidtávon lemásolni.

Végül, de nem utolsósorban értékelni kell a stratégiákat a szervezethez való illeszkedés, a várható fogadtatás, a belső érintettek viszonyulása szempontjából is. A szervezeti ellenállás (ami bármilyen jó alternatívát képes megölni) várható mértéke, illetve az ösztönzés potenciális lehetőségei képezik e téren az elemzés tárgyát.

12.2.5 A stratégia végrehajtása

A stratégiai menedzsment a stratégiai tervezés és megvalósítás együttes folyamatát tartalmazza. A stratégiai tervek sikeres megvalósításának számos feltétele van. A McKinsey tanácsadó cég által kifejlesztett 7S-modell, illetve annak kibővített változata, a **8S-modell** reprezentálja azokat a tényezőket, amelyek a sikeres megvalósításhoz elengedhetetlenek. Az akciók sikeres végrehajtását, az eredményt az állandó megújulás, a tanulás és az új ötletek biztosítják. Ehhez azonban jó szakemberekre, és a szakemberek döntési joggal való felruházására van szükség (delegálás). A hatalomelvű, centralizáló vezetési módszer helyett a demokratikus vezetés, a mentori képességek érvényesítése, és a valódi

csapatmunka előtérbe helyezése kívánatos. Ez a feltétele az akciók, a változtatások sikeres végrehajtásának is.

59. ábra: 8S-modell felépítése¹²³

A 8S koncepciót az alábbi elemek összehangolt együttese alkotja:

1. **Strategy:** amelyek összetevői a jövőkép elérését segítő stratégiai akciók együttese.
2. **Structure:** a szervezeti felépítés és a munkakörök együttese.
3. **Systems:** a szervezetben működő formális és informális folyamatok együttese, döntési, ellenőrzési, értékelési és kommunikációs rendszerek.
4. **Style:** a belső érintettek által képviselt viselkedési formák.
5. **Shared value:** azok a közös értékek, amire büszkék az érintettek, és amire szeretnének azok lenni, amiben sikeresek, és amitől tartózkodnak.
6. **Staff:** magában foglalja valamennyi munkavállaló tudását, tapasztalatát, elkötelezettségét.
7. **Skills:** a képességek összessége, erősségek, kompetenciák, a rendelkezésre álló erőforrások mennyisége és minősége.

¹²³ Forrás: CSATH MAGDOLNA: Stratégiai tervezés és vezetés a XXI: században, Nemzeti Tankönyvkiadó, Budapest, 2004., 217.o.

8. **Synergistic Team:** A valódi csapatmunka létrehozása és működtetése integrálja a többi elemet, amellyel sikerre vihető a stratégia

A stratégia folyamatos értékelése visszacsatolással

„Minden terv annyit ér, amennyit meg is valósítanak belőle” – tartja a közkeletű mondás, amely a stratégiai tervezésre is igaznak bizonyul. A stratégiai tervek megvalósulásának nyomon követésére az 1990-es évekig, szinte kizárólag a vállalkozás pénzügyi-számviteli rendszeréből származó adatokat használtak. A vállalkozások környezete, illetve a felhasznált erőforrások jellege azonban folyamatosan átalakult.

„a pénzügyi mutatószámok képet nyújtanak a múlt néhány akciójának eredményéről, de nem képesek iránymutatást adni ahhoz, hogy mit kell tennie a vállalatnak ma és holnap a jövőbeli pénzügyi érték megteremtése érdekében, továbbá a pénzügyi mutatók nem képesek megragadni az előző időszakban teremtett, illetve elpusztított értékeket.”¹²⁴

Emellett a hagyományos pénzügyi értékeléseknek még számos hátránya van:

- A pénzügyi mutatók a folyamatok hatékonyságát mérik, ahelyett, hogy a stratégiához kapcsolnák ezeket.
- A turbulensen változó környezetben a pénzügyi mutatók nem nyújtanak reális eredményeket.
- A stratégiai megvalósítás alapját sokszor olyan erőforrások felhasználása jelenti, amelyeket a pénzügyi mutatók nem képesek mérni.
- A pénzügyi mutatókból származó adatok a vállalat érintettjei közül túlnyomó részt a tulajdonosoknak jelentenek információkat.
- Nem ösztönzi új kezdeményezések és célok megfogalmazását.
- Nem támogatja a szervezeti tanulást, innovációt.
- Kizárólag visszatekintő nézőpontot képvisel, nem ad előre-mutató támpontokat stb.

A. A Balanced Scorecard fogalma és felépítése

1990-ben Kaplan és Norton egy újfajta teljesítménymenedzselési és vezetési rendszert fejlesztettek ki, amely alkalmas a fentebb említett

¹²⁴ KAPLAN, ROBERT S. – NORTON, DAVID P.: *Balanced Scorecard*, KJK Kerszöv Kiadó, Budapest, 2000.

problémák kezelésére. A rendszer a hagyományos pénzügyi nézőpontot még másik hárommal, – vevői, működési folyamatok, tanulás és fejlődés – bővíti. Ötvözi a pénzügyi és nem pénzügyi szempontokat, egyensúlyt teremt a rövid és hosszú távú szemlélet között, tartalmaz objektív értékelést lehetővé tevő eredménymutatókat, illetve szubjektív ítéletalkotást lehetővé tevő teljesítményokozókat. Az alkalmazott mutatószámok a tulajdonosok mellett a többi stakeholders számára is nyújt információkat, retrospektív (visszatekintő) és előretekintő elemeket is magában foglal. Alkotói „**Kiegyensúlyozott mutatószám-rendszer**”-nek (**Balanced Scorecard**) nevezték az új módszert, amelynek alkalmazása viszonylag gyorsan népszerűvé vált a vállalatok körében.

- 📖 **Balanced Scorecard: egy olyan irányítási és vezetési rendszer, amely a kulcsfontosságú vezetési folyamatok – egyéni és csapatszintű célok kijelölése, javadalmazás, erőforrás-allokáció, kerettervezés, valamint stratégiai visszacsatolás és tanulás – központi rendező kerete. A BSC nem csupán egy taktikai vagy operatív mutatószámrendszer, hanem egy mérés-központú stratégiai menedzsmentrendszer, amely segítségével megvalósíthatóvá és nyomon követhetővé válik a stratégia megvalósítása, illetve megvalósulása.**

60. ábra: *Balanced Scorecard felépítése*¹²⁵

¹²⁵ Forrás: GYÖKÉR IRÉN – FINNA HENRIETTA – KRAJCSÁK ZOLTÁN: Emberi Erőforrás menedzsment, oktatási segédanyag, Budapesti Műszaki és Gazdaságtudományi Egyetem

B. A Balanced Scorecard nézőpontjai

Balanced Scorecard alapvetően egy többdimenziós mutatószámrendszer, amely egyaránt tartalmaz pénzügyi és nem pénzügyi szempontokat, s mindezeket oly módon foglalja magába, hogy a mutatók egymással és a vállalati stratégiával konzisztensek legyenek, és közöttük kölcsönhatás érvényesüljön. A vállalati jövőképből, küldetésből és a stratégiai célokból származtatott mutatószámokat logikailag 4 szempontra (nézőpontra) bontja, de jellemzően minden mutatószám ok-okozati láncolatként hozzárendelhető a pénzügyi nézőpontban rögzített célkitűzésekhez és mutatószámokhoz.

- 1. Pénzügyi teljesítmény nézőpont:** A BSC megtartja e kategóriát, hiszen mutatói fontos összefoglaló információkkal szolgálnak a múlt eseményeinek mérhető gazdasági következményeiről. A pénzügyi nézőpont a vállalati célok tulajdonosi elvárásait tükrözi. A pénzügyi teljesítménymutatók jelzik, hogy a vállalat stratégiája milyen mértékben járul hozzá a vállalat jövedelmezőségéhez. Ilyen mutató lehet pl. a működő tőkére jutó hozam, az üzemi/üzleti teljesítmény eredménye vagy a hozzáadott érték is.
- 2. Vevők nézőpontja:** A BSC vevői nézőpontjában a menedzserek azonosítják azokat a vevői/fogyasztói és piaci szegmenseket, amelyekben az üzleti egység versenyezni kíván, valamint meghatározzák a szervezeti egység teljesítményének mérőszámait a kiválasztott célpiacokon. De a fenti mutatókon kívül a vevők értéket tulajdoníthatnak, tehát teljesítményokozók lehetnek pl. rövid átfutási idő, pontos szállítás, újra és újra megjelenő innovatív termékek és szolgáltatások. A lényeg főképp abban ragadható meg, hogy a vevői perspektíva kialakításakor valóban az ügyféligenyekre, vevői elvárásokra kell alapozni, és olyan mutatókat kell meghatározni, amelyek a vevői elégedettséget növelik.
- 3. Működési folyamatok nézőpontja:** A működési folyamatokkal kapcsolatos mutatók azokra a folyamatokra koncentrálnak, amelyek a legnagyobb hatást gyakorolják a fogyasztók elégedettségére, illetve a legnagyobb mértékben befolyásolják a szervezet pénzügyi céljainak elérését: ezek azok a folyamatok, amelyek esetében a vállalatnak kiváló teljesítményt kell nyújtania. Ezek a folyamatok képessé teszik az üzleti egységeket arra, hogy olyan értéket nyújtsanak,

amellyel a megcélzott piaci szegmensben megtartják fogyasztóikat, illetve új fogyasztókat nyernek meg, és emellett megfeleljenek a tulajdonosok elvárásainak a kiváló pénzügyi eredmény elérését illetően. Míg a hagyományos megközelítés szerint a meglévő folyamatok nyomon követését és javítását kell megkísérelni, addig e módszerrel rendszerint teljesen új folyamatok is felbukkannak. Első esetben azokat a jelenlegi működési folyamatokat veszik figyelembe, amelyek az értékteremtés ún. rövid hullámát (short wave) képviselik – a létező termékek megrendelésével kezdődik és a szállítás teljesítésével végződik. A BSC esetében a vállalatnak a hosszú távú pénzügyi eredmények eléréséhez teljesen új termékeket és szolgáltatásokat kell létrehozni, – olyanokat, amelyek a jelen és a jövő fogyasztóiban felmerülő újszerű igényeket elégítik ki – az innovációs folyamat tehát az értékteremtés hosszú hulláma (long wave).

4. **Tanulás és fejlődés nézőpontja:** A tanulás és fejlődés határozza meg azt az infrastruktúrát, amelyet a szervezetnek ki kell alakítania a hosszú távú növekedés és fejlődés biztosítása érdekében. Alapvető célcsoportjai az emberek, a rendszerek és az eljárások. A pénzügyi, a vevői, valamint a működési nézőpont általában nagy különbségeket fed fel a meglévő és a jövőbeli teljesítmény javításához szükséges emberek, rendszerek és eljárások között. A különbségek megszüntetése érdekében a vállalatoknak be kell fektetniük az alkalmazottak továbbképzésébe, az információtechnológiába és az információs rendszerek javításába, valamint a szervezeti eljárások és rutinok összehangolásába. A vevőihez hasonlóan, az alkalmazottakkal kapcsolatos mércék általános eredménymutatókat (alkalmazottak elégedettsége, fluktuációs ráta) és ezeknek az általános mutatóknak a specifikus teljesítményezőit egyaránt tartalmazzák.

12.3 ÖSSZEFOGLALÁS, KÉRDÉSEK

12.3.1 Összefoglalás

A vállalati stratégiáknak, az abban alkalmazott módszereknek, a társadalmi és gazdasági környezet egyre gyorsuló változásaihoz egyre adaptívabban és proaktívabban kell viszonyulniuk. A lecke a stratégiai menedzsment folyamatának szakaszai szerint tárgyalja a vállalat stratégiai tervezésének, megvalósításának és értékelésének fázisait. Bemutásra kerültek a stratégia alkotás különböző szintjei és az azokkal kapcsolatos legfontosabb szempontok. A stratégiatervezés kapcsán a BCG-mátrix és a Porter-féle versenyerő modell került bemutatásra a külső környezet vizsgálatával kapcsolatban. A belső környezet elemzéséhez a

kompetencia vizsgálatokat, valamint az értéklánc elemzés módszerét hoztuk példaként. A számos potenciális stratégiai eszköz közül a Porter-féle versenysztratégiákat tárgyaltuk. A stratégia végrehajtásának speciális nézőpontjait a 8S modell alapján kategorizáltuk, míg a megvalósítás eredményességének megállapítására a kiegyensúlyozott mutatószám rendszert mutattuk be.

12.3.2 Önellenző kérdések

1. Ismertesse röviden a vállalati stratégia fejlődésének főbb szakaszait néhány mondatban!
2. Értelmezze a stratégiai menedzsment fogalmát és annak főbb szakaszait!
3. Jellemezze a stratégiaalkotás különböző szintjeit!
4. Ismertesse a stratégia elemzés főbb eszközeit: BCG-mátrix, Porter-féle versenyerő-modell!
5. Jellemezze a vállalati erőforrások főbb típusait!
6. Határozza meg az értéklánc fogalmát, és jellemezze a Porter-i értéklánc elemeit!
7. Határozza meg a benchmarking fogalmát és típusait!
8. Ismertesse a Porter-i versenysztratégiák főbb típusait!
9. Ismertesse a vállalati stratégia sikeres végrehajtásának főbb követelményeit (8S)!
10. Ismertesse a balanced Scorecard fogalmát és felépítését!

12.3.3 Gyakorló tesztek

1 A stratégia kialakításában kulcsszerepe a vállalat tulajdonosainak van. HAMIS

2 A felsőszintű vezetők a stratégia részletes kidolgozásában vesznek részt. HAMIS

3 Azokat a cégen belüli és kívüli egymáshoz kapcsolódó folyamatokat, amelyek mentén a végtermékben/szolgáltatásokban megtestesülő érték keletkezik, értékláncnak nevezzük. IGAZ

4 A benchmarking az átlaghoz viszonyítja vállalatot. HAMIS

5 A koncentráló stratégia lehet megkülönböztetésen alapuló is. IGAZ

6 A hatalomelvű, centralizáló vezetési módszer mindig segíti a stratégia sikeres végrehajtását. HAMIS

7 A stratégiai megvalósítás alapját sokszor olyan erőforrások felhasználása jelenti, amelyeket a pénzügyi mutatók nem képesek mérni. IGAZ

13. ÖSSZEFOGLALÁS

13.1 TARTALMI ÖSSZEFOGLALÁS

A vállalatgazdaságtan olyan társadalomtudomány, amely a vállalatok működésének elvi alapjait multidiszciplináris módon tárgyalja, komplex tevékenységeik motivációit, okait kutatja, illetve következményeit vizsgálja. Szemléletmódja közvetlenül négy pillére épül, ezek: a mikroökonómia, a kontingencia elmélet, az érintett felfogás, és a stratégiai szemléletmód. A vállalatgazdaságtan elsősorban a nagyvállalatok sajátosságaival foglalkozik stratégiai nézőpontból, ám a feltárt jelenségek, összefüggések egy része helytálló lehet a kisebb vállalati méretekben, valamint eltérő időtávokban is.

A vállalkozás, mint gondolkodásmód és tevékenységforma arra irányul, hogy az egyén önállóan vagy szervezeti keretek között új értéket állítson elő, vagy gazdasági sikereket érjen el. Az üzleti vállalkozás olyan tevékenység, amelynek alapvető célja a fogyasztói igények kielégítése nyereség elérése céljából. Mintegy 150 évvel ezelőtt az állami legitimáció következtében jött létre a modern vállalat, amelynek szervezeti kerete, tevékenységének egyes elemei, jogi struktúrája törvényi keretek közt szabályozásra került. A vállalatok legfontosabb jellemzői: a viszonylagos önállóság, a hosszabb távon nyereséges működés, a kockázatvállalás, a valóságos piacon való megmérettetés, valamint a legitimált működés.

A vállalat működése során a társadalmi és gazdasági szféra számos más szereplőjével kerül kölcsönhatásba, amelyeket belső, illetve külső érintetteknek nevezünk. Előbbiek csoportját a tulajdonosok, menedzserek és alkalmazottak alkotják, míg utóbbiak a vállalat közvetlen és közvetett környezetét alkotják. E szerepkörök között jelentős átfedések lehetnek, egy-egy aktor egy időben többféle kontextusban lehet a szóban forgó szervezettel.

A vállalat alapvető céljának elérése érdekében kettős értékteremtési folyamatot végez, amelyet a küldetésében konkretizál. E folyamatok valamilyen termelési/szolgáltatási tevékenységekben nyilvánulnak meg, amelyek eredményes és hatékony megvalósításához elengedhetetlen a marketing és az innováció. A vállalatok hatékony működésének egyik legfontosabb feltétele az, hogy a szervezeti célok minél inkább összehangoltak legyenek az érintett egyének (egyéni) céljaival. A vállalati célok különböző szempontok szerint tárgyalhatók: ezek közül kiemelésre került a hierarchikus terjedelem szerinti struktúra, valamint az egymással mellérendelt viszonyban álló funkcionális célrendszer. A vállalati célstruktúra kialakításában és az ezek megvalósításához szükséges specializált

tevékenységek tervezésében, szervezésében, koordinálásában, irányításában és ellenőrzésében fontos szerepet játszik a vállalat menedzsmentje. A belső érintettek e köre az ehhez szükséges kompetenciák birtokában létrehozza és hatékonyan működteti azt a szervezeti keretet (szervezeti struktúrát), amellyel a kitűzött célokat el lehet érni, a feladatokat végre lehet hajtani. Ennek kialakítása során meg kell határozni a szükséges munkamegosztási elveket, fel kell állítani a megfelelő hatásköröket és az alkalmazott koordinációs módszereket. A tárgyalásra került szervezeti alapkonzfigurációk (lineáris, funkcionális, divízionális, mátrix) egyrészt történelmi, másrészt vállalati méret szerinti nézőpontot is képviselnek.

A vállalatok létrejöttének és működésének elvei a tranzakciós költségek teóriájának felhasználásával kerültek ismertetésre. A modern (vegyes) gazdaságokat szabályozó legfőbb mechanizmus a piaci, valamint – az azt számos esetben helyettesítő, illetve kiegészítő – bürokratikus koordináció egymáshoz való viszonya jelöli ki a vállalatok tevékenységét, határozza meg működésük, szervezetük határait. Az érintettekkel való viszonyokat – általában – az említett koordinációs mechanizmusok (piaci, bürokratikus, etikai, agresszív) mindegyike jellemezheti. Az utóbbi évtizedben erősödik a szerepe az etikai koordinációnak, amely a vállalatok társadalmi felelősségvállalásában ölt testet. A CSR koncepció egy olyan vállalati eljárás, amelynek révén a szóban forgó szervezetek önkéntes alapon társadalmi és környezeti szempontokat építenek be gazdasági működésükbe és az érdekelt felekkel való kapcsolatrendszerükbe.

A vállalati funkciók közül (amelyek emellett a vállalatgazdaságtan különböző nézőpontjait is képviselik) elsősorban azok kerültek tárgyalásra, amelyek napjaink információ- és tudásalapú gazdaságában egyre inkább felértékelődnek. Az innováció, mint vállalati funkció egyik legfontosabb szerepe az, hogy az egyre bővülő fogyasztói igények kielégítésére alkalmas megoldásokat hozzon létre annak érdekében, hogy a vállalat versenyképessége növekedjen, és így jelentősen hozzájáruljon a fenntartható gazdasági növekedéshez is. Az elmúlt évtizedekben a társadalmi és technológiai fejlődés következtében felértékelődött az emberi erőforrás gazdasági szerepe is. A vállalatnak szintén fenntartható versenyelőnyt jelenthet a megfelelően motivált, szakképzett, önálló munkavégzésre képes, kreatív, tapasztalt munkaerő. Az emberi erőforrással kapcsolatos vállalati tevékenységekre hosszabb távon leginkább a kultúra, a hagyományok és a társadalmi normák, míg rövidtávon leginkább az állami gazdaságpolitika eszközrendszerei hatnak.

Az elmúlt mintegy 2 évtizedben figyelhető meg az a tendencia számos iparágban, hogy az emberi erőforrás gazdálkodás és vezetés területekről fokozatosan leválik, és elkülönült funkciót tölt be a tudásmenedzsment.

Fő feladata e vállalati területnek az, hogy a szervezet tagjainak egyéni tudásából minél hatékonyabban felhasználható olyan szervezeti tudást, végső soron tudástökhét kovácsoljon, amely az innovációk forrásául szolgálhat. Paradox módon tehát e szervezeti funkció szintetizáló szerepet tölt be az emberi erőforrás gazdálkodás, valamint az innováció funkciók között. A tudástőke előállításában, felhalmozásában, alkalmazásában, napjainkban már nemcsak a belső érintetteknek van szerepe, hanem egyre fontosabbá válnak a vállalati külső környezet csoportjai is. A vevőkről, versenytársakról szerzett információkat, a stratégiai partnerekkel közösen végzett tevékenységek során keletkező tudáselemeket a vállalat becsatornázza saját szervezetébe. E folyamatok teremtik meg az alapját az ún. nyitott innovációs modelleknek. A belső illetve külső vállalati környezetből származó adatok begyűjtését, azok információkká konvertálását, rendszerezését, tárolását, valamint az érintett döntéshozókhoz való eljuttatását a vállalati információs rendszer végzi. Az információs technológia rendkívüli mértékű és minőségű fejlődése napjainkban is gyökeresen átalakítja az üzleti élet világának jelentős részét.

A vállalat gazdasági szférában betöltött legfontosabb szerepe az, hogy különböző erőforrások felhasználásával olyan transzformációs folyamatot végez, amelynek eredményeképpen kibocsátás keletkezik, amely a fogyasztók számára értéket képvisel, mivel valamilyen igényüket ki tudják vele elégíteni. E transzformációt, tevékenységláncolatot nevezük értékteremtő folyamatoknak, amelyek legfontosabb összetevői a termelés és szolgáltatásnyújtás, valamint az ezek zavartalan lebonyolítását megalapozó logisztikai tevékenység.

A XXI. század gazdaságában a minőség kulcsfontosságú versenytényezővé vált, a vállalatok stratégiai szemléletében is jelentős szerepet kapott. A minőségmenedzsment eszközeinek és módszereinek rendszerszintű alkalmazása az üzleti szférában elengedhetlenné vált. A napjainkban egyre inkább elterjedt TQM minőségfilozófia és vezetési elv középpontjában a minőség áll, amely egyaránt kifejezi a vállalat vevő-, valamint társadalomorientált szemléletét.

Az üzleti életben a vállalat alapvető céljának eléréséhez, küldetésének megvalósításához vezető alternatívák meghatározását, ezek értékelését, valamint a legmegfelelőbb kiválasztását, részletes kidolgozását és végrehajtását tartalmazó folyamatokat a stratégia tartalmazza. Olyan iránymutatásként szolgál a vállalatvezetés számára, amellyel megalapozhatják a vállalat túlélését, illetve sikeres jövőbeli működését. A vállalati stratégia hagyományos értelmezés szerint három szintre készül, kidolgozásában és végrehajtásában értelemszerűen e 3 szint menedzserei vesznek részt. Az összvállalati stratégia célja a szervezet eredményességének és hatékonyságának javítása, a vállalati portfólió kialakításával.

Ennek érdekében a vállalatnak a társadalmi és gazdasági környezet változásaihoz egyre adaptívabban és proaktívabban kell viszonyulniuk. Az üzletági stratégia tartalmazza az egyes üzleti egységek céljait, azok elérési módszereit, valamint a szükséges erőforrások kombinációit. A funkcionális stratégiák a vállalat egyes területeire vonatkozóan tartalmazzák a meghatározott célokat, módszereket és eszközöket. Ilyen például az innovációs, a humánerőforrás, termelési-, értékesítési- stb. stratégiák. A különböző vállalati szinteken fontos szempont a különböző stratégiák konzisztenciája, mind horizontális, mind vertikális relációkban. A pénzügyi stratégia célja az, hogy a menedzsment tevékenység eredményes, illetve hatékony végzéséhez szükséges olyan befektetési (és ezzel összefüggően), finanszírozási döntéseket hozzon meg és hajtson végre, amelyek a vállalat értékét hosszabb távon növelik. A pénzügyi terv a vállalati stratégiákban lefektetett jövőbeli elképzelések pénzügyi vonzatait mutatja be különböző kimutatások felhasználásával, amelyek közül a legfontosabbak a mérleg, eredménykimutatás és a pénzáram.

13.2 ZÁRÁS

13.3 EGYÉB

14. KIEGÉSZÍTÉSEK

14.1 IRODALOMJEGYZÉK

14.1.1 Hivatkozások (Számozásos módszer)

Könyv

2006. évi XLIX. törvény a lobbitevékenységről In: Magyar Közlöny, 2006. aug 14.
- ANGYAL ÁDÁM: *A vezetés mesterfogásai*, Kossuth Kiadó Zrt. 2003.
- ANTAL-MOKOS ZOLTÁN – BALATON KÁROLY – DRÓTOS GYÖRGY – TARI ERNŐ: *Stratégia és szervezet*, Scientia Kiadó, Cluj-Napoca, 2005.
- BAKACSI GYULA – BOKOR ATTILA – CSÁSZÁR CSABA – GELEI ANDRÁS – KOVÁTS KLAUDIA – TAKÁCS SÁNDOR: *Stratégiai emberi erőforrás menedzsment*, Scientia Kiadó, Kolozsvár, 2005.
- BAKACSI GYULA: *Szervezeti magatartás és vezetés*, AULA Kiadó Budapest, 2007.
- BARAKONYI KÁROLY: *Stratégiai menedzsment*, Nemzeti Tankönyvkiadó, Budapest, 2000.
- BARAKONYI KÁROLY: *Stratégiai tervezés*, Nemzeti Tankönyvkiadó, Budapest, 1999.
- BARUCH, LEV: *Az immateriális javakban rejlő versenyelőny fokozása*,. Harvard Business Manager, 2004. december, 39–47. o
- BERDE CSABA: *A vezetés funkcionális vizsgálatának módszertani kérdései*, Vezetési ismeretek III., Jubileumi Kiadvány a Miskolci Egyetem GTK Vezetéstudományi Intézet alapításának 50. évfordulójára, Miskolc-Lillafüred 2009.
- BEREND T. IVÁN: *Két válság között: Európa átalakulása 1973–2010*, Magyar Tudomány, 2010/10. szám p. 1208-1215.
- BOD PÉTER ÁKOS: *Bevezetés a gazdaságpolitikába*, AULA Kiadó, Budapest, 2006.
- BOLWIJN P. T. – KUMPE T.: *About facts, fiction and forces in Human Resource Management*, Human Systems Management 15 (1996) 161-172. p. IOS Press
- BOTOS JÓZSEF: *Nemzetközi versenyképesség és áforradalom*, Közgazdasági és Jogi Kiadó, Budapest, 1982.
- BÖGEL GYÖRGY: *Tudásmenedzsment*, In: Verseny az elektronikus üzletben, Műszaki Könyvkiadó, Budapest, 2000., 120-130 p.
- BRAVERMANN H.: *Labor and Monopoly Capital: The Degradation of Work in the Twentieth Century*, Monthly Review Press, New York and London 1974.
- BÜHNER R.: *Betriebswirtschaftliche Organisationslehre*, R. Oldenbourg Verlag, München, 1994.

- CAMP, ROBERT C.: *Üzleti folyamat Benchmarking*, Műszaki Tankönyvkiadó, Budapest, 1998.
- CAMPBELL, DAVID – CRAIG TOM: *Organisations and the Business Environment*, Butterwoth-Heinemann Ltd., 2005
- CHESBROUGH, HENRY – CROWTHER, ADRIENNE K. : *Beyond high-tech: early adopters of open innovation in other industries*. R&D Management, 2006.Vol.36, No.3, 229-236. o
- CHIKÁN ATTILA – DEMETER KRISZTINA: *Az értékteremtő folyamatok menedzsmentje* AULA Kiadó, 2001.
- CHIKÁN ATTILA: *Vállalatgazdaságtan*, AULA Kiadó Bp. 1999.
- CHIKÁN ATTILA: *Vállalatgazdaságtan*, AULA Kiadó, Budapest, 2008.
- CSÁFOR HAJNALKA – CSETE MÁRIA – CSIGÉNÉ NAGYPÁL NOÉMI – FÜLE MIKLÓS – PÁLVÖLGYI TAMÁS – SZLÁVIK JÁNOS: *A vállalatok társadalmi felelősségvállalása*, CompLex Kiadó, Budapest 2009.
- CSATH MAGDOLNA: *Stratégiai tervezés és vezetés a XXI: században*, Nemzeti Tankönyvkiadó, Budapest, 2004.
- CSÉFALVY MIKLÓS: *A minőség fogalma, a minőségi mozgalom, minőségügyi rendszerek*, Távoktatási modul, Óbudai Egyetem, KKVK, Mikroelektronikai és Technológiai Intézet, Budapest 1999.
- CSIZMADIA ZOLTÁN: *Az innováció hálózati alapú megközelítése*, In: Hardi T, Nári M (szerk.) *Térszerkezet és területi folyamatok: Tanulmánykötet Rechnitzer János tiszteletére*. Pécs; Győr: MTA KRTK Regionális Kutatások Intézete, 2012. pp. 125-146.
- DAVENPORT, THOMAS H. – PRUSAK, LAURENCE: *Tudasmenedzsment*, Kossuth Kiadó, Budapest, 2001.
- DAVIS, KEITH: *Human Relations at Work*, McGraw-Hill, New York 1967.
- DOBÁK MIKLÓS – ANTAL ZSUZSANNA: *Vezetés és szervezés Szervezeti formák kialakítása és működtetése*, AULA Kiadó 2010.
- DOBÁK MIKLÓS: *Szervezeti formák és vezetés*, Akadémiai Kiadó, Budapest 2008.
- DOBÁK MIKLÓS: *Szervezeti formák és vezetés*. Közgazdasági és Jogi Könyvkiadó, Budapest., 1999., 140-144 p.
- DOBSON, PAUL – STARKEY, KEN – RICHARDS, JOHN: *Strategic Management Issues and Cases*, Blackwell Publishing Ltd., 2004.
- DODGSON, M. – GANN, D. – SALTER, A.: *The Management of Technological Innovation. Strategy and Practice*, Oxford University Press, Oxford, 2008.
- ÉVA KATALIN: *Számvitel elemzés I.*, Perfekt Kiadó, 2007., 51. o.
- FÜZI ANITA: *A nyílt innováció egyik eszköze: Living Lab?* In: Inzelt Annamária – Bajmócy Zoltán (szerk.) 2013: *Innovációs rendszerek. Szereplők, kapcsolatok és intézmények*. JATEPress, Szeged, 180-195. o.
- GARVIN, DAVID A.: *Competing on the Eight Dimensions of Quality*, Harvard Business Review, 1987 nov-dec.
- GERRY, JOHNSON – SCHOLES, KEVAN: *Exploring Corporate Strategy*, Prentice Hall, New York etc., 1997.

- HAYES, R.-WHEELWRIGHT, S. C.: *Restoring Our Competitive Edge: Competing through Manufacturing*, John Wiley, New York, 1984.
- HILBERT, MARTIN – LÓPEZ, PRISCILA: *The World's Technological Capacity to Store, Communicate, and Compute Information*, In: *Science*, Vol. 332. 2011.apr. 1., Washington DC
- HOLLÓNÉ KACSÓ ERZSÉBET: *Vállalatértékelés. Mutatók, modellek, látható- és láthatatlan vagyonértékelési eljárások. Főiskolai jegyzet*, Eger, Eszterházy Károly Főiskola, 2011.
- HORVÁTH JÁNOS: *Fejezetek a menedzsment ismeretek tanulmányozásához*, Szolnoki Főiskola, 2011.
- HORVÁTH KATALIN: *Számvitel a gyakorlatban*, SALDO Rt., 2001., 35. o.
- HOVÁNYI GÁBOR: *A párhuzamos versenyelmélet koncepciója és néhány hazai tanulsága*, *Közgazdasági Szemle*, 2000., 47. évf. 7–8. sz. 600–618. o.
- HOVÁNYI GÁBOR: *Versenyelőny: A gyenge jelekre tájolt menedzsment (WSOM)*, *Vezetéstudomány*, 2002., 33. évf. 5. sz. 30–39. o.
- HUSTI ISTVÁN: *Az innovációmenedzsment elemei*, Egyetemi jegyzet, Szent István Egyetem, 2010.
- IMRE MIKLÓS: *Az állam és a közigazgatás gazdasági szerepét vizsgáló nézetek történeti fejlődése*, *Jogtörténeti Szemle* 2011. 4. szám p.1-15.
- JÓZSA LÁSZLÓ: *Marketing-stratégia*. KJK-KERSZÖV, Budapest, 2003.
- KAPLAN, ROBERT S. – NORTON, DAVID P.: *Balanced Scorecard*, KJK Kerszöv Kiadó, Budapest, 2000.
- KAPLAN, ROBERT S.– NORTON, DAVID P.: *Using the Balanced Scorecard as a Strategic Management System*, *Harvard Business Review*, 1996. Január-Február p.76.
- KAROLINY MÁRTONNÉ – POÓR JÓZSEF: *Emberi erőforrás menedzsment kézikönyv. Rendszerek és alkalmazások*, 5. átdolgozott kiadás, Complex Kiadó, Budapest, 2010.
- KATZ., R.L. (1974): *Skills of an Effective Administrator*, *Harvard Business Review*, 33(1), pp. 33–42
- KINICKI, A. – WILLIAMS, B.: *Management A Practical Introduction* 5th Edition, Published by McGraw-Hill/Irwin 2011.
- KOPÁNYI MIHÁLY: *Mikroökonómia*, Műszaki Kiadó, Budapest, 2000.
- KOTLER, PHILIP – KELLER, KEVIN LANE: *Marketing Management*. Upper Saddle River, New Jersey., 2006.
- KÖNCZÖL ERZSÉBET: *Vállalati stratégia*. In: Chikán A. (szerk.): *Vállalatgazdaságtan*. MKKE, jegyzet. 1989., Budapest, Kézirat
- KÖVÁRI GYÖRGY: *Gazdálkodás az emberi erőforrással*, Országos Munkaügyi Központ, Budapest, 1991.
- KÖVESI JÁNOS – TOPÁR JÓZSEF (szerk.): *A minőségmenedzsment alapjai*, Typotex Kiadó, Budapest, 2006.
- LUKÁCS EDIT: *A vállalatelméletek meghatározó csoportja – a magatartási eleméletek*, Miskolci Egyetem GTK, *Gazdaságtudományi Közlemények*, 4. kötet 1. szám (2005) p. 35-49

- LUNDVALL, B. A. (ed.): National Systems of Innovation, towards a Theorie of Innovation and Interactive Learning. Pinter Publishers, London., 1992.
- MOORE, NICK: *The information society*, In: World Information Report 1997/98, Unesco Publishing, 271-272. o.
- NEMES FERENC: *A vezetés alapjai*, Zsigmond Király Főiskola Budapest 2001.
- NEMES FERENC: *Vezetési ismeretek és módszerek*, Szent István Egyetem 2003.
- NÉMETHNÉ PÁL KATALIN: *Innovációs tevékenység mérése a magyar vállalatoknál*, PhD. értekezés, BCE, Budapest, 2010., 21.o.
- NONAKA IKUJIRO – HIROTAKA, TAKEUCHI (1995): *The Knowledge-Creating Company. How Japanese Companies Create the Dynamics of Innovation*, Oxford University Press, New York, USA, 1995.
- NONAKA, IKUJIRO: *A Dynamic Theory of Organizational Knowledge Creation*, Organization Science, Vol. 5, No.1, 1994. február, 14–37.p.
- PÁLINKÓ ÉVA – SZABÓ MÁRTA: *Vállalati pénzügyek*, Typotex Kiadó, Budapest, 2008.
- PATAKI BÉLA: *Technológiamenedzsment oktatási segédlet*, BME ÜTI, Budapest 2013.
- PERETTI J-M. : *Fonction personnel et management des ressources humaines*, Vuilbert, Paris, 1990.
- POÓR JÓZSEF – FARKAS FERENC. (2001): *Nemzetközi menedzsment*, KJK-KERSZÖV Jogi és Üzleti Kiadó Kft., Budapest, 2001., 223-224. p.
- PORTER, MICHAEL E.: *Versenysztratégia*, Akadémiai Kiadó, Budapest, 2006.
- PÖRZSE GÁBOR: *Kutatásszervezés és innovációmenedzsment az egészség – és élettudományok területén*, Semmelweis Kiadó, Budapest. 2011. 22. o.
- RECHNITZER JÁNOS: *A tudás- és technológiatranszfer lehetőségeinek jobb kihasználása a regionális különbségek csökkentésére*, Nyugat-Magyarországi Tudományos Közlemények 162. szám, MTA RKK Nyugat-magyarországi Tudományos Intézet, Győr 2004. július
- ROBBINS S.P. – JUDGE T. A. : *Organizational Behavior*, 15th Edition, Pearson Education Inc., 2013.
- ROÓZ JÓZSEF: *A menedzsment alapjai*, Perfekt Kiadó, Budapest 2006.
- ROTHWELL, ROY: *Towards the fifth-generation innovation process.*, International Marketing Review, Vol. 11. Issue: 7. 7-31. o., 1994
- SAMUELSON P.A. – NORDHAUS W. D.: *Közgazdaságtan II.: Mikroökonómia*, KJK., Budapest, 1988
- SAMUELSON P.A. – NORDHAUS W. D.: *Közgazdaságtan III.: Alkalmazott közgazdaságtan a mai világba*, KJK., Budapest 1988.
- SÁNTÁNÉ TÓTH EDIT: *Ismeretalapú technológia, szakértő rendszerek. 12. fejezet*. In: Futó Iván (szerk.): *Mesterséges Intelligencia*. Budapest, Aula, 1999. 986 p.
- SCHULTZ, THEODORE W. : *Beruházás az emberi tőkébe*, KJK., Budapest, 1983.

- SCHUMPETER, JOSEPH A. : *The Theory of Economic Development: An Inquiry into Profits, Capital, Credit, Interest and the Business Cycle.* Oxford University Press, 1934., London
- SISA KRISZTINA: Összefüggések a vállalat értéke es tőkeszerkezete között Miller-Modigliani nyomán, BGF Tudományos Évkönyv 2008., 179-189. o.
- SOLOW, ROBERT M.: *Technical Change and the Aggregate Production Function*, The Review of Economics and Statistics, Vol. 39., No. 3 Aug., 1975.
- STEWART, THOMAS A. : *Intellectual Capital.*, Nicholas Bradley, London, 1997.
- STIGLER, GEORGE J.: *Piac és állami szabályozás*, KJK, Budapest, 1989.
- SZEGEDI ZOLTÁN – PREZENSZKI JÓZSEF: *Logisztika-menedzsment*, Kosuth Kiadó, Budapest, 2003.
- TAYLOR F.W. : *A tudományos vezetés alapjai*, Közgazdasági és Jogi Könyvkiadó, Budapest 1983.
- TENNER A. R.-DETORO I. J.: *Teljeskörű minőségmenedzsment*. Műszaki Könyvkiadó, Bp. 1996
- TERNOVSZKY FERENC: *Nemzetközi menedzsment európai szemmel*, Szókratész Külgazdasági Akadémia, 2000.
- TÓTHNÉ SIKORA GIZELLA: *Humán erőforrások gazdaságtana*, Bíbor Kiadó, Miskolc, 2000.
- VÁMOSI ZOLTÁN: *Humán erőforrás menedzsment*, LSI Oktatóközpont, Budapest, 2004.
- VÁNYAI JUDIT – VISZT ERZSÉBET: *A szolgáltatások növekvő szerepe*, Közgazdasági Szemle, XLII. évf., 1995. 7-8. sz. (776-787. o.)
- WHYBARK, D. C.: *Manufacturing Competence*. Presentation at the Pan-Pacific Conference. Seoul, 1993
- Z. KARVALICS LÁSZLÓ: *Információs társadalom – mi az? Egy kifejezés jelentése története és fogalomkörnyezete*, In: Pintér Róbert: *Az elmélettől a politikai gyakorlatig*, Tankönyv, Gondolat – Új Mandátum Kiadó, Budapest, 2007., 34. o.
- WORLD BANK: *World Development Report 1997: The State in a Changing World*, Oxford University Press, Oxford

Elektronikus dokumentumok / források

- BAJMÓCY ZOLTÁN – LENGYEL IMRE – MÁLOVICS GYÖRGY (szerk.): *Regionális innovációs képesség, versenyképesség és fenntarthatóság*. JATEPress, Szeged, 2012. 52-73. o. <http://www.eco.u-szeged.hu/download.php?docID=27519>
- BECKER, GARY S. : "An Economic Analysis of Fertility", *Demographic and Economic Change in Developed Countries*, A Conference of the Universities, National Bureau Committee for Economic Research, Princeton, NJ: Princeton University Press., 1960. <http://www.nber.org/chapters/c2387.pdf>

- BOTOS KATALIN – SCHLETT ANDRÁS – HALMOSI PÉTER: Államháztartás-tan, Szegedi Tudományegyetem GTK, 2012. www.eco.u-szeged.hu/download.php?docID=11652
- COMMISSION OF THE EUROPEAN COMMUNITIES (2003): Green Paper, Entrepreneurship in Europe, 21.01.2003., Brussels, 6.p., <http://eur-lex.europa.eu/legal-content/EN/TXT/PDF/?uri=CELEX:52003DC0027&from=EN>
- ERDEI JÁNOS – NAGY JENŐ BENCE – TOPÁR JÓZSEF – TÓTH ZSUZSANNA ESZTER: Minőségmenedzsment Oktatási segédanyag a Vezetés és szervezés mesterszak számára, Budapest, 2010. http://bme.ysolt.net/GTK_MuszakiM_MSc/S1_Minosegmenedzsment/Minosegmenedzsment_jegyzet.pdf
- ESTEFÁNNÉ VARGA MAGDOLNA – DÁVID MÁRIA – HATVANI ANDREA – HÉJJA-NAGY KATALIN – TASKÓ TÜNDE: Pszichológia elméleti alapok, E-learning tananyag, <http://old.ektf.hu/hefoppalyazat/pszielmal/index.html>
- EUROSTAT: Labour Market Statistic 2011 Edition, http://epp.eurostat.ec.europa.eu/cache/ITY_OFFPUB/KS-32-11-798/EN/KS-32-11-798-EN.PDF
- FÖLDESI PÉTER (szerk.) Logisztika I-II., Széchenyi István Egyetem, 2006. http://vili.pmmf.hu/portal/documents/19217/19797/Logisztika_I-II.pdf
- GÁBOR ANDRÁS (szerk.): Válogatott fejezetek az információmenedzsment témaköréből, BKÁE: Információrendszerek tanszék, 2000. <http://mek.oszk.hu/01200/01254/>
- GYÖKÉR IRÉN – FINNA HENRIETTA – KRAJCSÁK ZOLTÁN: Emberi erőforrás menedzsment (oktatási segédanyag), BME GTK Üzleti Tudományok Intézete, 2010. http://bme.ysolt.net/GTK_MuszakiM_MSc/S1_Emberi_eroforras_menedzsment/Emberi%20er%F5forr%E1s%20menedzsment.pdf
- HAJÓS LÁSZLÓ – BERDE CSABA: Emberi erőforrás gazdálkodás, DE AMTC AVK 2007. http://miau.gau.hu/avir/intranet/debrecen_hallgatoi/tananyagok/jegyzet/06-Emberi_eroforras_gazdalkodas.pdf
- HAJÓS LÁSZLÓ – PAKURÁR MIKLÓS – BERDE CSABA: Szervezés és logisztika, DE AMTC AVK 2007. http://miau.gau.hu/avir/intranet/debrecen_hallgatoi/tananyagok/jegyzet/28-Szervezes_es_logisztika.pdf
- HARNOS ZSOLT – HERDON MIKLÓS (szerk.): Információs rendszerek, Debreceni Egyetem Agrár- és Műszaki Tudományok Centruma Agrárgazdasági és Vidékfejlesztési Kar, 2007. http://miau.gau.hu/avir/intranet/debrecen_hallgatoi/tananyagok/jegyzet/26-Informacios_rendszerek.pdf
- HERDON MIKLÓS: Vezetői információs rendszerek, Debreceni Egyetem Agrár- és Műszaki Tudományok Centruma Agrárgazdasági és Vidékfejlesztési Kar 2004. http://oszkdk.oszk.hu/storage/00/00/33/13/dd/1/C3_tananyag.pdf

- JARJABKA ÁKOS – LÓRÁND BALÁZS: Az innováció alapjai és megjelenési területei, PBKIK – KIKK, jegyzet, 2010.
<http://www.kikk.hu/attachments/article/810/Innov%C3%A1ci%C3%B3%20menedzsment%20k%C3%A9sz%C3%A9s%20anyaga.PDF>
- KISS FERENC LÁSZLÓ: Bevezetés a szabályozás gazdaságtanába In: Verseny és szabályozás, MTA KTI 2007. p. 11-93.
<http://econ.core.hu/kiadvany/vesz.html>
- KLINE, STEPHEN – ROSENBERG, NATHAN: An Overview of innovation. In Landau R, Rosenberg N, editors. The Positive Sum Strategy: Harnessing Technology for Economic Growth. Washington, DC: National Academy of Sciences. pp. 275-306.
[ftp://ftp.ige.unicamp.br/pub/CT010/aula%202/KlineRosenberg\(1986\).pdf](ftp://ftp.ige.unicamp.br/pub/CT010/aula%202/KlineRosenberg(1986).pdf)
- KOPÁNYI MIHÁLY: Mikroökonómia, Műszaki Kiadó, Budapest, 2000.
- KOTSEMR, MAXIM MEISSNER, DIRK: Conceptualizing the Innovation Process – Trends and Outlook, MPRA Paper No. 46504, posted 24. April 2013 10:51 UTC, <http://mpra.ub.uni-muenchen.de/46504/>
- LEVITT, BARBARA – MARCH JAMES G. : Organizational Learning, Annual Review of Sociology, Vol. 14 (1988), pp. 319-340,
<http://www.jstor.org/stable/2083321>
- MADDISSON, ANGUS: The World Economy: A Millennial Perspective, OECD Development Centre, 2001. http://www.oecd-ilibrary.org/economics/the-world-economy_9789264189980-en
- MENTZER, J. T. – DEWITT, W. – KEEBLER, J. S. – MIN, S. – NIX, N. W. – SMITH, C. D. – ZACHARIA, Z. D.: Defining supply chain management. Journal of Business Logistics, 2001. Vol.22., 1–25.o.
http://www.aui.ma/personal/~A.Berrado/MGT5309/DEFINING%20SUPPLYCHAIN%20MANAGEMENT_Metzner%20et%20al.%202001.pdf
- MÉSZÁROS ANIKÓ: Kis információs társadalmi körkép, In: Tudományos és Műszaki Tájékoztatás, 2001.5. szám
http://tmt.omikk.bme.hu/show_news.html?id=1623&issue_id=35
- MOORE, NICK: The information society, In: World Information Report 1997/98, Unesco Publishing, 271-272. o.
<http://unesdoc.unesco.org/images/0010/001062/106215E.pdf>
- MORTARA, LETIZIA – NAPP, JOHANN J. – SLACIK, IMKE – MINSHALL, TIM: How to Implement Open Innovation: lessons from studying large multinational companies, University of Cambridge. Centre for Technology Management. Institute for Manufacturing., 2009.
<http://www.cikc.eng.cam.ac.uk/wp-content/docs/COIN.pdf>
- MSZ EN ISO 9000:2005 <http://www.mszt.hu/>
MSZ EN ISO 9001:2009 <http://www.mszt.hu/>
MSZ EN ISO 9004:2001 <http://www.mszt.hu/>
- NAGY ZSOLT: Minőségmenedzsment, Berzsenyi Dániel Főiskola, Természettudományi és Műszaki Kar Szombathely, 2007.
http://www.nyme.hu/fileadmin/dokumentumok/atfk/tematikak/HUMAN/MA_any/MA_Minosegmenedzsment.doc

- NARVER, JOHN C. – SLATER, STANLEY F. – MACLACHLAN, DOUGLAS L.: Responsive and Proactive Market Orientation and New-Product Success, *Journal of Product Innovation Management*, 2004. Vol. 21. Issue 5. 334-347. o.
<http://onlinelibrary.wiley.com/doi/10.1111/jpim.2004.21.issue-5/issuetoc>
- OECD Economic Outlook 1999. december Table 28.
<http://webdoc.sub.gwdg.de/edoc/lm/ingenta/sourceoecd/66.pdf>
- OECD: Internationalisation of Industrial R&D: Patterns and Trends, OECD, Paris, 1997. http://www.oecd-ilibrary.org/industry-and-services/internationalisation-of-industrial-r-d_9789264163782-en
- PAKUCS JÁNOS – PAPANÉK GÁBOR: Innovációmenedzsment kézikönyv, Budapest, 2006.
http://www.innovacio.hu/tanulmanyok_pdf/innovacio_menedzsment_kezikonyv.pdf
- PECZE KRISZTINA: A vállalati háló elméleti vonatkozásai, BKÁE, Vállalatgazdaságtan Tanszék 21. sz. Műhelytanulmány, Budapest, 2002. <http://edok.lib.uni-corvinus.hu/45/1/Pecze21.pdf>
- POLÓNYI ISTVÁN: A humánmenedzsment alapjai, Debreceni Egyetem KTK, 2001. http://oktato.econ.unideb.hu/kunandras/eem_segedanyag.htm
- POLÓNYI ISTVÁN: Minőségmenedzsment alapjai, Debreceni Egyetem Közgazdaságtudományi Kar Menedzsment és Marketing Tanszék, 2007.
<https://dea.lib.unideb.hu/dea/handle/2437/97104>
- RICARDIS : Reporting Intellectual Capital to Augment Research, Development and Innovation in SMEs, Report to the Commission of the High Level Expert Group on RICARDIS, June 2006 http://ec.europa.eu/invest-in-research/pdf/download_en/2006-2977_web1.pdf
- SZAKÁLY TAMÁS: Tudásmenedzsment alapstratégiák: Rövid összefoglalás, E-CONOM 2012/1. I.évf. 1.sz. , http://e-conom.hu/e-conom_2012_1.html?&L=1
- SZIGETI FERENC – VÉGSŐ KÁROLY – KISS ISTVÁN: Minőségirányítási ismeretek mezőgazdasági és ipari kis- és középvállalkozások számára, 2003. <http://mmfk.nyf.hu/min/index.htm>
- SZINTAY ISTVÁN – BERÉNYI LÁSZLÓ – TÓTHNÉ KIS ANETT: Minőségügy alapjai, Miskolci Egyetem, Vezetéstudományi Intézet, 2011.
<http://www.szervez.uni-miskolc.hu/blaci/minmen/index.html>
- TAMÁSI PÉTER: Néhány gondolat a tudás- és gazdasági klaszterek kialakulásáról és működéséről, In: *Magyar Tudomány*, 2006./7. 857. o.
<http://www.matud.iif.hu/06jul/13.html>
- TOPÁR JÓZSEF: Minőségmenedzsment oktatási segédanyag, Budapesti Műszaki és gazdaságtudományi Egyetem, Menedzsment és Vállalatgazdaságtan Tanszék, Budapest, 2005.
http://www.epito.bme.hu/vcst/oktatas/feltoltesek/BMEEOVKASG5/min_tqm.pdf
- VARGA CSABA: Tudás és jövő, avagy az új, egyesített paradigma körvonalai. INCO 2001/2. <http://www.inco.hu/inco6/kozpont/cikk1h.htm>

- VARGA JÁNOS: A nyitott innovációs üzleti modell és az együttműködésen alapuló piacgazdaság, VIKEK – Közép-Európai Közlemények, VII. évf. 2. sz. No. 25. 352-363. o. <http://www.economic-innovator.com/uploads/2/5/5/0/25502241/openinnovation.pdf>
- VARGA LAJOS: Minőségmenedzsment vagy menedzsment-minőség?, Elektronikus Periodika Archivum, EU Working papers, 2009., 12. évf. 4. sz., http://www.matarka.hu/cikk_list.php?fusz=78168
- WASHINGTON WORLD BANK: World Development Report, Oxford University Press, Oxford, 1997.
<https://openknowledge.worldbank.org/handle/10986/5980>
- ZACK, M.H.(1999): Developing a Knowledge Strategy, California Management Review, Vol. 41., No.3., Spring, p. 125-145.
<http://web.cba.neu.edu/~mzack/articles/kstrat/kstrat.htm>
- ZIZLAVSKY, ONDREJ: Past, Present and Future on the Innovation Process, International Journal of Engineering Business Management, 2013. Vol. 5.
http://www.intechopen.com/journals/volume/international_journal_of_engineering_business_management/6/2014/1

14.2 MÉDIAELEMELK ÖSSZESÍTÉSE

14.2.1 Táblázatjegyzék

1.	A világ legnagyobb vállalatai piaci érték alapján (2014).....	25
2.	Munkavállalói szükségletek és ösztönzők (példa)	32
3.	Mintzberg vezetői modellje	56
4.	Makroszintű tényezők elemzése	89
5.	Összes állami kiadás aránya a GDP százalékában folyó áron Nyugat-Európában, az Egyesült Államokban és Japánban 1913 és 1999 között (%).....	99
6.	Innovációs modellek történeti áttekintése	127
7.	A fő gazdasági szektorokban foglalkoztatottak arányának megoszlása néhány európai országban 1970-2010 között százalékban	137
8.	Az emberi erőforrás vállalati szerepének korszakai	139
9.	Vállalati stratégiák és EEM elvek	144

14.2.2 Ábrajegyzék (generálható)

1. ábra:	A vállalatok kialakulása, fogalma, működésének alapvető jellemzői és célrendszere	17
2. ábra:	Szükségletek piramisa (Maslow)	31
3. ábra:	A piacgazdaság vezetői trichotómiája.....	36

4. ábra: vállalat célhierarchiája a célok terjedelme szerint.....	38
5. ábra: Vállalkozások csoportosítása jogi formák szerint.....	41
6. ábra: A vállalatok vezetése és szervezete.....	45
7. ábra: A vezetés értelmezése.....	47
8. ábra: A vezetői tevékenység.....	48
9. ábra: Vezetési szintek.....	49
10. ábra: Vezetői képességek aránya.....	52
11. ábra: Kotter menedzser-leader modellje.....	58
12. ábra: Lineáris szervezet konfigurációja.....	65
13. ábra: Funkcionális szervezet konfigurációja.....	67
14. ábra: Divízionális szervezet konfigurációja.....	69
15. ábra: Márix szervezet konfigurációja.....	72
16. ábra: A vállalat, mint gazdasági rendszer.....	76
17. ábra: A vállalkozói kapcsolatok fő típusai.....	79
18. ábra: A vállalat és makrokörnyezetének elemei.....	97
19. ábra: A vállalat innovációs tevékenységének jellemzői.....	115
20. ábra: Innovációs stratégia irányultságok.....	122
21. ábra: Technológia-vezérelt innováció folyamata.....	128
22. ábra: Piacvezérelt innováció folyamata.....	128
23. ábra: Interakciós modell.....	129
24. ábra: Integrált modell.....	130
25. ábra: A vállalatok emberi erőforrás gazdálkodása.....	135
26. ábra: Az emberi erőforrás menedzsment (EEM) modellje.....	140
27. ábra: A vállalati információ forrásai és szerepe.....	155
28. ábra: A SECI-modell.....	158
29. ábra: A szervezeti tanulás folyamata.....	160
30. ábra: A szellemi tőke összetevői.....	161
31. ábra: A tudástőke struktúrája.....	164
32. ábra: A vezetői döntéshozatal hierarchikus szintek és tevékenységi területek szerint.....	166
33. ábra: Vezetői döntések információigénye.....	167
34. ábra: Információs rendszerek fejlődének szakaszai.....	168
35. ábra: Tipikus vállalati szigetszerű információrendszer a 80-as évek második felében.....	170
36. ábra: Üzleti intelligencia és az integrált vállalatirányítási rendszer.....	170
37. ábra: A vállalat értékteremtő folyamatai.....	178
38. ábra: Értékteremtő folyamatok összetevői.....	179
39. ábra: Termelési stratégia elemei.....	184
40. ábra: Technológiai életciklusok.....	186
41. ábra: Logisztika fejlődési szakaszai.....	192
42. ábra: A vállalati minőségmenedzsment.....	202
43. ábra: Termékminőség és vállalati pozíció a piacon.....	204

44. ábra: Minőségügy fejlődése.....	207
45. ábra: Az ISO 9000 szerkezete.....	218
46. ábra: A dokumentációs piramis felépítése	220
47. ábra: A TQM modellje.....	222
48. ábra: Vevői igényszintek.....	224
49. ábra: A vállalkozások pénzügyi tevékenysége.....	232
50. ábra: A vállalat pénzügyi rendszerének működési sémája.....	238
51. ábra: Mérleg felépítése.....	240
52. ábra: A pénzügyi terv tényezői	242
53. ábra: A vállalati stratégia	251
54. ábra: Stratégiai menedzsment folyamata.....	256
55. ábra: BCG-mátrix elemei	261
56. ábra: Porter-féle versenyerő modell.....	262
57. ábra: Porter-i értéklánc elemzés modellje.....	267
58. ábra: Alapvető versenysztratégiák (Porter szerint)	271
59. ábra: 8S-modell felépítése.....	273
60. ábra: Balanced Scorecard felépítése.....	275

ZÁRÓVIZSGA

A változat

- A vállalat küldetése meghatározza
A.a vállalat hosszú távú céljait
B.a tevékenységi kört, a működés és a külső kapcsolattartás alapelveit.
C.a vállalat felelősségét a társadalom tagjaival szemben.
- A modern ipari vállalatok kialakulását a XX. század elejére tehetjük. **HAMIS**
- A felsőszintű vezetés feladata:**
A.összehangolják az alsó szintű vezetők munkáját
B.a középtávú tervek operacionalizálásával foglalkoznak
C.**a szervezeti struktúra létrehozása, működtetése és átalakítása**
- Tárgyi elvű munkamegosztás esetén a szervezetben a struktúra kialakítása folyamán homogén szakmai tevékenységeket különítenek el egymástól és rendelik hozzá 1-1 szervezeti egységhez. **HAMIS**
- Melyik piaci szerkezet jellemzője: 1 szereplő nem tud érdemi hatást gyakorolni az árakra, a szokásos profinnál magasabbat csak folyamatos fejlesztéssel (innovációval) tud elérni.

- A.monopol
B.oligopol
C.**kompetitív**
- 6 A gazdasági folyamatok koordinálásában vagy a piaci, vagy a bürokratikus koordináció vállal szerepet. **HAMIS**
- 7 Az állam gazdasági szerepét gyengítő tényező az alábbiak közül:
A.A humán erőforrás szerepének felértékelődése
B.Az infrastruktúra fejlesztései
C.**Szupranacionális szervezetek létrejötte**
- 8 Bizonyos állami vállalatok, mint piaci szereplők ugyanúgy részt vehetnek valamely piaci igény kielégítésében, mint a magánvállalatok. **IGAZ**
- 9 Szerkezeti újításnak azt nevezzük, amikor a vállalat:
A.a piac speciális szegmensei igényét kívánja kielégíteni, amihez elengedhetetlen a piac kellő ismerete, cél az új termékváltozatok kialakítása
B.fő célja a belső működés hatékonyabbá tétele
C.**a vállalat szintén a piac speciális szegmensei igényét kívánja kielégíteni, de itt egy új termék-fogyasztás viszony kialakítása a cél**
- 10 Az innováció forrása lehet: váratlan siker, vagy kudarc, külső esemény is. **IGAZ**
- 11 Ha egy vállalatnál az EEM fő jellemzője, hogy a fizikai munkásokat és az adminisztratív állományt teljesen más megközelítéssel kezelik, az alkalmazók, és alkalmazottak viszonyát bizalmatlanság jellemzi, a tevékenységet szigorúan az előírások szerint végzik, a lojalitás alapvető követelmény. Az ilyen vállalat EEM szempontból:
A.hatékony vállalat
B.minőségre törekvő vállalat
C.rugalmas vállalat
- 12 A dolgozók motiválása objektív szempontok szerint történik, a munkavállaló a tényleges ráfordítást veti össze a tényleges teljesítménnyel és egy objektíven értékelhető jutalommal. **HAMIS**
- 13 Mely vállalati információs rendszer elem meghatározása az alábbi: olyan rendszer, amely a vállalati tevékenységeket és a vezetést szolgálja adatokkal, beszámolókkal, összefoglalókkal és a rendszerbe beépített elemzési és döntési modellekkel /egy funkcionális területet átfogó jelentések/.
A.TPS

- B.DSS
C.**MIS**
- 14 Az adat minden esetben „objektív”, ezzel szemben az információ „szubjektív, mindenkinek mást jelent, és az ember nélkül értelme sincs”. **IGAZ**
- 15 A logisztikai rendszer szolgáltatásainak színvonalát meghatározza
A. a kiszolgálási idő, a rendelkezésre állás és a logisztikai költségek.
B. a kiszolgálás minősége, a rendelkezésre állás és a készletezési költségek.
C. a rendelkezésre állás, a kiszolgálási idő és a kiszolgálás minősége.
- 16 A technológiai életciklus modellben a növekedési szakaszban jellemzően alkalmazott gyártási rendszer műhelyrendszer.
HAMIS
- 17 Melyik állítás hamis az ISO 9000 szabványrendszerrel kapcsolatban?
A. Nem termékszabvány
B. Kötelező az alkalmazása az élelmiszeriparban
C. A kiépített minőségügyi rendszert független, akkreditált tanúsító szervezetek időszakonként átvizsgálják.
- 18 Az európai minőségiskola alapja a jól képzett, erősen motivált és elkötelezett, sikeres felsővezetői réteg, akik a magas munkakultúrával rendelkező szakmunkásokkal együttműködve magas minőségű termékeket, szolgáltatásokat állítanak elő.
HAMIS
- 19 A finanszírozás
A. a pénz átutalása a szállítóknak, illetve belső felhasználóknak.
B. a célokhoz források biztosítása.
C. a vállalati pénzgazdálkodás folyamatos ellenőrzése.
- 20 A hitelező az adós vállalat irányításában általában nem vesz részt. **IGAZ**
- 21 Melyik benchmarking típusról van szó az alábbiakban: „a termékek vagy szolgáltatások terén lévő közvetlen vetélytársakkal való összemérést jelenti”.
A. belső
B. versenyszerű
C. funkcionális
- 22 A Balanced Scorecard tartalmaz olyan mutatókat, amelyek a vevői elégedettséget mérik. **IGAZ**

B változat

- 1 A vállalat
A. az üzleti vállalkozással azonos fogalom.
B. a jogi személyiségű vállalkozások szervezete.
C. nonprofit szervezet is lehet
- 2 A marketing a fogyasztói igények új, a korábbinál magasabb minőségű kielégítését jelenti. **HAMIS**
- 3 Melyik állítás igaz?
A. Az alsószintű vezetőknek főleg konceptualizáló képességre van szükségük.
B. A felsőszintű vezetőknek főleg konceptualizáló képességre van szükségük.
C. Humán képességre főleg a középszintű vezetőknek van szükségük.
- 4 A humánorientáltabb szervezetben a vezetők a munkát specializált tevékenységekre osztják, a követelményeket standardizálják (meghatározzák a minimálisan elvárt teljesítményt), dominánsabbak az egyéni értékelések, viszonylag mély (hierarchikus) struktúrát hoznak létre, a beavatkozásoknál sokszor a pozíció fontosabb a szakértelemnél, az ellenőrzésnek nagy szerepet tulajdonítanak. **HAMIS**
- 5 A piaci verseny három funkciója
A. a jóléti, az allokációs és a hatékonysági funkció.
B. a társadalmi, a kooperációs és a szelektáló funkció.
C. a szervezői, a hatékonysági és a minőségbiztosító funkció.
- 6 A piacról való kilépés korlátja lehet érzelmi jellegű, vagyis a vezetés elkötelezett az üzletág iránt, emocionális okok felülkerekednek a racionalitáson, vezetők féltik pozícióikat, karrierjüket.
IGAZ
- 7 Melyek az állami vállalatok magánvállalkozásokkal szembeni legfőbb ismérvei?
A. Méretük meghaladja a magánvállalatok méreteit, mivel szinte korlátlan állami tőke felett rendelkeznek.
B. Jövedelmezőségük magasabb, mivel a legkeresettebb termékeket állítják elő.
C. Közjavakat állítanak elő, sikerük kritériuma nem csak a profit, erőteljes a dolgozói részvétel.
- 8 A CSR körébe nem tartozik bele a környezetvédelem. **HAMIS**
- 9 A K+F tevékenysége során az a kísérleti vagy elméleti munka, amelynek elsődleges célja az, hogy a jelenségek vagy megfigyelhető tények lényegi alapjáról új ismeretet szerezzen:

- A. **alapkutatás**
 B. alkalmazott kutatás
 C. kísérleti fejlesztés
- 10 Minél inkább eltér az innováció a meglévő értékektől, tapasztalattól, más megoldásoktól, annál könnyebb elterjeszteni.
HAMIS
- 11 Ha egy vállalatnál az EEM fő jellemzője, hogy új munkarendszereket kísérleteznek ki és azok állandó keresése folyik, szívesen alkalmaznak különcöket, speciális tudású embereket. Az ilyen vállalat EEM szempontból:
 A. minőségre törekvő vállalat
 B. rugalmas vállalat
 C. **innovatív vállalat**
- 12 A vállalatnak előnyös, ha a munkaerőpiacon túlkereslet van.
HAMIS
- 13 Mi a tudástőke legkisebb eleme?
 A. **adat**
 B. információ
 C. döntés
- 14 Az adattárház alapvető célja a tárolt információk elemzése. Adattait a tranzakciós forrásrendszerektől elkülönítve tárolja, egy olyan adatbázis-struktúrában, mely a lekérdezések szempontjaira optimalizált. **IGAZ**
- 15 A kapacitás:
 A. **egy adott vállalat vagy termelő berendezés maximális teljesítő képessége adott időszakban.**
 B. adott vállalat által kibocsátott termékek/szolgáltatások mennyisége egy meghatározott időszak folyamán.
 C. adott termelő berendezés tényleges kihasználtságának mértéke egy meghatározott termelési folyamatban.
- 16 A JIT termelés-szervezési elv alkalmazása esetén a szállítások kis tételekben és sűrűn valósulnak meg. **IGAZ**
- 17 Melyik állítás igaz az ISO 9000 szabványrendszerrel kapcsolatban?
 A. A kiépített minőségügyi rendszer révén a vállalat világszínvonalú terméket állít elő.
 B. **Egyik fő célja a felső vezetés elkötelezettségének biztosítása**
 C. Minden vállalati folyamatot bevonnak a szabványosításba.
- 18 A TQM a szervezet és valamennyi érintettjének részvételén alapul. **HAMIS**

- 19 A vállalat gazdasági értéke
A.a tulajdonosi jogok megszerzésének ára.
B.az eszközök amortizációval csökkentett nettó értéke.
C.az eszközök és források összes piaci értéke.
- 20 A finanszírozási politika egyik legfontosabb feladata a saját és idegen források arányának meghatározása. **IGAZ**
- 21 Melyik BCG-mátrix elem jellemzője az alábbi: gyors piac növekedési ütem, alacsony relatív piaci részesedés?
A.döglött kutyák
B.kérdőjelek
C.fejőstehenek
- 22 Porter szerint a tartós versenyelőny megszerzésének alapvetően 2 módja van: vagy megkülönböztetésre épül, vagy a kedvező árra. **IGAZ**