Osnovi organizacije

1. Za preduzeća istraživače najveću pretnju predstavljaju preduzeća analizatori.

2. Karakteristike nauke o upravljanju su:

1) Primena naučnih i kvantitativnih metoda;

2) Sistematičnost u analizi i proučavanju problema;

3) Izgradnja odgovarajućih matematičkih i simulacionih modela za rešavanje problema;

4) Rešenja su u zatvorenom sistemu strategija.

3. Na kojim vrstama poslova se primenjuje liberalni koncept rukovođenja?
Primenjuje se uglavnom na kreativnim poslovima, gde je kvalitet značajniji od kvantiteta.

4. Frenči i Raben navode pet izvora moći:
1) Prinuda;

2) Nagrada;

3) Legitimnost;

4) Referentnost;

5) Stručnost.

5. Priroda nastajanja ljudskih potreba je hijerarhijska.

6. Čester Bernard navodi četiri glavna sektora u kojima deluju rukovodioci:

1) Postavljanje ciljeva;

2) Manipulisanje ljudima;

3) Kontrola aktivnosti;

4) Stimulacije koordiniranih aktivnosti.

7. Pod jedinstvenom komandom podrazumevamo da za svaku aktivnost radnik može dobiti naređenje i nalog samo od jednog rukovodioca.
8. Uvođenjem mehanizacije i automatizacije je omogućena zamena ljudskih pokreta raznim mehaničkim pokretima, na osnovu rastavljanja rada na jednostavne elemente i pokrete.
9. Po Tejloru glavni nedostaci dotadašnjeg načina organizovanja su:

1) Plaćanje radnika na nadnicu, bez obzira na efekte rada;

2) Slaba organizacija rada i definisanje radnih zadataka;
3) Zastareli način upravljanja pogonima.

10. Predmet nauke o organizaciji se sastoji u širem smislu iz sledećih kategorija:

1) Čovek i njegov rad;

2) Predmet rada i sredstva za rad;

3) Organizacija rada;

4) Organizaciono – ekonomske strukture;

5) Struktura organizacije;

6) Vođenje poslova u organizaciji;

7) Organizacija upravljanja;

8) Produktivnost i efikasnost poslovanja;

9) Pojave u organizaciji.

11. Osnovni teorijski pravci u organizaciji su:

1) Klasične teorije;

2) Međuljudski odnosi u organizaciji;

3) Teorija o ponašanju u organizaciji;

4) Nauka o upravljanju;

5) Sistemski pristup;

6) Situacione teorije.

12. Planiranje po Fajolu se sastoji iz istraživanja budućnosti i izrade plana aktivnosti.

13. Uloga štabnih organa je savetodavna.

14. Operacione liste služe za postizanje boljih efekata rada radnika na mašinama.

15. Navesti pet izvora moći po Haroldu i Kaplanu:
1) Autoritet;

2) Nagrade i kazne;

3) Znanja i veštine;

4) Uspeh u vršenju svoje funkcije;

5) Broj podređenih;
6) Druželjubivost;

7) Lične osobine.

16. Smanjenje troškova proizvodnje uz istovremeno povećanje zarada je moguće kada se primene sledeći principi:

1) Veliki i jasan dnevni zadatak za svakog čoveka;

2) Stardna oprema i uslovi za rad;
3) Velika plata za uspeh;

4) Gubitak u slučaju neuspeha;
17. Intrapersonalni konflikti se dele na:

1) Privlačno-privlačne;

2) Privlačno-odbojne;

3) Odbojno-odbojne.

18. Ket Dejvis participaciju definiše kao mentalno i emotivno uključivanje ličnosti u grupnu situaciju koja ga podstiče da doprinosi grupnim ciljevima i da deli odgovornost sa njima.

19. Predmeti rada računovodstvene funkcije po Fajolu su troškovi, stanja imovine i statistika.
20. Preduslov ekonomske prinude na rad je odvojenost radnika od sredstva za pribavljanje (odvojenost svojine preduzeća od svojine pojedinaca).

21. B. Rasel je značaj moći za društvene nauke uporedio sa značajem energije za fizičke nauke.

22. U kojim slučajevima se ne preporučuje upotreba samokontrole?
Kod novih radnika koji nisu dovoljno ovladali svojim poslom kao i u kritičnim situacijama u organizaciji.

23. Kakve su granice organizacionih sistema?
Vrlo elastične i fluidne (selektivno propustljive??).

24. Polje izučavanja M. P. Folet su psihološka osnova ljudskih aktivnosti i emocijalne reakcije koje se javljaju u radnim grupama.

25. Po Kastu i Rozencvajgu od posebnog interesa za organizaciona istraživanja su:

1) Ciljevi i vrednosti sistema;

2) Znanja o tehnologiji i organizaciji;

3) Struktuiranje organizacije;

4) Odnosi između formalnih i neformalnih struktura;

5) Diferencijacija i integracija aktivnosti;

6) Motivacija učesnika u organizaciji;

7) Grupna dinamika u organizaciji;

8) Sistem statusa i uloga;

9) Moć, autoritet i uticaji u organizaciji.
26. Koordinacija može biti prema pravcima rasprostiranja (po Muniju i Rileju):

1) Vertikalna – po liniji hijerarhije;

2) Horizontalna – po liniji sektora rada.

27. Participacija je uvedena iz dva osnovna razloga:

1) Za bolju motivaciju radnika u radu;

2) Zbog pritiska sindikalnih organizacija u smislu da i radnici učestvuju u upravljanju preduzećima.
28. Erik Kosiol podrazumeva pod improvizacijom prolazna provizorna regulisanja strukture, i to najčešće na kratak rok.

29. Po Tejloru u planskom odeljenju treba da postoje rukovodioci za:

1) Raspodelu rada;

2) Instrukcionu kartu;

3) Vreme i troškove;

4) Disciplinu.
30. Šejn definiše grupu kao skup ljudi koji su u međusobnoj interakciji i psihološki su svesni i prihvataju jedan drugoga, i razumeju se i prihvataju kao celina.

31. Prema Veberu disciplina predstavlja izglede da će se određeni veliki broj ljudi zahvaljujući određenoj navici brzo, automatski i šematski pokoriti jednoj naredbi.

32. Aktivnosti administrativne funkcije su planiranje, organizovanje, komandovanje, koordinacija, kontrola.

33. Prema Veberu vlast predstavlja izglede da će se određene osobe pokoriti naredbi određenog sadržaja.

34. Samokontrola se može primeniti kada je postignut neki nivo integracije interesa pojedinaca i organizacije.

35. Ekvivalentno finalisanje omogućuje organizacionom sistemu da u različitim paketima ulaza u radnu organizaciju na različite načine izvrši transformaciju za postizanje istih rezultata.
36. Upravljajući sistem u organizaciji ima sledeće podsisteme (po T. Parsonsu): tehnički ili proizvodni, organizacioni (upravljajući), institucionalni.

37. Po Merču i Sejmonu konflikti nastaju u izboru alternativa kada postoje:

1) Neprihvatljivost;

2) Nemogućnost poređenja;

3) Nesigurnost.

38. Navedite dva tipa okoline po Emeri i Tristu:

1) Okolina u kojoj su dobro i loše relativno nepromenljivi i slučajno raspoređeni u okolini;

2) Okolina u kojoj su dobro i loše međusobno povezani na neki način;
3) Dinamična;

4) Turbulentna;

5) Vrtložna...

39. Preduzeća reaktori su ona koja opažaju promene u okolini ali ne preduzimaju korake za usaglašavanje ponašanja sa njihovim zahtevima.
40. Problem racionalnog organizovanja na kraju 19. veka su se pojavili usled:

1) Povećanja složenosti proizvoda;

2) Povećanja složenosti mašina i alata;

3) Ta posložnjavanja tražila su nova znanja od svih učesnika u proizvodnji;

4) Povećanja broja zaposlenih (mase ljudi koji učestvuju u proizvodnji).

41. Prvu tabelu standardnih pokreta je izradio Frenk Gilbert.

42. Navedite bar 4 osobine činovnika po Veberu:

1) Lično su slobodni i pokoravaju se samo objektivnim službenim dužnostima;

2) Postavljaju se po strogo određenoj hijerarhiji u službi;

3) Imaju strogo određene kompetencije u službi;

4) Na osnovu ugovora i na osnovu slobodnog izbora prema stručnim kvalifikacijama proveravaju se ispitima i dokazuju diplomom;

5) Dobijaju utvrđene plate u novcu, većinom sa pravom na penziju;

6) Činovnici se odnose prema službi kao prema svom jedinom ili glavnom zanimanju;

7) Vide mogućnost za karijeru;

8) U svom radu su potpuno odvojeni od vlasništva nad sredstvima za upravljanje;

9) Podvrgnuti su jedinstvenoj strogoj disciplini i kontroli u vršenju službe.

43. Po Maslovu osnovne ljudske potrebe su:

1) Fiziološke potrebe;

2) Potrebe za sigurnošću;

3) Potrebe za druženjem i ljubavlju;

4) Potrebe za cenjenjem;

5) Potrebe za samoaktuelizacijom.

44. Spoljašnji faktori motivacione higijene su:

1) Porast zarade – plate;

2) Nadzor, kontrola;

3) Kvalitet međuljudskih odnosa sa nadređenim;

4) Politika i uprava preduzeća;

5) Radni uslovi;

6) Sigurnost na poslu.

45. Konflikti se dele na:

1) Intrapersonalne;

2) Iterpersonalne;

3) Konflikte u grupi;

4) Međugrupne konflikti;

5) Konflikte uloga.

46. Navedite pet svojstava organizacionih sistema:
Priroda sistema, granice sistema, hijerarhija sistema, negativna entropija, dinamička ravnoteža.

47. Osnovna funkcija institucionalnog nivoa upravljačkog sistema je međuodnos organizacije i njene okoline.

48. U toku rasta preduzeća raspon kontrole se povećava.
49. Referentna moć se zasniva na mogućnosti i sposobnosti menadžera da utiče na podređene snagom ličnog primera.

50. Samoaktuelizacija se može postići samo radom, odnosno pozitivnim društvenim delovanjem čoveka.

51. „Sistem plaćanja po komadu“ je objavljen 1895, a 1911 je objavljena studija „Principi naučnog upravljanja“.

52. Formalni izvori statusa su posao i organizacioni nivo.

53. Distantna participacija se ostvaruje na najvišem nivou hijerarhije u organizaciji.

54. Faktori uspeha rukovođenja su:

1) Rukovodilac;

2) Podređeni;

3) Teorije rukovođenja;

4) Tipovi ili stilovi rukovođenja.

55. Navedite neke kvantitativne metode i tehnike za rešavanje upravljačkih problema:
Teorija odlučivanja, teorija informacije, kibernetika i automatizacija, linearno i nelinearno programiranje, ekonometrija, teorija verovatnoće, matematička statistika.
56. Princip autoriteta po Fajolu podrazumeva pravo da se daju nalozi i traži poslušnost.
57. Sposobnost rukovođenja je sposobnost da se interpretira grupni i međugrupni koncept vođenja (M. P. Folet).

58. Koji element organizacionih sistema deluje negentropijski?
Živi organizmi i ljudske organizacije.

59. Navedite ključne faktore situacije:
Veličina preduzeća, tehnologija, okruženje, faza životnog ciklusa organizacije, struktura potreba članova organizacije, moda...
60. Kroz šta je definisan institucionalni način organizovanja: kroz zakonska akta i osnovna dokumenta društva.
61. Povećanje produktivnosti omogućava sniženje cene proizvoda i proširenje tržišta.
62. Na šta je svedeno polje interesovanja F. Tejlora:
Na organizaciju i upravljanje rada u neposrednoj proizvodnji.
63. Po Fajolu funkcije preduzeća su: tehnička, komercijalna, finansijska, zaštitna, računovodstvena, administrativna.
64. Sa povećanjem specijalizacije se povećavaju aktivnosti koordinacije.
65. Konflikt po Meri Parker Folet je izraz neuspeha pojedinca da daju svoje različite ali odgovarajuće doprinose zajedničkom cilju.
66. Eksperimenti Eltona Maja su izvedeni u sledeće četiri faze:

1) Eksperiment sa osvetljenjem;

2) Eksperiment sa promenom radnih uslova;

3) Intervjuisanje;

4) Istraživanje ponašanja.

67. Za Čestera Bernarda organizacija je sredstvo u rukama rukovodilaca i to onoliko koliko to oni znaju ili koliko su zainteresovani.

68. Navedite neke od teorija o rukovođenju:

1) Teorija karakterističnih crta;

2) Teorija situacije;

3) Teorija praćenja;

4) Elektička teorija.

69. Po Skotu i Mičelu elementi organizacionog sistema su:
1) Čovek i njegove osobine;

2) Formalna organizacija;

3) Neformalna organizacija;

4) Statusi i uloge u organizaciji;

5) Fizička postavka.
70. Podsistemi u organizaciji su: (struktura organizacije po Kastu i Rozencvajgu)
1) Podsistem ciljeva;

2) Tehničko-tehnološki;

3) Organizaciona struktura;

4) Psiho-socijalni podsistem;

5) Upravljajući podsistem.

71. Unutrašnji faktori motivacione higijene su:

1) Uspešno postizanje ili kompletiranje nekog važnog zadatka;

2) Priznanja i pohvale;

3) Lični rad;

4) Odgovornost za svoje ili poslove drugih;

5) Napredovanje.
72. Teorija „X“ ima predpostavke o podređenima da:
1) Prosečno ljudsko biće ne voli da radi i izbegava rad kad god to može;

2) Zbog tih ljudskih osobina, većina ljudi mora biti prisiljavana, upućivana i kontrolisana, zastrašivana kako bi se dovela u situaciju da uloži odgovarajući trud za postizanje ciljeva organizacije;

3) Prosečno ljudsko biće voli da mu se zapoveda, želi da izbegne odgovornost, ima relativno malo ambicija i hoće sigurnost iznad svega.

73. Izvori statusa su formalna organizacija i sama ličnost.

74. Škola međuljudskih odnosa se zasniva na predpostavci da put do produktivnosti vodi preko rasta zadovoljstva.

75. Šta je omogućeno egzistencijom povratne veze u organizacionim sistemima?
Omogućeno je organizaciji da opaža posledice svojih aktivnosti i aktivnosti iz okoline, te da te informacije koristi za odgovarajuće regulisanje, koordinaciju i reorganizaciju.
76. Kada se po prvi put pojavio problem organizovanja?
Posle industrijske revolucije, pojavom akumulacije kapitala.

77. Organizacija podrazumeva uređivanje, usklađivanje i vođene sveukupnih odnosa u nekom procesu rada radi najuspešnijeg ostvarivanja cilja.

78. Do Tejlora upravljanje se zasnivalo na inicijativi i znanju radnika u proizvodnji.

79. U situacionom pristupu Miles i Snow identifikuju 4 vrste preduzeća: branioce, istraživače, analizatore i reaktore.

80. Funkcije menadžmenta po Fajolu su (administrativna funkcija – pitanje 32):
planiranje, organizvanje, komandovanje, koordinacija, kontrola.
81. Navedite osam Fajolovih principa:

1) Podela rada;

2) Autoritet;

3) Disciplina;

4) Jedinstvo komande;

5) Jedinstvo upravljanja;

6) Potčinjavanje pojedinačnih interesa interesu preduzeća;

7) Nagrađivanje personala;

8) Centralizacija;
9) Hijerarhijski lanac;

10) Materijalni i socijalni red;

11) Pravičnost i jednakost;

12) Stalnost uposlenog osoblja;

13) Inicijativa;

14) Harmonija i jedinstvo u preduzeću.

82. Centralni princip u teoriji Y je integracija ciljeva pojedinaca i organizacije.

83. Vertikalna koordinacija se ostvaruje po liniji hijerarhije.

84. Birokratska vlast se zasniva na: znanju.

85. Produktivnost rada - količina proizvoda u jedinici vremena (po jednom času).

86. Direktna pitanja se postavljaju u direktnom intervjuu.

87. Lični izvori statusa su: obrazovanje, starost, staž u organizaciji, rasa, religija, poreklo, stručnost, društvenost.

88. Povećanjem produktivnosti rada cene se smanjuju.

89. Posle direktnog prelazi se na nedirektni (indirektni) intervju.

90. Rešavanje konflikta po klasičnom postupku:

1) Prihvatanje dominacije jedne strane u sukobu;

2) Dokaz da ni jedna strana nije u pravu pa je rešenje status kvo;

3) Kompromis među stranama do koga se dolazi pogađanjem;

91. Svojstva organizacionog sistema (Kast i Rozencvajg):
1) Poreklo;
2) Granice;

3) Hijerarhijsko uređenje;

4) Negativna entropija;

5) Stanje dinamičke ravnoteže;

6) Mehanizam povratne sprege;

7) Mehanizam za adaptaciju i održavanje;

8) Razvoj putem unutrašnjeg usavršavanja;

9) Ekvivalentno finalisanje.

92. Koordinacija se sastoji od međusobnog povezivanja i usklađivanja svih aktivnosti i napora u preduzeću.

93. Anamorfoza (dokaz vitalnosti) je tendencija ka porastu posložnjavanja živih organizama.

94. Da li se konfliktne situacije povećavaju ako članovi organizacije imaju zajednički interes? NE.

95. Po Tejloru u proizvodnom delu treba da postoje rukovodioci (funkcije u organizaciji koje su vezane za proizvodna radna mesta):

1) Rukovodilac grupe;

2) Rukovodilac za brzinu;

3) Inspektor kvaliteta;

4) Rukovodilac za održavanje mašina.

96. Gantogram (Gantova karta) je grafikon koji se koristi u planiranju kontrole rada, u i van proizvodnje, a uveo ga je Henri Gant, Tejlorov saradnik.

97. Tejlorovo učenje je naučno upravljanje (visoko eksploatatorski sistem).

98. Fajolizam – teorija administrativnog upravljanja.

99. Male grupe su veza između organizacije i pojedinaca u organizaciji.

100. Najčešće i najhomogenije su male grupe.

101. Grupe mogu biti formalne i neformalne.

102. Formalne grupe su određene formalnom organizacijom – to su radne grupe i komandne grupe.

103. Radne grupe čine pojedinci sa specijalnim interesovanjem i stručnošću za neku oblast.

104. Komandne grupe su one grupe koje primarno određuju hijerarhijske veze između članova organizacije.

105. Neformalne grupe se formiraju stihijski.

106. Značajan koncept teorije Y je samokontrola.

107. Pretpostavke teorije Y:

1) Trošenje fizičkih i mentalnih snaga u radu je tako prirodno kao i u igri ili odmoru;

2) Spoljna kontrola i pretnja kaznom nisu jedini načini da se učini napor u dostizanju ciljeva organizacije;
3) Obaveza prema ciljevima funkcija je nagrada vezana sa njihovim dostizanjem;

4) Prosečno ljudsko biće uči, u odgovarajućim uslovima ne samo da prihvati nego i da traži odgovornost;

5) Sposobnost za primenu relativno visokog stepena mašte, genijalnosti i kreativnosti u rešavanju problema organizacije veoma je široko, i nije tako retko rasprostranjeno u populaciji;

6) U uslovima modernog industrijskog života, intelektualni potencijali prosečnog ljudskog bića samo su delimično iskorišćeni.
108. Navedite forme vlasništva preduzeća: privatno, državno, društveno, mešovito (privatno, državno, javno, zadružno, društveno).
109. Zbog čega se javila potreba za racionalnim organizovanjem?
Problemi organizacije postali su sve složeniji, jer je u vreme industrijske revolucije, pojavom akumulacije kapitala, došlo do širenja i umnožavanja privrednih organizacija. Upravljanje u takvim uslovima postaje sve složenije i na ovom poslu angažuje se sve veći broj ljudi koji moraju biti obučeni i obrazovani i čiji rad mora biti potpuno organizovan.

110. Moć predstavlja izglede da se u okviru jednog društvenog odnosa sprovede sopstvena volja uprkos otporu, bez obzira na čemu se zasnivaju ti izgledi.

111. Po Patmanu postoje 3 vida participacije: puna, parcijalna i pseudo participacija.
112. Po Mintezbergu ako je tehnički sistem sofisticiraniji (težak za razumevanje) to je više razrađena ne-operativna substruktura, i tada specifično, što je više osoblja za podršku i što su oni profesionalniji to je veca selektivna decentralizacija usmerena ka tom osoblju i više se koordiniše rad tog osoblja.

113. Menadžment se definiše kao proces upravljanja odredenim poslovima, poduhvatima ili sistemima, radi efikasnijeg postizanja zajedničkih ciljeva.
114. Konflikti mogu biti disfunkcionalni i funkcionalni.
115. Predstavnik Teorije o ponašanju je: Čester Bernard.

116. Tipovi preduzeća po Milesu i Snowu: branioci, istraživači, analizatori i reaktori.

117. Karakteristike Birokratske organizacije po Veberu:

1) specijalizacija;

2) racionalnost;

3) profesionalizam;

4) depersonalizacija službe;

5) autonomija u nadležnosti službe;

6) stalnost službe;

7) rast i širenje birokratskog aparata.

118. Izvori plana aktivnosti su:

1) Izvori sa kojima raspolaže firma;

2) Priroda i značaj poslova koji su u toku;

3) Budući rast.

119. Podela makrosistema organizacije i njene okoline po Klilandu i Kingu:

1) Interni sistem organizacije;

2) Sistem konkurencije;

3) Okolina.

120. Harrington Emerson je podržavao Tejlorovo Naučno upravljanje.
121. Pojam birokratije je nastala od reči „Buerau“ koja je označavala kancelariju i sufiksa grčkog porekla „kratija“ koji označava moć ili vladavinu u 18. veku.
122. Ulaz i izlaz sistema su povezani povratnom vezom.
123. U Međuljudskim odonosima ističu se humani aspekti, a ranije tehničko-tehnološki i ekonomski.
124. Specijalizacija radnika raste pri manjem broju operacija.

125. Elementi organizacionih sistema po Kastu i Rozencvajgu:

1) Ciljevi i ciljna orjentisanost;

2) Psiho – socijalni sistem;

3) Tehničko – tehnološki sistem;

4) Integracija aktivnosti.

126. Vrste znanja:

1) Radna iskustva;

2) Teorijska znanja;

3) Eksplicitna i tacitna znanja;

4) Upravljanje znanjem u organizaciji.

127. U rentabilnom preduzeću (po Veberu) učinci rada su optimalni kada postoji:

1) Optimum prilagođenosti funkciji;

2) Optimum prakse stečene radom;

3) Optimum sklonosti za taj rad.

128. Upravljanje preko ciljeva:
Upravljanje preko ciljeva je jedan od brojnih pristupa, metoda i tehnika u organizovanju i usmeravanju ka izvršavanju cilja kao organizacije. Upravljanje preko ciljeva polazi od najvišeg do najnižeg nivoa u organizaciji, s tim što rukovodilac i njegovi podređeni treba da imaju jasno postavljene i usaglašene ciljeve koje treba ostvariti. Ti ciljevi se postavljaju za neki kraći period vremena. Kada se postave radni ciljevi tada se ne vrši svakodnevna tradicionalna kontrola radnih aktivnosti, već se kontroliše ostvarenje postavljenih ciljeva. U tim slučajevima delimično se menja uloga rukovodioca i to sa uloge šefa, vođe prelazi se na ulogu pružanja pomoći da se postavljeni ciljevi dostižu. Za postavljanje efikasnog programa upravljanja preko ciljeva potrebni su sledeći elementi:
1) efikasno postavljanje ciljeva i planiranje sa najvišim hijerarhijskim nivoima,
2) organizaciona obaveza za takav pristup,
3) zajedničko postavljanje ciljeva,
4) učestalost kontrola – pregleda izvršenja,
5) određeni stepen slobode u razvijanju načina za dostizanje postavljenih ciljeva.
129. Kod upravljanja preko ciljeva pažnja se usmerava ka budućim efektima a ne ponašanjima u prošlosti.
130. Menadžment se definiše i kao posebna naučna oblast koja se bavi istraživanjem problema upravljanja određenim poslovima, poduhvatima i sistemima.

131. Kontigencija - nešto što može da se dogodi, ali generalno nije predviđeno.
132. Kauzalni sistemi su svi oni koji ne zavise od budućih ulaza, već izlaz zavisi samo od trenutnih i prošlih ulaza. Nekauzalni obrnuto.

133. Koju knjigu je napisao Oliver Šeldon 1923. godine u Londonu: “The Philosophy of Management”.
134. Arvikovi principi: princip ciljeva, princip specijalizacije, princip koordinacije, princip autoriteta, princip odgovornosti, princip definicije, princip korespodentnosti, princip raspona kontrole, princip ravnoteže, princip kontinuiteta.

135. Suštinska racionalnost zasniva se na željenom izlazu akcije.
136. Formalna racionalnost zasniva se na tehnikama proračuna.

137. Da li je naučno upravljanje isto što i nauka o upravljanju? Nije
138. Za produktivnost je najgora pseudo participacija.

139. Što je okruženje kompleksnije, to je struktura više decentralizovana.

140. Eksplicitno znanje je ono koje se lako prenosi, može se dobro struktuirati i jasno formalizovati.
141. Tacitno znanje je ono koje se teško strukturira ili formalizuje i teško se može preneti.

142. Naslednici teorije administrativnog upravljanja su: Lindal Arvik, Luter Galik, Džems Muni, Alan Rilej.

143. Za masovnu proizvodnju koriste se specijalizovane mašine.

144. Pozitivna strana racionalne vlasti je eliminacija samovolje.

145. Negativna strana racionalne vlasti je to što organizacija postaje mehanička, jer je neelastična, stalna i unapred određena.

146. Koncepti teorije o ponašanju: opažanje, znanje, motivacija, status, moć, grupa, rukovođenje, konflikti, participacija radnika.

147. Daglas Mak Gregor dao je dve teorije rukovođenja, teoriju „X“ i teoriju „Y“.

148. Pretpostavka kogruencije po Mincbergu: Efektivno struktuiranje organizacije zahteva adekvatno usklađivanje parametara projektovanja organizacije prema situacionim faktorima.
149. Navesti barem 10 pretpostavki pravca međuljudski odnosi (Elton Majo):

1) Organizacija je i socijalni, ne samo tehničko-ekonomski sistem;

2) Radnike motiviše širok spektar potreba, uključujući i socijalno-psihološke, a ne samo ekonomske potrebe;

3) Članovi u organizaciji se ne ponašaju uvek racionalno i logički;

4) Iako smo nezavisni, na naše ponašanje često utiče i društveni kontekst;

5) Neformalna radna grupa je glavni faktor u određivanju stavova i ponašanja pojedinaca koji su njeni članovi;

6) Menadžment je samo jedan od faktora koji utiču na ponašanje ljudi u organizacijama;

7) Zadaci u poslovanju su često mnogo kompleksniji od onoga što stoji u opisu posla. Ljudi se ponašaju na mnogo načina koje ne pokriva opis posla;

8) Ne postoji automatska korelacija između ciljeva pojedinca i organizacije;

9) Timski rad je odlučujući za saradnju i donošenje kvalitetnih odluka,

10) Zadovoljstvo poslom vodi ka većoj produktivnosti i većem kvalitetu efekata rada;

11) Za upravljanje je potrebno imati i socijalno psihološka, a ne samo tehnička znanja.

150. Pretpostavka konfiguracije po Mincbergu: Efektivno struktuiranje organizacije zahteva internu konzistentnost parametara projektovanja organizacije.

151. Metod podrazumeva svaki postupak, teorijski, misaoni ili praktični, čija primena omogućava ostvarivanje određenih ciljeva.
152. Što je veća eksterna kontrola organizacije, to je struktura te organizacije više centralizovana i formalizovana.
153. Struktura organizacije prati starost industrijske grane u kojoj se pojavila.
154. Da li organizacioni sistem treba da bude zatvoren? Ne treba. Organizacioni sistem mora preko ulaza i izlaza da komunicira sa spoljnom sredinom, tj okolinom. Ukoliko nema razmene, dolazi do gašenja sistema.

155. Nivoi participacije: Lokalna, participacija srednjeg nivoa i distantna participacija.
156. Tipovi rukovođenja:

1) Autokratski tip;

2) Participativni ili demokratski tip;

3) Liberalni tip.

157. Prethodnici Eltona Maja su: Oliver Šeldon i Meri Parker Folet.
158. Teorija Frederika Hercberga naziva se „Teorija dva faktora“ ili „Motivaciona higijena“.
159. Opšta klasifikacija sistema (Kenet Bolding):

1) Sistemi statičke strukture;

2) Jednostavni dinamički sistemi;

3) Sistemi sa kontrolnim mehanizmima ili kibernetski sistemi;

4) Nivo otvorenih sistema sa samo-održavajućom strukturom;

5) Genetsko-socijetalni nivo;

6) Nivo sistema faune;

7) Ljudski nivo;

8) Nivo socijalnih sistema;

9) Nivo transcedentalnih sistema.

160. Po Mincbergu: što je organizacija starija, to je više formalizovano njeno ponašanje.

161. Legitimna moć je sadržana u opisu pozicija unutar organizacione strukture.

162. Značajne promene u proizvodnji koje je Ford primenio:

1) Kompletna zamenljivost delova;

2) Podela rada na jednostavne zadatke i specijalizacija rada;

3) Specijalizovane mašine;

4) Pokretna linija za montažu;

5) Integracija proizvodnje od sirovine do automobila.

163. Jedinstvo upravljanja prema Fajolu: izražava se kao jedan rukovodilac i jedan plan za skup aktivnosti koje imaju isti cilj.

164. Tipovi vlasti po Veberu:

1) Vlast racionalnog karaktera;

2) Vlast tradicionalnog karaktera;

3) Vlast harizmatskog karaktera.

165. Vlast racionalnog karaktera zasniva se na legalnosti zasnovanih poredaka i prava osoba koje su na osnovu tog poretka pozvane da vrše vlast.

166. Vlast tradicionalnog karaktera zasniva se na verovanju u tradicije i legitimnost osoba koje na osnovu toga uživaju određeni autoritet.

167. Vlast harizmatskog karaktera zasniva se na ličnim osobinama i harizmi koju poseduje određena ličnost.

168. Frenk Gilbert je u proučavanju koristio precizan časovnik i filmsku kameru.
169. Pod međuljudskim odnosima na radu podrazumeva se celokupni sistem međuljudskog komuniciranja i ophođenja ljudi u obavljanju određenih društvenih i radnih zadataka.
170. Zaštitna funkcija po Fajolu obuhvata: zaštita imovine i osoblja.
171. Opšti model osnovnih faza izrade projekta:

1) Formulacija problema;

2) Primena matematičkih modela;

3) Iznalaženje rešenja iz sopstvenih modela;

4) Testiranje rešenja dobijenih modela;

5) Kontrola;

6) Praktična primena rešenja.

172. Rešavanje sukoba po Merču i Simonu:

1) Rešavanje problema;

2) Ubeđivanje;

3) Pogađanje i kompromis;

4) Političko rešenje.

173. Do kojih zaključaka su došli istraživači nakon 4 faze istraživanja u Howthrone-u o ponašanju ljudi u neformalnim grupama:

1) Svaki radnik ograničava proizvodnju iako je ona novčano visoko stimulisana;

2) Grupa je sama ograničavala grupnu proizvodnju po svojoj proceni dnevne količine rada;

3) Pored normi za proizvodnju, grupa je svojim članovima postavljala razne druge norme;

4) U ponašanju radnika, primat imaju grupne norme, a ne norme i očekivanja od strane preduzeća;

5) Snaga grupnog uticaja vidi se i iz poređenja testova sposobnosti i inteligencije na jednoj i učinka na drugoj strani. Ti odnosi nisu u korelaciji. Vrlo često oni koji na testu postignu najviše rezultate imaju niske radne učinke.

174. Vremenski invarijantan sistem je onaj kod koga se izlaz ne menja sa vremenskim odlaganjem ulaza. U suprotnom je vremenski varijantan.
175. Menadžment se definiše kao posebna grupa ljudi čiji je posao da upravljaju izvršavanjem poslova i zadataka koje obavljaju drugi ljudi, radi efikasnijeg postizanja predviđenih, zajednickih ciljeva.
176. Mane grupnog odlučivanja su: veća mogućnost za konflikte, mogućnost da vođe grupe nametnu svoje sravove, mogućnost da harizmatični članovi grupe nametnu svoje stavove, proces odlučivanja duže traje.
177. Veber je društvenu organizaciju proučavao sa stanovništa racionalnosti.

178. Na temelju čijeg istraživanja je zasnovana Teorija situacije, kao jedna od teorija rukovođenja? Na temelju istraživanja Freda Fidlera.

179. Da li je birokratska organizacija sama po sebi loša? Nije.
180. Sledbenici Tejlora su: Frenk Gilbert, Henri Gant, Harington Emerson.

181. Koji su još predstavnici škole međuljudskih odnosa značajni pre Eltona Maja? Oliver Šeldon i Meri Parker Folet.

182. Kada se razvila nauka o upravljanju i gde? Za vreme II svetskog rata, u Engleskoj.

183. Da li negativna entropija vodi ka dezorganizaciji sistema i haosa? NE.

184. Kafka, Heller, Orwel... su kritikovali model birokratske organizacije.

185. Pod finansijskom funkcijom Fajol podrazumeva optimalnu upotrebu kapitala.
186. Na kojim principima se zasniva komunikacija od rukovodioca ka podređenim u klasičnoj organizaciji:

1) Zadatak i radne instrukcije;

2) Informacije koje objašnjavaju odnose sa drugim organizacionim zadacima;

3) Informacije o organizacionim procedurama i praktičnom sprovođenju;

4) Povratne veze od podređenih o izveštaju zadataka;

5) Informacije o značaju posla.

187. Entropija u zatvorenim sistemima je uvek pozitivna.
188. Podela rada i grupisanje rada po sektorima po Arviku i Galiku:

1) Sa obzirom na svrhu;

2) Sa obzirom na procese rada;

3) Prema klijenteli;

4) Prema mestu i vremenu.

189. Komunikacija u klasičnoj organizaciji se vrši linijski, odozgo nadole.
190. Dela Eltona Maja:

1) The Human Problems of Industrial Civilization 1933;

2) The Social Problems of Industrial Civilization 1945;

3) The Political Problems of Industrial Civilization 1947.

191. Tejlor se zalagao za linijski tip organizacije.
192. Faktori od kojih zavisi opažanje: usmerenost organizma, iskustvo, motivi, emocije, stavovi, socijalna sredina, situacija i uslovi u kojima se opažanje vrši.

193. Stejsi Adams kao glavni faktor motivacije navodi ocenu pojedinca o pravičnosti ili odnosa između doprinosa koje zaposleni postižu u radu i nagradu koju za taj trud dobijaju. Pojedinac u organizaciji ne samo da procenjuje sopstveni trud sa onim što od organizacije dobija, već taj odnos upoređuje i sa drugim zaposlenima, u ili van organizacije.
194. Organizacija kao sistem predstavlja sistem sastavljen od različitih resursa, koja obavljanjem nekih aktivnosti stvara neku vrednost za pojedince ili grupe.
195. Tejlorov način plaćanja je sistem plaćanja po komadu.

196. Preduzeće u okruženju može da reaguje proaktivno i reaktivno.

197. Treća faza Hotoron eksperimenta je Intervjuisanje i sastojala se iz direktnog intervjua i indirektnog intervjua.

198. Ako u birokratskoj organizaciji osoba ima pravilno mišljenje, koje se razlikuje od pravila, poslušaće se mišljenje osobe? NE.

199. Zbog čega radnici za vreme Tejlora nisu bili zainteresovani za bolje metode rada? Zato što su bili plaćeni po satu a ne po učinku.

200. Birokratija je nastala za vreme Vebera i nije se javljala nikada ranije? NE.

201. Nauku o upravljanju postavio je Frederik Tejlor.

202. U eksperimentu sa osvetljenjem postojale su eksperimentalna i kontrolna grupa? DA.

203. Šta je nepotizam? Nepotizam je favorizovanje porodice ili bliskih prijatelja prilikom dodele određene funkcije ili nekih drugih pogodnosti.
204. Princip negativne selekcije je kad rukovodioci postavljaju za svoje najbliže saradnike ljude koji su nesposobni da ih ugroze.
205. Organizacija se može posmatrati kao: proces i kao sistem.

206. Koordinacija po Meri Parker Folet:

1) Koordinacija u direktnom kontaktu sa ljudima;

2) U inicijalnim fazama napora;

3) Kao recipročan odnos svih faktora u organizaciji;

4) Kao kontinualan proces.

207. Grupni metod rukovođenja vodi ka većoj integraciji grupe. Članovi takvih grupa obično imaju:

1) Veliku identifikaciju sa svojom grupom i veliko osećanje i zadovoljstvo pripadnosti grupi;

2) Više prijateljstva u grupi i u organizaciji nego izvan nje;

3) Bolji interpersolalni odnosi u grupi;

4) Više povoljnih stavova prema poslu i prema organizaciji;

5) Veće dostizanje ciljeva i povećanje proizvodnje, a manja osećanja napora i pritisaka.

208. Procesi Menadžmenta po Wrenu i Voichu???

209. Formalni autoritet potiče iz same organizacije, dok stvarni dolazi od???

210. Prema Meri Parker Folet za upravljanje organizacijom su potrebna sledeća znanja???

211. Grupe faktora po Hercbergu koje utiču na zadovoljstvo/nezadovoljstvo u radu???

212. Za integraciju grupe bitni su???

213. Potrebna znanja u organizaciji???

214. Šta je model???

215. Nabrojati minimum 7 eksternih faktora u određenoj državi ili sredini???

216. Zadaci rukovodioca po Česteru Bernardu???

217. Uloga podređenih je da koristeći svoja znanja i mogućnosti???

218. Kojime je sve teorijama doprineo Čester Bernard???
219. Princip negativne selekcije???

220. Šta se uradilo pre uvođenja plaćanja po komadu???

221. U toku rada preduzeća, raspon kontrole se smanjuje????

222. Situacioni pristup se zasniva na???

