POSLOVNO ODLUČIVANJE

(pitanja i odgovori)

1. OSNOVE POSLOVNOG ODLUČIVANJA

1. U KAKVOM SU MEĐUSOBNOM ODNOSU UPRAVLJANJE I ODLUČIVANJE? NAVEDITE RAZLIČITE PRISTUPE U POGLEDU ODNOSA IZMEĐU UPRAVLJANJA I ODLUČIVANJA. ŠTO JE PO VAŠEM MIŠLJENJU ODLUČIVANJE U ODNOSU NA UPRAVLJANJE?

Odlučivanje je u najužoj vezi sa upravljanjem. Taj odnos najbolje se očituje kroz definicije odlučivanja koje se temelje na upravljanju.

Postoje dva pristupa u pogledu odnosa između upravljanja i odlučivanja:

1) izjednačavanje pojmova (velika skupina autora)

Za njih je odlučivanje temelj upravljanja. (Gorupić – upravljati pdz-em znači odlučivati. Kostić – upravljanje je donošenje odluka.)

Ako funkciju upravljanja čini postavljanje ciljeva, planiranje, organiziranje, vođenje i kontrola, onda je iznad svih ovih dijelova (faza) funkcije upravljanja proces odlučivanja.

2) ne izjednačavanje pojmova (manja skupina autora)

Za te je autore neopravdano i pogrešno izjednačavati odlučivanje i upravljanje.

Naše mišljenje: upravljanje se u svakom svom segmentu, u svakoj svojoj dimenziji jedino i može ostvariti kroz proces odlučivanja. Odlučivanje je čak i širi pojam od upravljanja jer obuhvaća sve vrste odluka, a ne samo upravljačke.

2. U KAKVOM SU ODNOSU RUKOVOĐENJE I ODLUČIVANJE? JE LI RUKOVOĐENJE ŠIRI ILI UŽI POJAM OD ODLUČIVANJA? KOJI ĆE DIO ODLUČIVANJA I KOJE ODLUKE BITI U NADLEŽNOSTI RUKOVOĐENJA I RUKOVODITELJA PDZ-a?

Odnos između rukovođenja i odlučivanja u istoj je relaciji kao i odnos između rukovođenja i upravljanja. Rukovođenje je izvršna aktivnost upravljanja i određeno je upravljanjem. Primarno su sve odluke i odlučivanje u domeni upravljanja, a upravljanje, odnosno vlasnik kao upravljač, određuje koje će odluke prenijeti na rukovođenje.

S obzirom na to da je rukovođenje dio integralne funkcije upravljanja kao i na to da se između upravljanja i odlučivanja može staviti znak jednakosti, rukovođenje se u odnosu na odlučivanje može poimati kao uži pojam, tj. samo kao odlučivanje rukooditelja, ali ne i sveukupan proces odlučivanja u pdz-u. Odlučivanje je širi pojam od rukovođenja, kroz koje se ostvaruje samo menagersko odlučivanje u pdz-u.

Koji će dio odlučivanja i koje odluke biti u nadležnosti rukovođenja i rukovoditelja u pdz-u, ovisi o većem broju čimbenika kao što su: veličina pdz-a (manja pdz-a – vlasnik donosi najveći broj odluka; velika pdz-a – odluke delegirane na rukovoditelje svih menagerskih razina), važnost i značenje pojedinih odluka (strateške odluke u pravilu u nadležnosti odlučivanja osim u velikim pdz-ma gdje ih donose rukovoditelji posebno oni na najvišoj razini menagmenta), razina odlučivanja (rukovoditelji više razine donose važnije odluke), stupanj rizika pri odlučivanju (veći rizik – upravljačke strukture; manji ili neznatan rizik – niže menagerske razine), sposobnosti rukovoditelja za odlučivanje (sposobni najveći broj odluka donose sami) i slično.

3. U KAKVOM SU ODNOSU MENAGMENT I ODLUČIVANJE? ŠTO MOŽETE REĆI O ODNOSU IZMEĐU MENAGMENTA I RUKOVOĐENJA? JESU LI ONI SINONIMI ILI NE? KAKVU ULOGU, MEĐU BROJNIM MENAGERSKIM FUNKCIJAMA, ZAUZIMA ODLUČIVANJE? PO ČEMU SE RAZLIKUJU POJEDINE MENAGERSKE RAZINE S OBZIROM NA ODLUČIVANJE?

Odnos između menagmenta i odlučivanja isti je kao i odnos između rukovođenja i odlučivanja i to u prvom redu zato što se menagment kao pojam može izjednačiti sa rukovođenjem (osnovne funkcije rukovođenja u najvećoj se mjeri podudaraju s funkcijama menagmenta). Jedina razlika je što je ovdje riječ o menagerskom odlučivanju i menagerskim odlukama.

Odlučivanje je najvažnija funkcija menagmenta. Menagment ustvari ostvaruje svoju ulogu upravo kroz donošenje odluka odnosno kroz proces odlučivanja.

Odlučivanje prožima sve menagerske funkcije i sve razine menagmenta. Pojedine menagerske razine s obzirom na odlučivanje razlikuju se jedino po važnosti odluka (važnije donose više menagerske razine).

4. ŠTO JE TO ODLUČIVANJE? KAKVA JE RAZLIKA IZMEĐU ODLUČIVANJA U PRIVATNOM ODNOSNO OSOBNOM ŽIVOTU I POSLOVNOG ODLUČIVANJA?

Odlučivanje je proces izbora između dvije ili više mogućnosti rješavanja nekog problema koji traje kraće ili duže vrijeme, a završava donošenjem odluke.

Odlučivanje je prisutno i u profesionalnom i u privatnom životu. Donošenje odluka u svakodnevnom, privatnom životu čovjeka prvenstveno se oslanja na čovjekovu intuiciju. Ali nije svejedno radi li se o svakodnevnim rutinskim odlukama ili o onima koje su važne za život pojedinca jer kod ovih drugih treba biti puno oprezniji. Konkretan izbor u ovom slučaju (privatnom životu) tiče se u pravilu dotičnog pojedinca, a eventualno i njegove uže ili šire obitelji. Poslovno odlučivanje ne može se oslanjati samo na intuiciju, zahtijeva više sistematičnosti, a ovisno od razine na kojoj se vrši, tiče se manjeg ili većeg broja zaposlenih pa i svih građana neke zemlje. Što je razina odlučivanja viša, gledajući s aspekta raspona odgovornosti, to je i odlučivanje važnije, jer se tiče velikog broja članoa organizacije pa u slučaju pogrešne odluke to može imati katastrofalne posljedice za pdz-e kao cjelinu.

5. PO ČEMU SE RAZLIKUJU POJEDINA RADNA MJESTA U PDZ-u GLEDE ODLUČIVANJA? NA KOJIM SE RADNIM MJESTIMA DONOSI VIŠE ODLUKA I O KAKVIM JE ODLUKAMA RIJEČ?

Odlučivanje je prisutno u svim profesijama i na svim radnim mjestima. To znači da nema ni jednog radnog mjesta na kojem se ne donose odluke. Razlika između pojedinih radnih mjesta se ogleda u tome koliko se odluka donosi na pojedinim radnim mjestima i kolika je važnost i značenje tih odluka. U tom smislu razlikuju se s jedne strane menagerska i izvršna mjesta te s druge strane radna mjesta više i niže razine menagmenta.

Kod izvršnih radnih mjesta dominira izvršni posao, a odlučivanje je marginalno zastupljeno dok kod menagerskih radnih mjesta dominira posao odlučivanja u strukturi njihovog radnog vremena. Top menagment odlučivat će o strateškim i taktičkim odlukama, a najniže razine menagmenta o operativnim i rutinskim odlukama.

6. NAVEDITE NEKE OD DEFINICIJA ODLUČIVANJA I ZAKLJUČITE ŠTO JE ZAJEDNIČKO U SVIM TIM DEFINICIJAMA?

Koontz, Weihrich – odlučivanje je izbor smjera odnosno načina djelovanja između više inačica.

Daft – odlučivanje je proces identifikacije i rješavanja problema.

Bass, Simon – odlučivanje je proces identifikacije skupine mogućih inačica i izbor najpovoljnije od njih.

Dunham, Pierce – odlučivanje je skup aktivnosti koji započinje identifikacijom problema, a završava izborom inačice.

Gorupčić – odlučivanje je izbor između više mogućih rješenja nekog problema, tj. između različitih mogućnosti ponašanja.

Baračkai – odlučivanje je proces rješavanja problema.

Kod svih definicija je zajedničko to što se radi o izboru između više inačica; bitno je da se radi o «procesu», koji traje kraće ili duže vrijeme, u kojem se vrši «izbor» između «dvije ili više mogućnosti», a da bi se «riješio problem» zbog kojeg smo se i odlučili na odlučivanje.

7. DEFINIRAJTE POSLOVNO ODLUČIVANJE? PO ČEMU SE RAZLIKUJE POSLOVNO ODLUČIVANJE OD ODLUČIVANJA UOPĆE?

Poslovnim odlučivanjem smatramo svako odlučivanje izvan sfere privatnosti. Poslovno odlučivanje je izbor između dvije ili više inačica rješavanja problema, ali u poslovnim situacijama. Dakle, nema nikakve razlike između odlučivanja u sferi privatnog i poslovnog odlučivanja glede načina odlučivanja, faza u proesu odlučivanja, čimbenika koji utječu na odlučivanje i okolnosti u kojima se odlučuje. Razlika se ogleda jedino u tome tko je subjekt odlučivanja; je li to čovjek kao privatna osoba ili čovjek kao predstavnik pravne osobe odnosno pravna osoba.

Razlika je i u tome što se poslovne odluke refletiraju na veći ili manji broj članova organizacije, a ponekad i na sve zaposlene, za razliku od privatnog odlučivanja koje tangira samo dotičnu osobu i eventualno njegovu užu ili širu obitelj.

8. DEFINIRAJTE ODLUČIVANJE KAO PROCES. O ČEMU SVE OVISI VREMENSKO TRAJANJE PROCESA ODLUČIVANJA? KAKVA SVE GLEDANJA POSTOJE NA ODLUČIVANJE KAO PROCES?

Odlučivanje je stalan proces koji traje duže ili kraće vrijeme, kako u privatnom životu, tako isto i u pdz-u, tj. poslovnom odlučivanju.

Ako je riječ o svakodnevnim, operativnim i rutinskim odlukama, trajanje procesa odlučivanja biti će znatno kraće, za razliku od donošenja strateških odluka koje će trajati znatno duže.

2 pogleda (prema Duncanu):

a) odlučivanje je racionalan, logičan i potpuno sistematski proces

b) odlučivanje je ležeran i relativno nesistematski proces

9. NA KOJA SE DVA MOGUĆA NAČINA MOGU PONAŠATI MENAGERI U PROCESU ODLUČIVANJA?

Menageri, odnosno neki drugi donositelji odluka, u poslovnom odlučivanju mogu se ponašati na jedan od dva moguća načina koji su ujedno i osnovni znanstveni pogledi na odlučivanje:

1) po «modelu ekonomskog čovjeka»

2) po «modeluadministrativnog čovjeka»

10. NAVEDITE OSNOVNE ZNAČAJKE ODLUČIVANJA PO MODELU EKONOMSKOG ČOVJEKA. NA KOJIM SE PRETPOSTAVKAMA TEMELJI MODEL EKONOMSKOG ČOVJEKA?

Model ekonomskog čovjeka ima nekoliko pretpostavki. Jedna od najvažnijih je ta što su donositelji odluka u procesu odlučivanja u potpunosti racionalni. To znači da oni u procesu odlučivanja izabiru onu inačicu tj. mogućnost koja će postići najbolji rezultat uz postojeće uvjete. Prema tom modelu, ako se nekom ukaže prilika da zaradi više novaca, on bi tu priliku uvijek trebao prihvatiti. Takvo racionalno odlučivanje pretpostavlja odlučivanje pod idealnim uvjetima, kakvi gotovo nikada i nigdje ne postoje. Tu govorimo o objektivnoj racionalnosti. Jedan od najutjecajnijih zastupnika ideje o racionalnosti u odlučivanju bio je Max Weber. Racionalan je menager onaj donositlj odluka koji ima sve potrebne informacije za odlučivanje, a isto tako i jasno određeni cilj koji želi ostvariti.

11. KAKVA JE TO OBJEKTIVNA ODNOSNO SUBJEKTIVNA RACIONALNOST U ODLUČIVANJU?

Racionalnost u odlučivanju može biti objektivna i subjektivna.

Objektivna racionalnost u odlučivanju temelji se na pretpostavci poznavanja svih mogućnosti u odlučivanju. Racionalna teorija odlučivanja naziva se još i normativna ili matematička teorija odlučivanja i uspostavila se za vrijeme II. svj. rata i koristila za rješavanje problema vezanih uz rat.

Subjektivna racionalnost u odlučivanju znači da donositelj odluka ne inzistira niti ne traži najbolje moguće rješenje, jer ne posjeduje ni sve moguće parametre za izbor najboljeg rješenja, već se zadovoljava sa «zadovoljavajućim rješenjem».

12. NAVEDITE OSNOVNE ZNAČAJKE ODLUČIVANJA PO MODELU ADMINISTRATIVNOG ČOVJEKA.

Za razliku od modela ekonomskog čovjeka, H.Simon uvodi u analizu model administrativnog čovjeka kao alternativni model ljudskog ponašanja u odlučivanju. Prema tom modelu, u realnom životu donositelji odluka odlučuju po konceptu subjektivne racionalnosti. Donositelji odluka vrše izbor na način koji ovisi o njihovim osobnim kvalitetama, a izbor obavljaju prema približno uspješnom modelu stvarne situacije uvažavajući sva ograničenja u odlučivanju.

13. KAKO BI SE SUBJEKTIVNA RACIONALNOST U ODLUČIVANJU MOGLA PRETVORITI U OBJEKTIVNU RACIONALNOST?

Teoretičari odlučivanja pokušali su pronaći načine pojednostavljenja problema s kojima se suočavaju donositelji odluka kako bi subjektivnu racionalnost pretvorili u objektivnu racionalnost. Jedan je od tih načina pronalaženje kritičnih čimbenika uspjeha koji pomažu donositeljima odluka da postanu racionalniji na taj način što smanjuju broj čimbenika koje treba uzeti u razmatranje pri donošenju odluka.

14. NAVEDITE OSNOVNE PROBLEME S KOJIMA SE SUOČAVA SVAKI DONOSITELJ ODLUKA U PROCESU ODLUČIVANJA. KOJE SU DVIJE KRAJNOSTI U PONAŠANJU MENAGERA U PROCESU ODLUČIVANJA?

Svaki donositelj odluka suočava se u odlučivanju s većim ili manjim vrojem problema. Što je razina odlučivanja viša i važnost odluka veća, to su i problemi odlučivanja, u pravilu, složeniji i teži i obrnuto.

Jedan od najtežih problema u odlučivanju, posebno kada je riječ o menagerskom odlučivanju, predstavlja različito, ekstremno ponašanje menagera u procesu odlučivanja. Tu su moguće dvije krajnosti:

1) jedan broj menagera ponaša se u odlučivanju vrlo ležerno, tj. tako kao da ne uočava problem, a niti je svjestan težine problema o kojemu se odlučuje. Za takav tip menagera sve je jednostavno i lako rješivo. Takvi menageri vrlo lako odlučuju, jer uopće nisu svjesni posljedica pogrešne odluke. Takav način menagerskog odlučivanja, premda u načelu nepoželjan, ne mora biti a priori negativan. Naime, ima situacija u životu pdz-a kad odluku treba donijeti u uvjetima potpune neizvjesnosti i kad svako odugovlačenje rješenja ne mora značiti i kvalitetnije rješenje odnosno bolju odluku. U takvim situacijama ovakav način odlučivanja može se pokazati produktivnim.

2) Drugi tip menagera odlučuje polako i sporo – antipod, suprotnost prvom tipu. Ovaj tip svakom problemu, pa i najmanjem, posvećuje nepotreban višak pažnje. To je tip menagera koji uvijek «ide na sigurno», koji želi detaljno ispitati sve mogućnosti rješavanja problema. Takvo odlučivanje ne bi trebalo biti pravilo jer najveći broj odluka zahtijeva brze reakcije, tj. odlučivanje pod pritiskom vremena, koje ne dopušta tj. ne omogućava dugačke analize i vrednovanje inačica.

Najpoželjniji tip menagera – donositelja odluka bio bi onaj koji bi se kretao između ove dvije krajnosti, tj. takav menager koji bi mogao prepoznati odluke za koje nije potreban dug proces odlučivanja i koje je moguće lako i jednostavno donijeti i opet one druge, koje su od vitalnog interesa za pdz-e i koje se moraju donositi na jedan drugi način po složenijem postupku koji traje duže vrijeme.

15. KAKO SLOŽENOST PROBLEMA O KOJIMA SE ODLUČUJE UTJEČE NA NAČIN ODLUČIVANJA?

Odlučivanje može biti lakše i teže. Lakše će biti donijeti odluku ako se radi o rješavanju nekog jednostavnijeg problema nego ako treba odlučivati o nekom složenom, a uz to još i sofisticiranom problemu koji zahtijeva specifična znanja i duže vrijeme za odlučivanje.

16. U KAKVOM SU MEĐUSOBNOM ODNOSU TRENUTAK NASTANKA PROBLEMA I TRENUTAK UOČAVANJA PROBLEMA? KAKO ĆE TO UTJECATI NA ODLUČIVANJE? KOJE JE NAJPOVOLJNIJE STANJE ZA ODLUČIVANJE U PDZ-u?

Kad govorimo o problemima koji izazivaju potrebu za odlučivanjem, treba razlikovati dvije stvari: nastajanje problema i uočavanje problema. Idealno bi bilo kad bi se vremenski poklapali trenutak nastajanja i trenutak uočavanja problema. Međutim, to najčešće nije tako. Ovisno o vremenskom raskoraku između ta dva trenutka, odlučivanje će biti lakše ili teže. Ako je taj vremenski raskorak manji ili kraći, odlučivanje će biti lakše i obrnuto, ako je taj vremenski raskorak veći tj. duži, odlučivanje će biti teže.

Najpovoljnija situacija za odlučivanje je ona u kojoj se vremenski potpuno poklapa trenutak nastanka problema s trenutkom uočavanja problema. Onaj menager koji ima takvu mogućnost uočavanja problema u samom njegovom začetku tj. nastanku može se smatrati sposobnim menagerom koji će, u ovom slučaju, lako odlučivati.

17. ŠTO SVE UTJEČE NA PRIBLIŽAVANJE TRENUTKA UOČAVANJA PROBLEMA TRENUTKU NASTANKA PROBLEMA?

Približavanje trenutaka nastanka i uočavanja problema u prvom redu ovisi o znanju, sposobnostima, vještinama i iskustvu donositelja odluka. Ponekad sve to zajedno pomiješano s intuicijom razdvaja uspješne od neuspješnih menagera ili donositelja odluka uopće.

18. KAKO SE RAZRJEŠAVA PROBLEM U ODLUČIVANJU KADA SE DONOSITELJ ODLUKA NAĐE U SITUACIJI NEOGRANIČENIH ŽELJA I OGRANIČENIH MOGUĆNOSTI? KOJA JE SITUACIJA ODLUČIVANJA NAJPOVOLJNIJA, A KOJA NAJNEPOVOLJNIJA GLEDE ODNOSA ŽELJA I MOGUĆNOSTI?

Želje svakog donositelja odluka u pravilu su veće od mogućnosti odnosno sredstava koja stoje na raspolaganju. Uvijek kad je raskorak između želja i mogućnosti veći na uštrb mogućnosti, odlučivanje je teže, jer pogrešna odluka u tim uvjetima može imati višestruke i dalekosežne posljedice, ali vrijedi i obrnuto, ako su želje manje od mogućnosti, odlučivanje je lakše, a mogućnost donošenja pogrešnih odluka manja.

Taj problem suviše velikog raskoraka između želja i mogućnosti može se riješiti na jedan od dva moguća načina:

1) povećanjem raspoloživih sredstava čime se automatski povećava stupanj zadovoljstva želja odnosno potreba i

2) ograničavanjem želja i potreba čime postojeći resursi postaju uglavnom dovoljni za njihovo zadovoljavanje.

Dok se prvi način smatra poželjnim, drugi je najčešće realnost, tj. stvarnost. Dakle, najčešće smo u poziciji da krešemo želje te ih dovedemo u sklad s mogućnostima, tj. raspoloživim sredstvima.

Najpovoljnija je ona situacija odlučivanja u kojoj su mogućnosti znatno veće od želja – odlučivanje je lako (najlakše), a mogućnost greške je mala, gotovo i ne postoji.

Najnepovoljnija je ona situacija u kojoj su želje znatno veće od mogućnosti – odlučivanje je teško (najteže), a mogućnost greške u odlučivanju je velika.

19. U KAKVOM SU ODNOSU ODLUČIVANJE U PDZ-u I RAZLIČITA OKOLINA PDZ-a (STABILNA ILI NESTABILNA ODNOSNO JEDNOSTAVNA ILI SLOŽENA)? KOJA SU PDZ-a NAJOSJETLJIVIJA NA PROMJENE U OKOLINI?

Za donositelja odluka nije svejedno u kakvoj okolini njegovo pdz-e djeluje. S obzirom da okolina pdz-a može biti stabilna i nestabilna, razumljivo je da će odlučivanje biti neusporedivo teže u nestabilnoj nego u stabilnoj okolini. Isto tako će odlučivanje biti teže u složenoj nego u jednostavnoj okolini.

Pdz-a, tj. njihov menagment, moraju spoznati značajke okoline u kojoj njihova pdz-a djeluju kako bi kompletnu organizaciju, a posebno način odlučivanja, prilagodili značajkama te okoline.

Najosjetljivija na promjene u okolini su pdz-a visokih tehnologija (high technology firms), koja su posebno osjetljiva na tehnološke promjene i opasnosti da ne zapadnu, zbog neke nepravovremene odluke, u tehnološki diskontinuitet ili se ne pretvore u okoštala pdz-a koja se orjentiraju samo na perfekcioniranje svoje već postojeće tehnologije, a ne na zamjenu stare tehnologije novom.

20. PO ČEMU ĆETE PREPOZNATI USPJEŠNE MENAGERE KAO DONOSITELJE ODLUKA?

Uspješni menageri kao donositelji odluka u okolini brzih promjena, tj. uspješna pdz-a, mogu se prepoznati po sljedećim karakteristikama:

1) Hvataju informaciju u pravom trenutku kako bi dobro mogli razviti intuitivno sagledavanje problema. Često održavaju aktivne sastanke, stalno prate statistiku o zalihama, troškovima, prihodima, profitu i slično kako bi stalno bili u toku s promjenama u pdz-u.

2) Generiraju veći broj inačica rješenja problema, ali opet ne pretjerano velik kako to ne bi usporilo proces odlučivanja.

3) Traže savjete i konzultacije od svojih suradnika i ostalih zaposlenih, koji im mogu biti od pomoći pri odlučivanju o nekom konkretnom problemu.

4) Konzultiraju širi krug članova organizacije samo u onom slučaju ako to ne usporava proces odlučivanja. U protivnom će odluku donijeti menager sam.

5) Brzo odlučuju pa će lakše provesti odluke koje proizlaze jedna iz druge, tj. lakše će provesti odluke koje su, inače, međusobno povezane. Kad je brzina odlučivanja kritičan čimbenik u odlučivanju, sporo odlučivanje jednako je lošem odlučivanju.

21. JELI MOGUĆE ODLUČIVANJE BEZ POGREŠAKA? AKO JE ODGOVOR «NE» OBJASNITE I ARGUMENTIRAJTE SVOJ ODGOVOR. ŠTO POVEĆAVA BROJ MOGUĆIH POGREŠAKA U ODLUČIVANJU? DO KOJE SE GRANICE MOGU TOLERIRATI POGREŠKE U ODLUČIVANJU, POSEBNO KAD JE RIJEČ O MLADIM MENAGERIMA KOJI SU NOVI DONOSITELJI ODLUKA U PDZ-u?

Nema nijednog procesa odlučivanja, a da ga je moguće osloboditi pogrešaka u procesu donošenja odluka. Sama činjenica da se u procesu odlučivanja generira manji ili veći broj inačica rješenja problema upućuje na zaključak da je moguće govoriti najmanje o n-1 mogućih pogrešaka u procesu odlučivanja gdje «n» predstavlja mogući broj inačica rješenja jednog problema, a «1» optimalnu varijantu rješenja problema.

Međutim, broj mogućih pogrešaka u odlučivanju povećava se posebno u odlučivanju u okolini brzih promjena kao i u odlučivanju u uvjetima velike neizvjesnosti.
Odluke koje se donose u uvjetima velike neizvjesnosti takve su da menager – donositelj odluka nije u mogućnosti procijeniti ispravnost odluke. On pravi izbor na temelju iterativnog traženja rješenja prema načelu «pokušaja i pogreške». Eksperimentiranje pomaže menageru da se barem približi ispravnoj odluci, ako ne i da je pronađe. U takvim okolnostima odlučivanja menager mora biti podržan od strane viših razina menagmenta ili uprave pdz-a jer u protivnom kako inače ispeći zanat odlučivanja. Naravno, to ne znači da će te uvijek, bez imalo razmišljanja i bez obzira na posljedice, odlučivati «pa ma kako se razbili padajući». Intervencije s više razine menagmenta uslijedit će uvijek kad se ta niža razina dovede u kritičnu situaciju.

22. ŠTO JE OPASNIJE OD SAME POGREŠKE U ODLUČIVANJU I ZAŠTO?

Od same pogreške u odlučivanju, puno je opasnije inzistiranje menagera – donositelja odluke na provođenju te pogrešne odluke. To može biti zato što se menageri boje priznati pogrešku pa na njoj inzistiraju kako zbog nje nebi izgubili položaj u organizaciji ili zato što se u modernom menagmentu cijene dosljednost i postojanost pa mnogi misle kako bi priznavši svoju pogrešku izgubili na ugledu.

Međutim, ovakvim postupkom menagera kao donositelja odluka pogreška se samo multiplicira, prikriva i odgađa da bi ekspandirala kasnije, ali s daleko razornijim učinkom. To je poznati fenomen poznat kao «skrivanje smeća pod tepihom».

23. KOJE DVIJE DIMENZIJE ORGANIZACIJE UZIMA U OBZIR KONTIGENCIJSKI PRISTUP ODLUČIVANJU?

Kontigencijski odnosno situacijski pristup odlučivanja kombinira dva čimbenika tj. dvije organizacijske dimenzije i to:

1) suglasnost oko ciljeva i

2) tehnička znanja o načinu ostvarivanja ciljeva.
24. ŠTO MOŽETE REĆI O PROBLEMU SUGLASNOSTI OKO CILJEVA U PROCESU ODLUČIVANJA? U KAKVOM SE RASPONU MOŽE KRETATI SUGLASNOST OKO CILJEVA?

Kod procesa odlučivanja u kojem sudjeluje veći broj menagera – donositelja odluka, oni se moraju dogovoriti odnosno usuglasiti u pogledu toga kojim će ciljevima odnosno rezultatima težiti. Neće biti nikakvih problema u procesu odlučivanja kada se menageri slože oko ciljeva koji tada postaju ciljevi organizacije kojima se teži i koji se trebaju ostvariti. Problemi, međutim, nastaju ako dođe do sporenja odnosno razmimoilaženja među menagerima – donositeljima odluka u pogledu ciljeva kojima pdz-e treba težiti.

Suglasnost menagmenta oko ciljeva organizacije može se kretati u rasponu od potpunog slaganja do potpunog neslaganja.

Neslaganje oko ciljeva prolongira proces odlučivanja i može imati dalekosežne negativne posljedice koje je ponekad nemoguće ispraviti.

Suglasnost oko ciljeva najvažnije je postići u fazi definiranja problema koji treba riješiti.

25. KAKVA JE VAŽNOST TEHNIČKIH ZNANJA U POGLEDU NAČINA OSTVARIVANJA CILJEVA? U KAKVOM SE RASPONU MOGU KRETATI TEHNIČKA ZNANJA U POGLEDU NAČINA OSTVARIVANJA CILJEVA?

Kako bi odlučivanje bilo uspješno, nije dovoljno postići samo suglasnost oko ciljeva. Pored toga je potrebno posjedovati tehnička znanja glede načina na koji se cilj ostvaruje.

Tehničko znanje vrlo je važno za rješavanje problema, jer ako tog znanja nema, odlučivat će se na temelju intuicije i metode pokušaja i pogreške.

Tehnička znanja o načinu ostvarivanja ciljeva mogu se kretati u rasponu od potpunog znanja do potpunog neznanja.

26. OBJASNITE I NAVEDITE ZNAČAJKE SITUACIJA ODLUČIVANJA. DO KAKVIH ZAKLJUČAKA DOLAZITE ZA SVAKU OD TIH SITUACIJA ODLUČIVANJA?

Situacijski, odnosno kontigenijski pristup odlučivanju važan je zato što objedinjava obje dimenzije organizaije.

· U situaciji «1» postoje visoka suglasnost oko ciljeva i visoka razina tehničkih znanja o načinu ostvarivanja tih ciljeva. S obzirom na to koriste se racionalne procedure odlučivanja. Lako se definiraju inačice rješenja, a isto se tako lako izabire optimalno tj. najbolje rješenje. U takoj situaciji odlučivanja postoji mala nesigurnost i u fazi identifikacije problema, kao i u fazi rješavanja problema. Odlučivanje u ovoj situaciji se naziva još i «racionalni model odlučivanja».
· Situacija «2», s obzirom na nisku suglasnost oko ciljeva i visoku razinu tehničkih znanja, predstavlja nepovoljnu situaciju odlučivanja, posebno u fazi identifikacije problema u kojoj postoje velika nesigurnost jer se problm teško identificira. U toj fazi dolazi do sukoba različitih mišljenja koja se međusobno isključuju. Dogovor se ostvaruje cjenkanjem i kompromisima. Odlučivanje se naziva još i odlučivanje po «modelu koalicije».

· U situaciji «3» postoji visoka suglasnost oko ciljeva koji su jasno određeni, ali menagmentu nedostaju tehnička znanja o ostvarivanju tih ciljeva. U takvoj situaciji menageri odlučuju na temelju prošlih iskustava iz istih ili sličnih situacija odlučivanja, a koriste se i «modelom pokušaja i pogreške» u odlučivanju.

· Situacija «4» je najnepovoljnija situacija za odlučivanje u kojoj postoji niska suglasnost oko ciljeva, kao i niska razina tehničkih znanja. U takvoj situaciji menager osjeća veliku nesigurnost, kako u fazi identifikacije tako i u fazi rješavanja problema. U takvoj situaciji odlučuje se na bazi intuicije, a odlučivanje se naziva još i odlučivanje po «modelu kante za otpatke» u kojoj se nalaze svi problemi, moguća rješavanja problema, sudionici odlučivanja kao i različite mogućnosti odabira najboljih rješenja.

Svako pdz-e koje želi biti uspješno treba izbjegavati takv situacije odlučivanja ili ih bar svesti na minimum.

27. U KAKVOM SU MEĐUSOBNOM ODNOSU STILOVI ODLUČIVANJA I STILOVI VOĐENJA PDZ-a?

Stilovi odlučivanja u najužoj su vezi sa stilovima vođenja pdz-a. Stilovi odlučivanja menagera zapravo su podskup njihovih stilova vođenja budući da se posao menagera u najvećoj mjeri svodi na donošenje odluka odnosno odlučivanje.

Stilovi menagerskog odlučivanja kreću se u rasponu između dvije krajnosti: jednu predstavlja autokratski stil odlučivanja, a drugu potpuno demokratski stil odlučivanja.

Mnogi od stilova odlučivanja ovise od značajki menagera kao donositelja odluka, zatim od značajki njegovih suradnika, ali i od situacije u kojoj se donose odluke.

28. NAVEDITE OSNOVNE ZNAČAJKE AUTOKRATSKOG STILA ODLUČIVANJA. JELI AUTOKRATSKI STIL ODLUČIVANJA A PRIORI NEGATIVAN I NEPOŽELJAN U SVIM PDZ-ima?

Autokratski stil odlučivanja jest način odlučivanja kod kojeg jedna osoba ima neograničenu vlast i moć u odlučivanju. Svi ostali zaposleni u pdz-u samo su izvršitelji odluka glavnog menagera odnosno direktora koji odlučuje na taj način.

O takvom stilu govorimo i u slučaju kada pdz-e ima složeniju organizacijsku strukturu i strukturu menagmenta, koja samo formalno egzistira, dok je stvarno u procesu odlučivanja marginalizirana, s obzirom da sve ključne odluke donosi samo jedna osoba.

Autokratski stil vođenja može biti djelotvoran u manjim pdz-ma s manjim brojem zaposlenika. Međutim, ako se radi o većim pdz-ma, marginaliziranje srednjeg menagmenta u procesu odlučivanja može dovesti u pitanje uspješnost poslovanja cijelog pdz-a. U tim većim pdz-ma, takvim stilom odlučivanja glavni direktor se suviše opterećuje s operativnim i rutinskim odlukama, koje bi inače dominantno trebale donositi srednja i niža razina menagmenta.

29. ŠTO KARAKTERIZIRA DEMOKRATSKI STIL ODLUČIVANJA MENAGERA KAO DONOSITELJA ODLUKA? JE LI DEMOKRATSKI STIL ODLUČIVANJA POGODAN ZA SVE SITUACIJE ODLUČIVANJA ILI NE?

Demokratski stil odlučivanja karakterizira uključivanje ne samo nižih razina menagmenta, već i suradnika kao i ostalih zaposlenih u pdz-u u proces odlučivanja.

U ovom stilu odlučivanja, donositelj odluka konzultira suradnike tj. podređene prije nego što donese odluku. S obzirom na to da suradnici participiraju u procesu odlučivanja, ovaj stil naziva se još i participacijsko – demokratski stil odlučivanja.

Svaki od dva stila odlučivanja odgovara određenoj situaciji, određenim uvjetima i određenoj veličini pdz-a. Ne možemo tvrditi da je demokratski stil bez mane, ali mu ipak pripada primat, posebno u današnjim modernim kompanijama koje karakterizira uporaba visoke tehnologije kao i diverzifikacija proizvodnje i decentralizacija organizacijske strukture pdz-a. Demokratski stil odlučivanja rezultira većim zadovoljstvom zaposlenih, a to u konačnici dovodi do većeg učinka pdz-a.

30. ŠTO MOŽETE REĆI O TAKTICI ODUGOVLAČENJA U DONOŠENJU ODLUKA? KAKVE TO MOŽE IMATI POSLJEDICE NA ODLUČIVANJE U PDZ-u?

Taktika odugovlačenja u donošenju odluka predstavlja svojevrstan stil odlučivanja koji se može koristiti u svim situacijama odlučivanja.

31. NAVEDITE NAJVAŽNIJE ČIMBENIKE O KOJIMA OVISI IZBOR ODGOVARAJUĆEG STILA ODLUČIVANJA.

Menageri se u procesu odlučivanja koriste različitim stilovima odlučivanja. Koji će od stilova odlučivanja upotrijebiti, pored ostalog, ovisi i o dva ključna čimbenika:

1) količina informacija koju menager koristi u odlučivanju i

2) broj inačica za rješavanje problema.
Oba čimbenika različito će se odraziti na stil menagerskog odlučivanja u ovisnosti od toga odlučuje li menager na temelju malo ili puno informacija, odnosno donosi li odluku samo na bazi jednog generiranog rješenja problema ili na temelju izbora između više inačica rješavanja problema.

32. KOJE MENAGERE ODNOSNO DONOSITELJE ODLUKA NAZIVAMO «MAKSIMALISTIMA» I ZAŠTO? KAKO RAZINA NA KOJOJ SE ODLUČUJE UTJEČE NA STIL ODLUČIVANJA S OBZIROM NA KOLIČINU POTREBNIH INFORMACIJA?

S obzirom na količinu potrebnih informacija koje menageri koriste u odlučivanju, oni se dijele na maksimaliste i minimaliste.

Maksimalisti predstavljaju onaj tip menagera – donositelja odluka kojima je potrebna velika količina relevantnih informacija za odlučivanje. Takvi menageri potrebni su u situacijama kada se radi o odlučivanju na duže vrijeme, kad treba uzeti u obzir mnoštvo parametara i informacija. Teško bi se snašli u suprotnim situacijama u kojima je potrebna brza akcija, brzo odlučivanje (često tek na bazi elementarnih informacija) – u takvim situacijama potrebni su minimalisti.

 Razina odlučivanja u pdz-u, na određeni način, opredjeljuje hoće li menager na toj razini biti maksimalist ili minimalist u pogledu količine potrebnih informacija za odlučivanje.

Ako se npr. radi o višim razinama menagmenta, pa i o samom top menagmentu, za najveći broj odluka (strateških) biti će im potrebna veća količina informacija, kako internih tako i eksternih.

Što se više spuštamo u odlučivanju s razine top menagmenta prema srednjim i nižim razinama, to će im za odlučivanje trebati sv manje i manje informacija, u prvom redu eksternih, ali i internih.

33. NAVEDITE SVE MOGUĆE STILOVE ODLUČIVANJA I NJIHOVE ZNAČAJKE DO KOJIH SE DOLAZI KOMBINIRANJEM MANJEG ILI VEĆEG BROJA INFORMACIJA POTREBNIH ZA ODLUČIVANJE, KAO I MANJEG ILI VEĆEG BROJA INAČICA RJEŠENJA PROBLEMA O KOJEMU SE ODLUČUJE.

Kombiniranjem manjeg ili većeg broja informacija potrebnih za odlučivanje, kao i manjeg ili većeg broja inačica rješavanja problema, može se doći do sljedećih stilova odlučivanja:

1) Odlučan stil koji karakterizira upotreba minimuma informacija i jedne mogućnosti rješavanja problema

2) Fleksibilan stil koji karakterizira brzo odlučivanje u kojem donositelj odluka često mijenja fokus informacija kako bi svestranije sagledao različite inačice rješavanja problema

3) Hijerarhijski stil koji karakterizira upotreba mnoštva informacija i analiza ksko bi donositelj odluka detaljno kreirao jednu određenu mogućnost rješavanja problema

4) Integrativni stil koji karaktrizira uporaba velikog broja informacija kako bi se razvilo što je moguće više inačica rješavanja problema i

5) Sistemski stil koji je najkompleksniji od svih prethodno navedenih i koji preferira veliku količinu informacija kako bi se lakše sagledale različite perspektive i inačice rješavnja problema.

34. NAVEDITE ČETIRI TIPIČNA MODELA ODLUČIVANJA. O ČEMU OVISI IZBOR POJEDINOG MODELA ODLUČIVANJA?

Modeli odlučivanja:

1) Racionalni model

2) Model koalicije

3) Model pokušaja i pogreške

4) Model kante za smeće

Svaki od modela odlučivanja odgovara određenoj situaciji odnosno određenim uvjetima. Kada se izmjeni situacija odnosno uvjeti odlučivanja, doći će i do promjene modela odlučivanja. Zato ne možemo govoriti o boljim ili lošijim modelima, već samo o odgovarajućim odnosno neodgovarajućim modelima odlučivanja za pojedinu situaciju.

35. KOJE STILOVE ODLUČIVANJA POZNATE S OBZIROM NA NAČIN RAZMIŠLJANJA DONOSITELJA ODLUKA TE STUPANJ TOLERANCIJE NEODREĐENOSTI U ODLUČIVANJU? NAVEDITE ZNAČAJKE SVAKOG OD TIH STILOVA ODLUČIVANJA.

O različitim stilovima odlučivanja može se govoriti i s aspekta načina razmišljanja donositelja odluka, tj. razmišlja li on racionalno ili intuitivno, ako i s obzirom na njegov stupanj tolerancije neodređenosti u odlučivanju.

Modeli odlučivanja su sljedeći:

1) Direktivni stil odlučivanja koristit će donositelji odluka koji rzmišljaju na racionalan način, ali imaju nizak stupanj tolerancije neodređenosti u odlučivanju. Oni odlučuju na temelju broja informacija, a na raspolaganju im je svega nekoliko inačica za rješavanje problema. Oni odlučuju vrlo brzo i fokusiraju se na kratkoročne odluke.

2) Analitičko odlučivanje karakterizira znatno viši stupanj tolerancije neodređenosti. On treba više informacija i više inačica za rješavanje problema. Karakterizira ga oprezno odlučivanje sa sposobnošću prilagodbe novim situacijama.

3) Konceptualni stil odlučivanja karakterizira širina i otvorenost za brojne inačice rješavanja problema. Donositelji odluka orijentirani su na dugoročne odluke i vrlo su sposobni za pronalaženje kreativnih solucija za rješavanje problema.

4) Bihevioralni stil odlučivanja karakterizira odlučivanje koje odlučuje i druge u proces odlučivanja.

Svaki menager kao donositelj odluka treba prepoznati, u prvom redu dobro poznavajući sebe, koji bi mu stil odlučivanja najviše odgovarao.

36. ŠTO JE TO ODLUKA? NAVEDITE NEKE OD DEFINICIJA ODLUKE. ŠTO JE ZAJEDNIČKO SVIM TIM DEFINICIJAMA?

Odluka – predstavlja rezultat procesa odlučivanja

· izbor između više inačica pravaca djelovanja orijentiranih k ostvarenju nekog cilja

· predstavlja izbor jedne od više mogućnosti nastojeći da to bude optimalan izbor

· neka specifična akcija odabrana od nekoliko raspoloživih

· izbor između više inačica

Svim ovim definicijama zajedničko je to što odluka predstavlja izbor između više mogućnosti.

Odluku je potrebno definirati kao rezultat procesa izbora između više mogućnosti rješenja problema.

Da bi mogla djelotvorno riješiti problem, ona mora biti, u prvom redu, nedvosmislena, precizna, realna i jasna, a prije svega mora biti donesena na vrijeme.

37. KAKAV JE UTJECAJ RASPOLOŽENJA ODNOSNO EMOTIVNOG STANJA DONOSITELJA ODLUKA NA ODLUKU?

Odluka je nerijetko rezultat trenutne emotivne reakcije donositelja odluke. Iako bi se donositelj odluka morao čuvati da odluka ne bude rezultat njegova emotivnog stanja, raspoloženja, sklonosti, simpatija ili antipatija, ipak je to i kod najobjektivnijeg donositelja odluke teško izbjeći.

Čovjek kao donositelj odluka, a i kao živo biće sklono različitim raspoloženjima, vjerojatno će donositi različite odluke o istom problemu, ovisno o svom emotivnom stanju i raspoloženju. Sve bi se to moglo tolerirati ako se kreće u nekim dopuštenim granicama, čime se ne ugrožava nitko koga ta odluka ili odluke tangiraju. Međutim, čim emotivno stanje i raspoloženje donositelja odluka bitno ugrožava druge, donositelj odluka trebao bi odgoditi proces odlučivanja ili ga prepustiti nekom objektivnom donositelju odluke. Naime, bilo bi poželjno ali i nužno da odluke ne budu pod utjecajem stanja odnosno raspoloženja donositelja odluka.

38. ŠTO SVAKA ODLUKA MORA SADRŽAVATI? S OBZIROM NA TO DA SVAKA ODLUKA IMA SVOJE POZITIVNE I NEGATIVNE ASPEKTE, KAKO U PROCESU ODLUČIVANJA IZABIRETE JEDNU OD ODLUKA I NA TEMELJU KOJIH KRITERIJA?

Svaka odluka trebala bi sadržavati:

1) subjekt, objekt, strukturu ili sustav na koji se odluka odnosi i koji odluku treba realizirati

2) aktivnosti koje treba izvršiti radi realizacije odluke

3) sustav ciljeva koje treba ostvariti kroz realizaciju odluke

4) sustav ograničenja ili limitirajućih čimbenika

5) termine i rokove, te prostorne, vremenske kao i druge resurse

6) sustav materijalno – tehničkog, financijskog i drugog osiguranja realizacije odluke.

Donošenje odluka nije nimalo jednostavan posao. Vrlo je teško, a ponekad gotovo i nemoguće, donijeti odluku koja će imati samo pozitivne efekte kao krajnji rezultat. Naime, donošenjem odluka uvijek se razrješava neki konflikt i doista nema odluke koja nema svoje pozitivne i negativne aspekte. Zbog toga se uvijek teži donošenju odluka koje će imati daleko više pozitivnih nego negativnih posljedica.

39. NAVEDITE NEKE OD KLASIFIKACIJA VRSTA ODLUKA INOZEMNIH AUTORA KOJE SE NAVODE U KNJIZI.

H.Simon – programirane i neprogramirane odluke

William J.Gore – rutinske, adaptivne i inovativne odluke

I.D.Hellriegel, J.W.Jr.Slocum – rutinske, adaptivne i inovativne odluke

Mary Jo Hatch – institucijske (top menagment, tiču se poslovne strategije pdz-a te odnosa pdz-a s okolinom), organizacijske (middle menagment, odnose se na problematiku diferencijacije u pdz-u i integracije među dijelovima pdz-a) i operativne odluke (low menagment, tiču se redovnih svakodnevnih aktivnosti u pdz-u)

Dahl, Lindblom – s aspekta prirode problema o kojem se odlučuje – strukturirane i nestrukturirane odluke

40. OBJASNITE ZNAČAJKE PROGRAMIRANIH I NEPROGRAMIRANIH ODLUKA.

Programirane odluke – one koje se koriste za rješavanje rutinskih problema i to u situacijama koje se ponavljaju. Temelje se na ustaljenim kriterijima odlučivanja. Postupak, odnosno koraci odlučivanja su poznati, s obzirom na ranija iskustva u donošenju istovrsnih odluka.

Neprogramirane odluke – primjenjuju se u situacijama koje koje nisu redovne i koje se ne ponavljaju. Dakle, koristimo ih u novim situacijama, koje se javljaju prvi put. U procesu donošenja neprogramiranih odluka nema poznatih postupaka i modeladonošenja odluka, već je svaka situaijaslučaj za sebe i treba je riješiti individualno.

41. NAVEDITE OSNOVNE ZNAČAJKE, KAO I RAZLIKE, IZMEĐU RUTINSKIH, ADAPTIVNIH I INOVATIVNIH ODLUKA.

William J.Gore - rutinske - mogu se izjednačiti sa programiranim odlukama tj. s odlukama koje se donose po ustaljenim kriterijima odlučivanja,

 adaptivne – takve odluke koje se više bave problemima nego samim zadatkom i

inovativne odluke – znače velike promjene u aktivnostima, usmjerene su na promjenu ciljeva, svrhe i politike pdz-a

I.D.Hellriegel, J.W.Jr.Slocum – rutinske - odluke koje se svakodnevno ponavljaju, a spadaju u sastavni dio posla pojedinih radnih mjesta i izvršitelja na tim radnim mjestima. Broj odnosno postotak rutinskih odluka na pojedinim radnim mjestima obrnuto je proporcionalan razini na kojoj se pojedino radno mjesto nalazi. Dakle, što je razina viša, to broj rutinskih odluka mora biti mnaji i obrnuto.

adaptivne i

inovativne (inovacijske) odluke – one koje se ne ponavljaju i zahtjevaju kreativno mišljenje i napor pojedinaca i/ili skupina

42. ŠTO SU TO STRUKTURIRANE I NESTRUKTURIRANE ODLUKE? U KAKVOM SU MEĐUSOBNOM ODNOSU TE ODLUKE U ODNOSU NA PROGRAMIRANE I NEPROGRAMIRANE ODLUKE?

Dahl, Lindblom – s aspekta prirode problema o kojem se odlučuje –

 strukturirane - donose se u okviru određene strukture i uvjetovane su tom strukturom, najčešće su programirane odluke koje se u pravilu donose na nižim razinama menagmenta nestrukturirane odluke – one koje se donose u situacijama gdje nema stalnih uloga ni linija komunikacija, najčešće neprogramirane odluke koje se donose, u pravilu, na razini top menagmenta.

43. NAVEDITE NEKE OD KLASIFIKACIJA VRSTA ODLUKA DOMAĆIH AUTORA KOJE SE NAVODE U KNJIZI.

E.Pusić – taktičke i interesne odluke, te vezane i slobodne odluke

J.Kralj – političke (ujedno i egzistencijalne jer presudno utječu na poslovanje pdz-a) i operativne (za njih postoje određena pravila po kojima se donose, a pomoću njih se omogućava oživotvorenje zacrtane politike)

D.Gorupčić – usmjeravajuće (one koje određuju pravac, ciljeve i ograničenja aktivnosti), programske (određuju program ostvarivanja aktivnosti u smislu usmjeravajućih odluka) i izvršno – operativne (određuju neposrednu aktivnost u izvršavanju programskih odluka)

I.P.Šeparović – po stupnju svoje općenitosti, po stupnju svoje složenosti, po važnosti i po pravilima na osnovi kojih se donose.

S.Marjanović – prema cilju (investicijske, kadrovske, financijske, ...), prema donositelju (individualne i kolektivne), prema funkcijama u pdz-u (upravljačke, organizacijske, rukovoditeljske, izvršne i kontrolne), prema načinu donošenja (programirane, rutinske, inicijativne i istraživačke) i prema načinu izvršenja (strateške, operativne, uopćene, načelne, hitne i uvjetne).

44. NAVEDITE OSNOVNE VRSTE ODLUKA S OBZIROM NA NOSITELJE ODNOSNO SUBJEKTE ODLUČIVANJA.

S obzirom na nositelje odnosno subjekte odlučivanja u pdz-u razlikujemo:

1) odluke organa upravljanja – odluke vlasnika pdz-a odnosno skupštine dioničara ili nadzornih organa

2) odluke menagmenta ili menagerske odluke – odluke uprave, predsjednika uprave, direktora pdz-a, kao i menagera svih razina i

3) izvršne odluke – odluke svih zaposlenih na njihovim radnim mjestima.

Budući da nositelji odnosno subjekti odlučivanja mogu biti pojedinci, skupine ili kolektiv, u tom kontekstu možemo govoriti i o:

1) individualnim odlukama – odluke koje donose pojedinci na svojim radnim mjestima. Razlikuju se po važnosti i značenju u ovisnosti od toga koji ih pojedinac donosi, s obzirom na radno mjesto koje zauzima u organizaciji.

2) Skupne odluke – donosi ih veći broj pojedinaca koji rade na rješavanju nekog problema. One spadaju u važne odluke. To su npr. odluke nadzornog odbora ili uprave.

3) Kolektivne odluke – odluke najvećeg organa upravljanja u pdz-u; skupštine dioničara. Ona donosi prave upravljačke odluke odnosno egzistencijalne odluke, tj. odluke političke prirode.

45. U KAKVOM SU MEĐUSOBNOM ODNOSU RAZINE ODLUČIVANJA I VRSTE ODLUKE KOJE SE ODNOSE NA POJEDINOJ RAZINI MENAGMENTA?

Kada govorimo o klasifikaciji odluka s obzirom na razine odlučivanja, tada najveću pozornost dajemo menagerskom ili poslovnom odlučivanju, budući da menageri donose najveći broj odluka, a ujedno i odluke od najveće važnosti za pdz-e.

S obzirom na razine odlučivanja na kojima se donose poslovne odluke, možemo govoriti o:

1) odlukama najviše razine menagmenta,

2) odlukama srednje razine menagmenta i

3) odlukama najniže razine menagmenta

Premda se pojedine razine menagmenta ne razlikuju po tome što donose samo jednu vrstu odluka, ipak se može reći da strateške odluke spadaju dominantno u domenu top menagmenta, taktičke odluke u domenu srednje razine menagmenta, a operativne odluke u domenu najniže razine menagmenta.

Može se reći kako menageri svih razina menagmenta donose sve vrste odluka, ali se međusobno razlikuju po tome koji postotak od ukupnog broja odluka otpada na pojedinu vrstu odluka.

3. ČIMBENICI ODLUČIVANJA

1. NAVEDITE NEKE OD KLASIFIKACIJA ČIMBENIKA KOJI UTJEČU NA ODLUČIVANJE PREMA POJEDINIM AUTORIMA KOJI SE NAVODE U KNJIZI.

Među različitim klasifikacijama čimbenika postoje sličnosti i razlike, ovisno o tome što je u fokusu interesa nekog konkretnog istraživača.

Mescon, Albert, Khedouri:

a) orjentacija donositelja odluke,

b) priroda okolnosti u kojima se odlučuje,

c) vrijeme koje stoji na raspolaganju za odlučivanje,

d) ograničenja u odlučivanju,

e) negativne posljedice odlučivanja i

f) međusobni odnos odluka.

Druga skupina autora:

a) rutinske nasuprot nerutinskim odlukama,

b) raspoloživo vrijeme za odlučivanje,

c) rizik povezan s odlukom,

d) stupanj prihvaćanja i podrške od strane suradnika i

e) menagerova osobna sposobnost.

Sikavica, Knežević, Novak:

Prva skupina čimbenika:

a) hijerarhija odlučivanja

b) različiti interesi subjekata odlučivanja,

c) tehnologija odlučivanja,

d) zakon trivijalnosti u odlučivanju,

e) primjena suvremenih matematičko-statističkih metoda u odlučivanju,

f) razlika između normativno određenog i stvarnog procesa odlučivanja i

g) međusobna povezanost odluka.

Druga skupina čimbenika (subjektivni čimbenici):

a) dobra i objektivna informiranost donositelja odluka,

b) obrazovanost donositelja odluka uopće,

c) motiviranost donositelja odluka,

d) odgovornost za odluke kkoje se donose i

e) adekvatna raspodjela moći i utjecaja u pdz-u po različitim razinama odlučivanja, kao i vrstama odluka koje donose.

2. KOJI SU TO OSNOVNI ČIMBENICI ODNOSNO SKUPINE ČIMBENIKA O KOJIMA OVISI KVALITETA PROCESA ODLUČIVANJA?

Čimbenici odlučivanja koji utječu na kvalitetu odlučivanja:

a) ograničenja u odlučivanju,

b) okolina odlučivanja,

c) način odlučivanja i okolnosti u kojima se odlučuje,

d) međusobni odnos različitih odluka,

e) menagerova osobna sposobnost za odlučivanje i

f) subjektivni čimbenici odlučivanja.

3. NAVEDITE OSNOVNE ČIMBENIKE KOJI SE JAVLJAJU KAO OGRANIČENJA U ODLUČIVANJU. OBJASNITE ZNAČAJKE NEDOSTATKA SREDSTAVA, VREMENA I INFORMACIJA, KAO OGRANIČENJA U ODLUČIVANJU.

Ograničenja u odlučivanju limitiraju mogući broj inačica rješavanja nekog problema. Moraju se spoznati kako bi se definirao prostor odnosno područje djelovanja ili akcije koja će se poduzeti. Ona mogu biti manja ili veća tako da se sloboda izbora neke odluke može kretati u rasponu od potpune slobode do potpune neslobode.

Ograničenja u odlučivanju su:

a) nedovoljna i ograničena sredstva,

b) nedovoljne i ograničene informacije i

c) nedovoljno i ograničeno vrijeme.

Nedostatak sredstava – kao ograničenje odlučivanja stavili bi na prvo mjesto jer se čini da se pomoću sredstava mogu kupiti informacije pa i vrijeme, na neki način.

Ako raspoloživa sredstva ne korespondiraju sa željama donositelja odluka, donositelj odluka će u odlučivanju izabrati prioritete budući ne može sve probleme riješiti upravo zbog nedostatka sredstava.

Izbor prioriteta predstavlja svojevrstan proces odlučivanja u kojem treba odbaciti sve one inačice rješenja problema za koje nema dovoljno sredstava.

Svaki donositelj odluka, prije ozbiljnijeg angažiranja oko rješavanja problema, morao bi raspolagati s podacima o sredstvima koja se u tu svrhi mogu izdvojiti jer je izbor mogućih inačica rješenja problema limitiran upravo tim sredstvima.

Dostupne informacije – U današnje vrijeme informacijske tehonlogije, telekomunikacija i globalizaije poslovanja vrijednost informacija sve je veća. Za svako pdz-e važne su i interne, a još više eksterne informacije. Danas sve više uspjeh pdz-a ovisi o kvaliteti, pravovremenosti i dostupnosti informacija iz okoline pdz-a koje određuju ciljeve i strategiju te poslovnu politiku pdz-a.

Bez pravovremene i odgovarajuće informacije teško je zamisliti racionalan proces odlučivanja.

Raspoloživo vrijeme – jedini resurs koji se troši nezavisno od naše volje. Ne iskoristimo li vrijeme na najbolji mogući način, naše će odlučivanje biti često nepotrebno. Jedna od teškoća menagerskog odlučivanja ogleda se i u odlučivanju pod vremenskim pritiskom kao i u odlučivanju u kriznim situacijama. U oba slučaja postoji velika vjerojatnost da se donese pogrešna odluka.

Moramo imati na umu da se najveći broj odlukamora donijeti do određenog vremena, do neke vremenske točke, nakon čega je odlučivanje bespredmetno.

4. U KAKVOM SU MEĐUSOBNOM ODNOSU VRIJEDNOST INFORMACIJA I CIJENA KOJU TREBA PLATITI ZA DODATNU INFORMACIJU? KAKO ĆE SE DONOSITELJI ODLUKA ODNOSITI SPRAM INFORMACIJA U OVISNOSTI OD KRETANJA CIJENA KOJE TREBA PLATITI ZA INFORMACIJE I KORISTI KOJE INFORMACIJE PRUŽAJU ZA POTREBE ODLUČIVANJA?

Informacija, kao i svaki drugi resurs, ima svoju cijenu koju treba platiti. Donositelj odluka mora biti u stanju proijeniti odnos između vrijednosti odnosno korisnosti informacija potrebnih za odlučivanje i cijene koja se za te informacije mora platiti.

Dok je god vrijednost, tj. korisnost informacija veća od cijene koja se za njih mora platiti, donositelj odluka mora prikupljati dodatne informacije sve do one točke kada njihova granična vrijednost bude jednaka nuli.

Tri su moguća odnosa između vrijednosti (korisnosti) informacija i njihove cijene. Taj odnos može biti: linearan (proporcionalan), progresivan i degresivan.

Kod proporcionalnog odnosa svaka dodatna informacija zahtjeva i dodatnu cijenu koju treba platiti za tu informaciju. U ovakvoj situaciji odlučivanja, donositelj odluka mora odrediti trenutak kada će zaustaviti priljev dodatnih informacija koje su korisne, ali produžavaju proces odlučivanja u nedogled.

Kod progresivnog odnosa nakon određene točke prikupljanja informacija, dolazi do progresivnog rasta cijene u odnosu na vrijednost informacije. U tom trenutku kada cijena postane veća od dodatne vrijednosti informacije, donositelj odluka mora prestati prikupljti informacije i mora otpočeti proces odlučivanja.

Kod degresivnog odnosa kada cijena dodatnih informacija degresivno raste u odnosu na njihovu korisnost također treba imati mjeru i znati kada prestati prikupljati informacije bez obzira što su jeftinije od svoje vrijednosti. Najčešće će vrijeme biti to koje će odrediti taj trenutak.

5. OBJASNITE ZNAČAJKE VREMENA KAO RESURSA, ODNOSNO OGRANIČAVAJUĆEG ČIMBENIKA U POSLOVNOM ODLUČIVANJU. ZAŠTO VREMENU KAO OGRANIČAVAJUĆEM ČIMBENIKU TREBA POSVETITI DUŽNU PAŽNJU?

Raspoloživo vrijeme – jedini resurs koji se troši nezavisno od naše volje. Ne iskoristimo li vrijeme na najbolji mogući način, naše će odlučivanje biti često nepotrebno. Jedna od teškoća menagerskog odlučivanja ogleda se i u odlučivanju pod vremenskim pritiskom kao i u odlučivanju u kriznim situacijama. U oba slučaja postoji velika vjerojatnost da se donese pogrešna odluka.

Moramo imati na umu da se najveći broj odlukamora donijeti do određenog vremena, do neke vremenske točke, nakon čega je odlučivanje bespredmetno.

Tri su razloga zašto vremenu, kao ograničavajućem čimbeniku odlučivanja, trebamo posvetiti odgovarajuću pažnju:

Jedan razlog se tiče činjenice što su neki procesi prirodno vremenski limitirani i pojedine odluke odnosno poslove u vezi s tim odlukama treba obaviti na vrijeme. To se recimo odnosi na odluke u poljoprivredi i drugdje gdje to zahtjeva priroda procesa.

Drugi razlog jest taj što ponekad neku odluku moramo donijeti iznenada, neočekivano i u vremenskoj oskudici, kad nemamo mogućnosti ni za prikupljanje potrebnih informacija niti za vrednovanje većeg broja inačica rješenja problema.

Treći je razlog taj što u slučaju zakašnjenja u odlučivanju informacije, odnosno podaci na osnovi kojih se odlučuje, gube na vrijednosti, odnosno zastarjevaju s vremenom.

6. KAKO OKOLINA UTJEČE NA ODLUČIVANJE U PDZ-u? KOJI SU TO ČIMBENICI OKOLINE KOJI UTJEČU NA ODLUČIVANJE U PDZ-u?

Pod okolinom pdz-a podrazumijevamo dio vanjskog svijeta pdz-a s kojim ono dolazi u kontakt. Okolina je sve ono što se nalazi izvan pdz-a.

Donošenje odluka, tj. poslovno odlučivanje u pdz-u, pod snažnim je utjecajem okoline kao ukupnosti vanjskih čimbenika organizacije. Čimbenici okoline izravno utječu na odlučivanje u pdz-u. Stoga će se razlikovati odlučivanje u uvjetima stabilne i nestabilne, odnosno promjenjive ili turbulentne okoline. Druge dvije dimenzije okoline su jednostavnost i složenost okoline.

U svakom konkretnom pdz-u donositelji odluka trebali bi prepoznati značajke okoline u kojoj djeluje njihovo pdz-e te izabrati model, odnosno način odlučivanja primjeren značajkama okoline baš tog pdz-a.

Među najvažnije čimbenike okoline koji utječu na poslovno odlučivanje ubrajamo:

a) institucionalne uvjete ili društveno-kulturno-političke i pravne čimbenike i

b) kulturološke razlike između pojedinih zemalja.

7. KAKVA JE RAZLIKA U ODLUČIVANJU U UVJETIMA STABILNE ODNOSNO NESTABILNE OKOLINE, A KAKVA U ODLUČIVANJU U UVJETIMA JEDNOSTAVNE I SLOŽENE OKOLINE?

Razlike u odlučivanju u uvjetima stabilne i nestabilne okoline ogledat će se u načinu odlučivanja, prioritetima u odlučivanju, brzini donošenja odluka, stupnju rizika i neizvjesnosti u odlučivanju, kao i stupnju vjerojatnosti nastupanja očekivanog događaja.

U uvjetima stabilne okoline promjene su spore i slabe pa će i odlučivanje biti lakše, a dominirati će centralizirani način odlučivanja. Odluke će se donositi s manjim stupnjem rizika i neizvjesnosti.

U uvjetima nestabilne okoline promjene su brze pa će biti potrebno decentralizirano odlučivanje. U takvoj okolini postoji visoki stupanj rizika i visoka razina neizvjesnosti očekivanog rezultata.

Pod jednostavnošću i složenošću okoline misli se na broj čimbenika kooji utječu na odlučivanje u pdz-u.

Jednostavna je okolina takva u kojoj na odlučivanje utječe mali broj čimbenika, za razliku od složene okoline u kojoj na odlučivanje utječe velik broj čimbenika. Zaključujemo da će biti puno lakše donositi odluke u jednostavnoj okolini.

8. KAKVA JE OKOLINA NAJPOGODNIJA ZA ODLUČIVANJE, A KAKVA JE OKOLINA NAJNEPOVOLJNIJA ZA ODLUČIVANJE?

Najlakše će biti donositi odluke u onim pdz-ima koja posluju u stabilnoj i jednostavnoj okolini. Nešto teže će biti odlučivati u uvjetima stabilne i složene okoline. Još će teže biti odlučivanje u uvjetima jednostavne i nestabilne okoline, a najteže u uvjetima nestabilne i složene okoline.

9. NAVEDITE NEKE PRIMJERE ODLUČIVANJA U OSOBNOM ŽIVOTU ILI IZ POSLOVNOG ODLUČIVANJA U UVJETIMA STABILNE ODNOSNO NESTABILNE OKOLINE, KAO I U UVJETIMA JEDNOSTAVNE I SLOŽENE OKOLINE?

10. OPIŠITE KAKO I NA KOJI NAČIN TEHNOLOGIJA ODLUČIVANJA KAO ČIMBENIK UTJEČE NA KVALITETU ODLUČIVANJA?

Na kvalitetu poslovnog odlučivanja utječe i tehnologija odnosno procedura odlučivanja koja je kod pojedinih vrsta odluka jako duga, neracionalna i skupa. Procedura odlučivanja morala bi biti što kraća i jednostavnija kako bi se odluka mogla donijeti u najkraćem mogućem vremenu.

Na trajanje procesa odlučivanja u najvećoj mjeri utječu vrste odluka, donositelji odluka i razina na kojoj se odluke donose. Što je organizacija pdz-a dublja, to će i proces poslovnog odlučivanja biti sporiji i duži, za razliku od pliće organizacije u kojoj će odlučivanje biti jednostavnije i kraće zbog kratkog lanca zapovijedanja.

Naravno da na tehnologiju, odnosno proceduru odlučivanja, utječu i znanja i sposobnosti donositelja odluka, ali i vrijeme koje donositelju odluka stoji na raspolaganju. U uvjetima odlučivanja u vremenskoj oskudici donositelj odluka mora tehnologiju prilagoditi danim uvjetima, a sam proces odlučivanja ubrzati.

11. ŠTO JE «ZAKON TRIVIJALNOSTI» U ODLUČIVANJU?

Situacije koje je S. Nortkot Parkinson nazvao «zakonom trivijalnosti», a to znači da pri donošenju odluka više vremena i energije utrošimo za, u osnovi, beznačajna i periferna pitanja i na tome se iscrpljujemo, dok ona strateška pitanja nerijetko prođu bez ikakve diskusije ili primjedbe.

To je možda u najvećoj mjeri prisutno na razini top menagmenta pdz-a, koji i suviše vremena troši na donošenje operativnih i rutinskih odluka, a premalo za strateške odluke.

12. U KAKVOM SU MEĐUSOBNOM ODNOSU NORMATIVNO ODREĐENI I STVARNI PROCES ODLUČIVANJA?

Na kvalitetu poslovnog odlučivanja utječe i razlika između normativno određenog i stvarnog procesa odlučivanja.

Iako su organi upravljanja i menagment stvrni nositelji i subjekti poslovnog odlučivanja, u praksi ipak ima odstupanja od tog konepta, te se stvarna moć i utjecaj na odluke redistribuiraju u korist nekih drugih pojedinaca ili struktura u pdz-u, koji na taj način imaju veću moć i utjecaj nego što im objektivno pripada.

Razlika između te dvije vrste procesa odlučivanja može se uočiti po svim organima i po svim razinama odlučivanja. No najveći raskorak ukazuje dominantan utjecaj neformalne organizacije i neformalnih grupa u pdz-u.

Da bi se poslovno odlučivanje odvijalo djelotvorno, na zadovoljstvo svih subjekata i sudionika u tom procesu, stalno treba uspostavljati ravnotežu između normativno određenog i stvarnog procesa odlučivanja.

13. KAKVA JE VAŽNOST PRIMJENE SUVREMENIH MATEMATIČKO – STATISTIČKIH METODA U POSLOVNOM ODLUČIVANJU? ŠTO SE I KOLIKO MOŽE OČEKIVATI OD PRIMJENE TOH METODA U POSLOVNOM ODLUČIVANJU?

Jedan od čimbenika koji utječe na kvalitetu poslovnog odlučivanja, posebno u fazi pripremanja odluka, jest sklonost odnosno nesklonost nositelja odluka da se u odlučivanju koriste suvremenim matematičko-statističkim metodama.

Te metode (operativnog istraživanja, linearnog i dinamičnog programiranja, ...) mogu biti znatna pomoć donositelju odluka u objektiviziranju parametara koji utječu na donošenje neke poslovne odluke. Međutim, mnogi čimbenici neće se moći uključiti u model, pa ne trebamo mnogo očekivati od primjene tih metoda.

Što je problem odlučivanja složeniji i teži, to je i mogućnost primjene matematičkih modela u odlučivanju manja.

Matematičke modele u odlučivanju treba koristiti samo kao jedno od pomagala u procesu odlučivanja, a nikako kao jedinu, definitivnu i nedvosmislenu istinu po kojoj treba postupati u stvarnosti.

14. KAKO NA POSLOVNO ODLUČIVANJE UTJEČE MEĐUSOBNA POVEZANOST ODLUKA?

Jedan od čimbenika koji utječe na donošenje odluka jest međusobna povezanost odluka u pdz-u o čemu svaki donositelj odluka mora voditi računa. To posebno vrijedi za niže razine odlučivanja koje se u procesu odlučivanja moraju naslanjati na odluke viših razina, koje predstavljaju okvir za donošenje odluka na njihovoj, nižoj razini odlučivanja.

15. U KAKVOM MEĐUSOBNOM ODNOSU MORAJU BITI ODLUKE VIŠIH I NIŽIH RAZINA ODLUČIVANJA?

Jedna odluka nižeg reda predstavlja zapravo operacionalizaciju odluka donesenih na višoj razini odlučivanja. Ili obrnuto, odluka donesena na višoj razini odlučivanja predstavlja okvir unutar kojeg se mogu kretati odluke nižih razina odlučivanja.

Dakle, svaka od tri razine menagmenta ima svoje specifične odluke koje donosi i te odluke svake više razine menagmenta predstavljaju okvir unutar okjeg se donose odluke niže razine menagmenta, a što ukazuje na međusobnu uvjetovanost i povezanost svih odluka u pdz-u.

Dakle, odluke u pdz-u moraju biti horizontalno i vertikalno povezane.

16. ŠTO MOŽETE REĆI O HORIZONTALNOJ I VERTIKALNOJ POVEZANOSTI ODLUKA?

Pod horizontalnom povezanošću odluka razumijevamo odluke koje se donose na istoj razini menagmenta, a međusobno su uvjetovane.

Pod objektivnom povezanošću odluka mislimo na odluke koje se donose na višim i nižim razinama menagmenta u pdz-u.

To znači kako nijedna odluka u pdz-u nije nezavisna od neke druge odluke, bilo odluke donesene unutar pdz-a ili pak one koja je donesena izvan pdz-a, u njegovom okruženju.

17. OBJASNITE ŠTO SE RAZUMIJEVA POD HIJERARHIJOM U ODLUČIVANJU?

Odlučivanje uopće, pa tako i poslovno odlučivanje, je hijerarhijsko te na kvalitetu poslovnog odlučivanja utječe i «hijerarhija» u odlučivanju koja se mora respektirati. Pod tim pojmom ne mislimo na hijerarhiju u klasičnom smislu nadređenosti i podređenosti, već se pod tim misli na međusobnu uvjetovanost odluka s obzirom na tijela koja donose odluke, zatim s obzirom na organizacijske razine na kojima se odlučuje te s obzirom na vrste odluka koje se donose.

O svojevrsnoj hijerarhiji u odlučivanju govorimo i s aspekta vremenske dimenzije na koju se odluke odnose.

S obzirom na to da je poslovno odlučivanje hijerarhijsko, to je i sloboda odlučivanja pojedinih razina odlučivanja u pdz-u određena okvirima u koje su ih postavile druge razine u pdz-u.

18. U KAKVOM SU MEĐUSOBNOM ODNOSU HIJERARHIJA ODLUČIVANJA I INTERESI RAZLIČITIH SUBJEKATA ODLUČIVANJA?

U okviru međusobnog odnosa odluka kao čimbenika odlučivanja treba spomenuti i različite interese subjekata odlučivanja, počevši od vlasnika pdz-a preko menagmenta do izvršnih radnika.

Svakom od ovih subjekata odlučivanja, koji su poredani hijerarhijskim redoslijedom s obzirom na važnost odluka koje donose – od važnijih do manje važnih, primjerene su i različite vrste odluka. Vlasnici donose odluke najveće važnosti, menagment operacionalizira odluke vlasnika, a izvršni radnici sve to sprovode u život.

S obzirom na različite subjekte odlučivanja u pdz-u u svakom pdz-u vlada pluralizam interesa, a svi se ti različiti interesi moraju zadovoljiti, što se uvijek ne ostvaruje bez teškoća niti bezbolno.

Dakle, ne samo da su interesi često puta različiti na relaciji poduzeće – njegovo okruženje, nego oni nisu homogeni ni unutar samog pdz-a što, naravno, predstavlja poteškoću u odlučivanju.

19. KOLIKI JE UTJECAJ MENAGEROVE SPOSOBNOSTI ODLUČIVANJA NA KVALITETU POSLOVNOG ODLUČIVANJA?

Jedan od najvažnijih čimbenika koji utječe na donošenje odluka, ako možda ne i najvažniji, jest sposobnost donositelja odluka da donosi kvalitetne odluke.

Nema sumnje kako je menagerova osobna sposobnost najvažniji čimbenik koji utječe na donošenje odluka. Kod toga nije bitno koliko menager želi donositi odluke i biti za njih odgovoran, već koliko je on stvarno sposoban dnositi prave odluke.

20. O ČEMU SVE OVISI MENAGEROVA SPOSOBNOST U DONOŠENJU PRAVE ODLUKE?

Menagerova sposobnost da donosi prave odluke ovisi o puno čimbenika. Sigurno je da među tim čimbenicima važno mjesto pripada:

a) menagerovom znanju i iskustvu,

b) njegovoj sposobnosti razumijevanja i shvaćanja problema,

c) njegovoj sposobnosti analize i sinteze i

d) značajkama osobnosti i slično.

21. KAKVA JE ULOGA MENAGEROVA ISKUSTVA NA KVALITETU POSLOVNOG ODLUČIVANJA?

Iskustvo menagera, posebno onih s većim iskustvom, može biti važno za odlučivanje. Međutim, baziranje odlučivanja isključivo na iskustvu i osjećaju za situaciju gubi vrijednost kad treba odlučivati u nepoznatim situacijama.

Dakle, iskustvo može imati određenu težinu, određeni ponder u odlučivanju. Međutim, kod toga je bitno kakvo je iskustvo menagera, tj. je li ono stjecano u različitim situacijama odlučivanja i za rješavanje različitih problema ili je ono temeljeno samo na rješavanju uvijek istih problema pa čak i na isti način.

Dobar menager mora u sebi spojiti iskustvo i intelekt.

22.KAKVO ZNAČENJE IMA PRIHVAČANJE MENAGERA OD STRANE NJEGOVIH SURADNIKA NA KVALITETU POSLOVNOG ODLUČIVANJA? ŠTO SVE MENAGER MORA RADITI KAKO BI DOBIO PODRŠKU SVOJIH SURADNIKA?

Sposobnost menagera pri donošenju dobrih odluka, kao čimbenik koji utječe na odlučivanje,ovisi i o spremnosti suradnika da prihvate i podrže menagera. To vrijedi za menagera koji se duže nalazi u nekom pdz-u kao i za, još više, novog menagera koji je tek došao u pdz-e.

Često će i vrlo sposoban menager teško donositi dobre odluke ako nema podršku od strane svojih suradnika. Iz različitih razloga oni mu mogu biti neskloni. Prije ili poslije on mora dobiti naklonost svojih suradnika ili će morati napustiti pdz-e.

Naklonost se stječe mukotrpnim, predanim i odgovornim radom, a posebno uključivanjem samih suradnika u proces odlučivanja.

Svaki menager koji želi dobiti podršku od svojih suradnika mora puno investirati u njihov međusobni odnos, jer o tome ovisi i njihova budućnost u pdz-u.

23. O KOJIM SUBJEKTIVNIM ČIMBENICIMA ODLUČIVANJA OVISI KVALITETA POSLOVNOG ODLUČIVANJA?

Kvaliteta donesenih odluka, pored onoga što se objektivno može utvrditi, ovisi i o nekim subjektivnim čimbenicima kao što su:

a) dobra i objektivna informiranost donositelja odluka,

b) obrazovanost uopće, a za poslovno odlučivanje posebno,

c) motiviranost za odlučivanje,

d) odgovornost za odluke koje se donose te

e) adekvatna raspodjela moći i utjecaja u pdz-u.

Svaki od navedenih čimbenika u većoj ili manjoj mjeri utječe na kvalitetu poslovnog odlučivanja. Njihov utjecaj može biti pozitivan i negativan.

Za kvalitetu poslovnog odlučivanja nije bitno samo postojanje ili nepostojanje nekog od ovih čimbenika. Također su važne razina i kvaliteta utjecaja svakog od njih, jer upravo o tome ovisi i kvaliteta ostvarivanja procesa odlučivanja odnosno kvaliteta donesenih odluka.

24. KOJEM BISTE OD SUBJEKTIVNIH ČIMBENIKA ODLUČIVANJA DALI NAJVEĆE ZNAČENJE I ZAŠTO?

Kad je riječ o subjektivnim čimbenicima koji utječu na odlučivanje, onda se nekako uvijek na prvo mjesto stavlja informiranje subjekata odlučivanja – donositelja odluka u pdz-u. Informiranje je važno za odlučivanje uopće, jer informacija nije samoj sebi svrha. Ona u prvom redu služi za pothranjivanje donošenja odluka.

Ako nositelji procesa odlučivanja raspolažu s kvalitetnim informacijama, onda će i odluke donesene na osnovi tih informacija biti kvalitetne. Ali može biti i obrnuto, ako su informacije neadekvatne, lako se može dogoditi da se na osnovi takvih informacija donesu pogrešne odluke čije su negativne posljedice ponekad i nesagledive.

4. FAZE U PROCESU ODLUČIVANJA
1. NAVEDITE PO ČEMU SE RAZLIKUJU POJEDINI AUTORI U POGLEDU ODREĐIVANJA BROJA FAZA U PROCESU ODLUČIVANJA?

Među autorima postoje razlike u pogledu određivanja broja faza putem kojih se ostvaruje proces odlučivanja.

Sve te različite autore možemo klasificirati u dvije osnovne skupine:

1) Jednu skupinu čine oni autori za koje proces odlučivanja završava « donošenjem odluke» pa će takvo njihovo poimanje procesa odlučivanja uvjetovati određeni, manji broj faza u tom procesu. Ti autori shvaćaju proces odlučivanja u «užem» smilsu.

2) Drugu skupinu čine oni autori koji na proces odlučivanja gledaju šire pa odluke prate i nakon faze donošenja, tj. u fazi provođenja odluka kao i u fazi kontrole. Predstavnici ove skupine uvoditi će veći broj faza u procesu odlučivanja za razliku od prve skupine. Oni shvaćaju proces odlučivanja u «širem» smislu.

2. U ČEMU SE OGLEDAJU RAZLIKE IZMEĐU POJEDINIH AUTORA U POGLEDU FAZE « PRIPREMA ODLUKA»?

Pored razlike koja postoji između pojedinih autora u pogledu određivanja broja faza u procesu odlučivanja, najveći broj autora međusobno se razlikuje i u pogledu određivanja broja faza u fazi «pripreme odluke».

Neki autori pripremu odluke navode kao prvu fazu procesa odlučivanja, dok se za neke druge autore ta prva faza sastoji od manjeg ili večeg broja drugih faza koje se kreću u rasponu od dvije do osam faza.

3. NAVEDITE NEKE OD AUTORA KOJI ODLUČIVANJE POIMAJU U UŽEM SMISLU, KAO I NJIHOVE FAZE PROCESA ODLUČIVANJA.

Ako se proces odlučivanja poima u užem smislu, onda se on sastoji od dvije faze:
a) faze pripreme odluke i

b) faze donošenja odluke.
Na ovaj način odlučivanje poimaju sljedeći autori:

· L.T.Livingston – 2 faze procesa odlučivanja:

1) faza pripreme odluke - zahtjeva istraživanja i

2) faza donošenja odluke – obuhvaća određivanje vrijednosti i naređivanje

· H.Simon – klasificira faze na sljedeći način:

1) utvrđivanje potrebe za donošenjem odluka

2) iznalaženje mogućih postupaka (1. i 2. predstavljaju pripremu odluka)

3) izbor (predstavlja donošenje odluka)

· H.Koontz i H.Weihrich – u procesu vide 4 faze i to:

1) polazna pretpostavka

 2) identificiranje inačica

 3) evaluacija inačica (1,2 i 3 spadaju u fazu pripreme odluke)

 4) izbor inačice tj. donošenje odluke

· H.Thomas i C.R.Schwenk – u modelu strateškog odlučivanja navode sljedeće faze:

1) identifikacija razlika tj. prepoznavanje problema

2) dijagnostificiranje problema tj. formuliranje

3) uopćavanje inačica

4) selekcioniranje inačica

5) odabir najpovoljnije inačice gdje 1,2,3,4 spadaju u fazu pripreme odluke, a 5 u donošenje odluke

· S.Marjanović – navodi 8 faza procesa odlučivanja i to:
1) postavljanje ciljeva koje odlukom treba postići

2) određivanje rezultata koje treba ostvariti

3) definiranje problema koji treba riješiti

4) skupljanje podataka i informacija potrebnih za odlučivanje
5) analiza podataka

6) predviđanje

7) formiranje rješenja

8) formiranje odluke gdje prvih 7 faza spada u fazu pripreme odluke, a zadnja faza predstavlja fazu donošenja odluke.

4. PO ČEMU SE RAZLIKUJU AUTORI KOJI PROCES ODLUČIVANJA SHVAĆAJU U ŠIREM SMISLU?

Autore opet možemo klasificirati u dvije osnovne skupine:

1. Jednu podskupinu čine oni autori koji vide tri temeljne faze u procesu odlučivanja i to:

1) pripremu odluka,

2) donošenje odluka i

3) provođenje (realizaciju, implementaciju) odluka.

2. Drugu podskupinu čine oni autori koji vide četiri temeljne faze procesa odlučivanja i to:

1) priprema odluka,

2) donošenje odluka,

3) realizacija odluka i

4) kontrola.

5. UKAŽITE NA RAZLIKE MEĐU POJEDINIM AUTORIMA U POGLEDU ODREĐIVANJA FAZA PROCESA ODLUČIVANJA, KOJI ODLUČIVANJE POIMAJU U ŠIREM SMISLU?

Lee, Moore, Drucker, Daft i Griffithsov – 3 osnovne faze u procesu odlučivanja (priprema, donošenje i provođenje), iako se kod svakog od njih prva faza sastoji od većeg broja drugih faza:

Lee i Moore – sljedeće faze:

1) formuliranje problema

a) razdoblje orijentacije

b) definiranje komponenti problema

2) kreiranje odgovarajućeg modela

3) traženje optimalnog rješenja

4) provođenje rješenja gdje faze 1 i 2 predstavljaju fazu pripreme odluke, faza 3 fazu donošenja odluke, a faza 4 fazu provođenja odluke.
P.Drucker – navodi 5 faza procesa odlučivanja i to:

1) definiranje problema

2) analiza problema

3) sastavljanje inačica rješenja problema

4) izbor najboljeg rješenja

5) pretvaranje odluke u efikasnu akciju gdje prve 3 faze predstavljaju fazu pripreme odluke, 4. faza je faza donošenja odluke, a 5. faza faza provođenja odluke.
Daft – za njega se proces odlučivanja odvija kroz sljedeće faze:

1) promatranje okoline odlučivanja

2) definiranje problema odlučivanja

3) određivanje ciljeva odlučivanja

4) dijagnosticiranje problema

5) razvoj inačica rješenja problema

6) vrednovanje inačica

7) implementacija odabrane inačice

(prvih 6 faza – podfaze faze pripreme odluka; 7. faza – faza donošenja odluka; zadnja faza – faza provođenja odluke)

6. ŠTO JE ZAJEDNIČKO SVIM KLASIFIKACIJAMA FAZA PROCESA ODLUČIVANJA KOD RAZLIČITIH AUTORA?

7. NAVEDITE OSNOVNE PODFAZE FAZE PRIPREME ODLUKE KOD POJEDINIH AUTORA. UKAŽITE NA SLIČNOSTI I RAZLIKE MEĐU NJIMA U POGLEDU POIMANJA FAZE PRIPREME ODLUKA.

Kod S. M. Lee-a i J. H. Moora imamo 3 podfaze pripreme odluke a to so :

 1. Formuliranje problema – dobro definira problem i napola ga rješava, ova

 faza predstavlja najosjetljivi dio rješavanja

2. problema

3. Kreiranje odgovarajućeg modela – omogućava analizu i razumjevanje

 problema koji se riješava

3. Traženje optimalnog riješenja – nije moguće odrediti analitičkim putem,

 već se traži aproksimativni optimum

R. L. Draf smatra da su podfaze pripreme odluke slijedeće:

1. Promatranje okoline odlučivanja

2. Definiranje problema odlučivanja

3. Određivanje ciljeva odlučivanja

4. Dijagnosticiranje problema

5. Razvoj inačica rješenja problema

6. Vrednovanje (ocjena) inačica

Griffithson smatra da su ssljedeće faze procesa odlučivanja spadaju u fazu pripreme odluke, a to su:

1. Razgledati, definirati, ograničiti problem

2. Analizirati problem, ograničiti mu vrijednosti, značenje i veličinu

3. Postaviti kriterije i standarde prema kojima će biti ocjenjena prihvatljivost rješenja

4. Sakupiti podatke

Druga skupina autora koja procesodlučivanje poim u najširem smislu rječi jesu; R. Kreitner, D. Hellriegel, J. W. Slocum, W. R. Dill, R. Wiewg, S. Možinu, D. Gorupić, M. Novak i drigi.

Prema Kreitneru podfaze priprene odluka su sljedeće:

 1. Iniciranje problema

 2. Generiranje inačica rješenja

D. Hellriegel i J. W. Slocum govore da u proces pripreme odluke spadaju sljedeće 4 faze:

1. Svijet o problemu i dijagnoza

2. Postavljanje ciljeva

3. Traženje inačice rješenja

4. Komparacija i evaluacija inačice rješenja

Kod Možine prve dvije faze predstavljaju fazu pripreme odluke, a to su:

 1. Informiranje (vrsta i izbor podataka, način i sadražaj informiranja i

 interpretacija informacija)

2. Predlaganje i diskusija (jedno ili nekoliko rješenja koje se usmjeravaju na određene

 odluke)

Međutim kod Lipovca u feze pripreme odluke spadaju:

1. Definiranje problema u problematskoj situaciji

2. Treženje i izrada više inačica rješenja problema

8. NAVEDITE OSNOVNE FAZE INTEGRALNOG PROCESA ODLUČIVANJA. OD KOLIKO SE FAZA SASTOJI INTEGRALNI PROCES ODLUČIVANJA?

Integralni proces se sastoji od dvije osnovne faze, to je feze donošenja odluke koja predstavlja određeni jednoktatni čin kojemu, istina , prethode neke aktivnosti neki posao kao što iza njega sljedi neki posao.

Fazi donošena odluke prethodi faza pripreme odluke koja se realizira kroz sljedeće podfaze :

1. Identifikacija problema
2. Definiranje zadataka
3. Snimanje i analiziranje postojećeg stanja
4. Traženje inačica rješenja problema
5. Vrednovanje svih inačica rješenja problema
9. JE LI MOGUĆE GOVORITI O VAŽNIJIM I MANJE VAŽNIM FAZAMA INTEGRALNOG PROCESA ODLUČIVANJA ILI NE? OBJASNITE SVOJ ODGOVOR.

Nije moguće govoriti o manje ili više važnim fazama integralnog procesa, jer svi postupci uključeni u u integralni proces odlučivanja su važni i svi zajedno dovode do donošenja kvalitetne odluke.

10. NAVEDITE NAJVAŽNIJE ZNAČAJKE PRVE FAZE PROCESA ODLUČIVANJA – FAZE IDENTIFIKACIJE PROBLEMA.

Identifikacijski problem još se naziva i dijagnosticiranje problema. Taj problem treba otkriti odnosno prepoznati, jer o dobroj identifikaciji ovisi uspijeh ne samo preostalih faza u procesu odlučivanja, već uspijeh cjelokupnog procesa odlučivanja. Najvažnije faze u procesu identifikacije problema su:

1. Procjena samog problema

2. Odrediti i shvatiti uzroke problema

Bez jasnog dijagnosticiranja problema, kao i utvrđivanja razloga odnosno uzroka pojave problema, preostale faze u procesu odlučivanja bile bi nepotrebne i beskorisne

.

11. ŠTO SE RAZUMIJEVA POD DEFINIRANJEM ZADATKA I S KOJIM SE PROBLEMIMA SUOČAVA DONOSITELJ ODLUKE U FAZI DEFINIRANJA ZADATKA?

Nakon identifikacije problema slijedi faza definiranja zadatka – odnosno određivanje onoga što treba činiti; što je to što mi procesom odlučivanja želimo postići? Zadatak ćemo puno lakše odradit kada je problem jasno identificiran. Nerijetko će se u pdz-u dogoditi da se managment «podijeli» oko toga što treba raditi tj. što je zadatak koji treba prioritetno ostvariti, a iz podjela u pogledu nedvosmislenog i jasnog definiranja zadataka. Izuzetno je važno (a da bi proces odlučivanja bio djelotvorniji) postizanje konsensusa top managmenta oko definiranja zadataka poduzeće. To je posebno važno postići kada je riječ o odlućivanju o krucijalnim, vitalnim i strateškim pitanjima poduzeća.

12. ČEMU JE POSEBNO POTREBNO POSVETITI PAŽNJU U FAZI SNIMANJA I ANALIZE POSTOJEĆEG STANJA? KAKAV JE UTJECAJ OGRANIČENJA U ODLUČIVANJU NA OVU FAZU PROCESA ODLUČIVANJA?

Snimanje i analiziranje postojećeg stanja – utvrđuje se ono što imamo na raspolaganju za rješavanje problema koji želimo rješiti. U ovoj fazi detaljno analiziramo postojeće stanje, analiziramo postojeće materijalne resurse, kadrovske potencijale i ostala sredstva koja nam stoje na raspolaganju.

 U ovoj fazi suočavamo se s prepoznavanjem ograničenja u odlučivanju – nezaobilazna faza u procesu odlučivanja. Donositelj odluke ada odlučuje i u najpovoljnijim uvjetima mora voditi računa o ograničenjima koja predstavljaju okvir unutar kojeg možemo tražiti inačice za rješenje problema.

Kad nebi bilo ograničenja u odlučivanju, odluke bi se donosile lakše, ali s druge strane nepostojanje ograničenja u odlučivanju povećalo bi broj mogućnosti rješenja što bi produžilo i sam proces odlučivanja.

Ograničenja odlučivanja mogu biti:

a) Nepotpunost informacija donositelja odluke

b) Vremensko ograničenje unutar kojeg treba donjrti odluku

c) Nejasne okolnosti odlučivana

d) Osobna ograničenja donositelja odluke

e) Nedovoljna sredstav za ostvarivanje cilja

13. S KOJIM SE PROBLEMIMA SUOČAVA DONOSITELJ ODLUKE U FAZI TRAŽENJA INAČICA RJEŠENJA PROBLEMA? KAKO SE TI PROBLEMI MOGU RJEŠITI?

Ovdje se inačice navode kao mogućnost rješenja problema. Dobro je da se generira veći broj inačica rješenja problema, ali opet ne pretjerano veliki broj je u tome treba imati mjeru. Ukoliko pored ograničenja o kojem je prije bilo riječ, broj inašica je još uvijek velik , ekstremna rješenja problema treba eliminirati, a broj inačica problema svesti na razuman broj.

Određeni problem može imati veći broj optimalnih rješenja pa je potrebno razmotriti sve moguće varijante rješenja problema. Međutim kod oređivanja broja inačica postoje i neka ograničenja, koja se u prvom redu odnose na vrijem (koje nam stoji na raspolaganju). Te na važnost same odluke kojom se određeni problem treba rješiti.

14. ŠTO JE POSEBNO VAŽNO ISTAKNUTI U FAZI VREDNOVANJA INAČICA RJEŠENJA PROBLEMA? NA KOJE SE SVE NAČINE MOŽE IZVRŠITI VREDNOVANJE INAČICA RJEŠENJA PROBLEMA?

U ovoj fazi procjenjujemo, ocjenjujemo odnosno vrednujemo sve generirane inačice kao potencijalna rješenja nekog problema. Nakon procjene pojedine se inačice prihvačaju ili odbacuju.

Evaluacija iančica se vrši na dav načina:

1) Kvalitativan analiza

2) Kvantitativan analiza

Rezultate kvantitativne metode vrednovanja inačica treba nadopuniti s rezultatima kvalitativne analize. Kvalitativan analiza prvenstveno ovisi o znanjima i sposobnostima managmenta koji treba donjeti određenu odluku.

15. S KOJIM SE PROBLEMIMA SUOČAVA DONOSITELJ ODLUKA U FAZI DONOŠENJA ODLUKA?

Faza donošenja odluke - odnosno faza odabiranja najpovoljnije inačice. Donošenje odluke predstavlja izbor najprikladnije inačice uzimajući u obzir postojeće okolnosti i ograničenja. Kod izbora najpovoljnije inačice, odnosno u donošenju optimalne odluke, nije uvijek moguće izabrati najbolje odnosno maksimalno rješenje, čest ćemo se morati zadovoljiti sa zadovoljavajućim rješenjem.
Upravo sposobnost odabiranja najbolje inačice od mogućih dijeli uspješne od neuspješnih mamagera. Treba se izabrat ona inačica koja obećava ostvativanje najboljih rezultata, to nije jednostavna, a još je teže donositi odluku pod vremenskim pritiskom i u kriznoj situaciji.

16. KAKVO JE ZNAČENJE FAZE IMPLEMENTACIJE ODNOSNO PROVOĐENJA ODLUKE ZA CJELOKUPNI PROCES POSLOVNOG ODLUČIVANJA?

Integralin proces odlučivanja obuhvaća još i fazu implementacije odnosno provođenja odluke. Donositelj odluke mora voditi stalnu brigu da se donesene odluke i provedu odnosno implementiraju. Ako do toga ne dođe, a poduzeće i dalj posluje neometano, to može značiti da je cjelokupni proces odlučivanja bio nepotreban odnosn da je bila identificiran pogrešan problem,odnosno to nije bio problem koji je tražio rješenje. Ako ne dođe do implementacije odluke pa to rezultira dodatnim poteškoćama u poslovanju pdz-a, to je znak da je problem dobro identifisiran, međutim, izostala je implementacija donesene odluke ili je implementirana pogrešna odluka.

17. NA ŠTO TREBA OBRATITI PAŽNJU U FAZI KONTROLE PROVOĐENJA ODLUKA?

Kontrola daje odgovor dali je odluka uopće provedena, a isto tako ako je provedena kako je provedena i kakav rezultat donosi organizaciji. Ako se kontrolom utvrde odstupanja, managment mora provoditi promjene. Nerijetko se u pdz-u događa da se sve ili određeni broj donesenih odluka ne provodi i upravo je zato važna funkcija kontrole provođenja odluka. Treba obratiti pažnju na broj donesenih odluka i na broj inplementiranih odluka, ako je raskorak velik to je veći problem se menagmentom u poduzeću. Što je kontrola učestalija to je i mogućnost iznenađenja i suočavanja s neprovođenjem odluka manja pa će biti lakše intervenirati u taj proces i nadoknaditi propušteno. To znači da se kontrola mora provoditi po određenoj vremenskoj dinamici, koja ovisi o kakvoj je odluci riječ i na koje vrijeme.

18. PRETPOSTAVITE JEDAN SLUČAJ ODNOSNO PROBLEM KOJI DONOŠENJEM ODLUKA TREBA RIJEŠITI. ZA SVAKU OD FAZA U PROCESU ODLUČIVANJA, U VAŠEM HIPOTETSKOM SLUČAJU, NAVEDITE KAKO BISTE POSTUPILI.

19. UKAŽITE NA ONO PO ČEMU SE RAZLIKUJU USPJEŠNI OD NEUSPJEŠNIH MENAGERA KADA JE RIJEČ O POSLOVNOM ODLUČIVANJU. KOJI SU PROBLEMI ODLUČIVANJA POD VREMENSKIM PRITISKOM I U KRIZNIM SITUACIJAMA?

Uspiješni su oni menageri koji vladaju situacijom u poduzeću, koji su sposobni donjeti pravu odluku s obzirom na postojeće okolnosti i ograničenja.

Probleni kod odlučivanja pod vremenskim pritiskom i u kriznim situacijama progresivno se povećava vjerovatnost pogreške. Zbog vremenske oskudice nemano dovoljno vremena za vrednovanje inačica jer smo pod stalnim pritiskon da odluka mora biti donesena brzo, tj. određen joj je rok, što nas više blokira u racionalnom odlučivanju. Međutim isto tako krizna ituacija nas dovodi u stanje panike, šoka, blokade pa i ono što biste mogli uraditi, radite pod pritiskom i pogrešno. Uspiješni su oni manageri koji vladaju situacijom ne gube razum i pokušavaju u danim okolnostima izvući maksimum.

5. NAČIN ODLUČIVANJA

1. S OBZIROM NA PROBLEME I PITANJA O KOJIMA SE ODLUČUJE, MOŽEMO GOVORITI O DVIJE VRSTE ODLUČIVANA. KOJE SU TO VRSTE ODLUČOVANJA?

Postoje dvije vrste odlučivanja, a to su:

1. Programirano odlučivanje

2. Neprogramirani odlučivanje
2. SA STAJALIŠTA NOSITELJA PROCESA ODLUČIVANJA TKO SVE MOŽE ODLUČIVATI U PODUZEĆEU?

Odgovor na pitanje tko odlučuje, možemo govoriti o :

1. Pojedinačno odlučivanje

2. Skupno odlučivanje

3. NAVEDITE OSNOVNE NAČINE ODLUČIVANJA U PODUZEĆU?

U pogledu načina odlučivanja treba također razlikovati 3 vrste odlučivanja:

1. Intuitivno odlučivanje

2. Odlučivanje na temelju prosuđivanja

3. Racionalno odlučivanje

4. U KAKVIM OKOLNOSTINA DONOSITELJ ODLUKE MOŽE ODLUČIVATI?

Donositelj odluke mora poznavati i okolnosti u kojima odlučuje. Nije svejedno odlučuje li se u uvijtima:

a) sigurnosti

b) rizika

c) nesigurnosti
5. U KAKVOM SU MEĐUSOBNOM ODNOSU PROGRAMIRANO I NEPROGRANIRANO ODLUČIVANJE S PROGRAMIRANIM I NEPROGRAMIRANIM ODLUKAMA?

6. ŠTO JE TO PROGRAMIRANO ODLUČIVANJE? NAVEDITE ZNAČAJKE PROGRANIRANOG ODLUČIVANJA I SITUACIJE U KOJIMA SE KORISTI PROGRAMIRANO ODLUČIVANJE? KOJE SE RAZINE MANAGMENTA U VEĆOJ MJERI KORISTI PROGRAMIRANIM ODLUČIVANJIMA?

Programirano odlučivanje jedan je od načina odlučivanja koji se koristi za rješavanje rutinskih problema. Koristi se u svim onim situacijama odličivanja kad se donositelj odluka suočava s poznatim, svakodnevnim, rutinskim problemima. Programirano odlučivanja koristi se za rješavanje strukturiranih problema, koji su poznati i jasni pa ne predstavljaju nikakve posebne poteškoće donositelju odluke.. Ono se u pravilu odvija u uvijetima sigurnosti.

Programirano odlučivanje karakterizira (R. L. Daft):

a) dobro strukturirani problemi koje treba rješiti

b) jasan kriterij provođenje procesa odlučivanja

c) primjerena dostupnost informacija potrebnih za odlučivanje

d) lako određivanje inačica za rješavanje problema

e) postojanje relativne sigurnosti kako će izabrana inačica biti uspiješna

Programirano odlučivanje koristi se na svim razinama odlučivanja, ali više razine managmenta koriste se programoranim odlučivanjem u manjoj mjeri, dok je na nižim razinama programirano odlučivanje dominantno.

7. ŠTO JE TO NEPROGRAMIRANO ODLUČIVANJE? U KOJIM SE SITUACIJAMA KORISTI NEPROGRAMIRANO ODLUČIVANJE? ŠTO KARAKTERIZIRA NEPROGRAMIRANO ODLUČIVANJE? NA KOJIM SE RAZINAMA MANAGMENTA KORISTI NEPROGRAMIRANO ODLUČIVANJE?

Neprogramirano odlučivanje primjenjuje se u situacijama koje nisu redovne i koje se ponavljaju, dakle, u novim situacijama odnosno u situacijama koje se javljaju prvi put. Neprogramorano odlučivanje koristi se za rješavanje nesigurnih odnosno neizvjesnih situacija, a često puta te situacije zahtjevaju subjektivno odlučivanje donositelja odluke, koji se ne može «uhvatiti» za neke objektivne parametre odlučivanja. Neprogramirano odlučivanje bavi se nestrukturiranim problemima koji su novi, nejasni i slabo definirani.

Neprogramirano odlučivanje karakterizira (R. L. Daft):

a) slabo definiranje problema o kojem se odlučuje

b) primjena samo u izvanrednim situacijam

c) primjena u novim situacijama koje se ne ponavljaju

d) generiranje malog broja inačica za rješavanje problema, a najčešće samo jedne

Najčešći je odlik odlučivanja na najvišim razinama managmenta, a posebno na razini top managmenta. Neprogramirano odlučivanje temelji se na intuiciji, iskustvu i znanju donositelja odluka.

8. U KAKVOM SU MEĐUSOBNOM ODNOSU PRIRODA PROBLEMA O KOJEMU SE ODLUČUJE, NAČIN ODLUČIVANJA I RAZINE MANAGMENTA NA KOJIMA SE ODLUČUJE?

Postoji znatna razlika u odlučivanju između top managmenta i najnižih razina managmenta u poduzeću. Tako će top managment najviše dio odluka koje donosi donositi po načelu neprogramiranog odlučivanja, a to će biti odluke koje se u najvećoj mjeri tiču nestrukturiranih problema. Nasuprot tome top managment na najnižim razinama odlučivanja će biti programirano i to za rješavanje strukturiranih problema.
9. KOJE SU TO DVOSTRUKE TEŠKOĆE U KOJIMA SE NALAZI DONOSITELJ U PRCESU PROGRAMIRANOG ODNOSNO NEPROGRAMIRANOG ODLUČIVANJA?

U procesu programiranog i neprogramiranog odlučivanja donositelj odluka nalazi se u dvostrukim teškoćama.

S jedne srtane su lakše odluke, odluke koje se ponavljaju, dakle programirane odluke koje može donositi na racionalan način po nekom poznatom postupku odnosno algoritmu.

Dok s druge strane imamo teže odluke, dakle neprogramirane odluke koje se moraju donositi pomoću intuicije, jer kod tih odluka za racionalan pristup nema vremena, a ni elemenata potrebnih za odlučivanje.

10. TKO SVE DONOSI ODLUKE U PODUZEĆU? O ČEMI OVISI NAČIN ODLUČIVANJA U PODUZEĆI? ŠTO SVE UTJEČE NA TO HOĆE LI ODLUČIVANJE BITI POJEDINAČNO ILI SKUPNO?

Odluke u poduzeću mogu donjeti pojedinci ili skupina.

Način odlučivanja ovisi i o vrstama odluka pa će se razlikovati odlučivanje o strateškim, taktičkim ili operativnim odnosno rutinskim odlukama.

Dok će operativne i rutinske odluke biti u pravilu pojedinačne, dotle će taktičke, a posebno strateške odluke, koje su od najveće važnosti za poduzeće, biti najčešće skupne.

Hoće li odlučivanje biti pojedinačno ili skupno ovisi o složenosti problema o kojem se odlučuje. Ako se radi o jednostavnijim problemima, odlučivanje će biti pojedinačno, za razliku od složenijh problema kod kojih će dominirati skupno odlučivanje. To je opće pravilo od kojeg će u praksi biti puno odstupanja.

11. ŠTO SE RAZUMJEVA POD POJEDINAČNIM ODLUČIVANJE? NAVEDITE ZNAČAJKE POJEDINAČNOG ODLUČIVANJA? PO ČEMU SE SVE RAZLIKUJE POJEDINAČNO OD SKUPNOG ODLUČIVANJA? KAKO KARAKTERNE OSOBNMOSTI LIČNOSTI UTJEČU NA POJEDINAČNP ODLUČIVANJE?

Pojedinačno odlučivanje karakterizira činjenica da odluke donosi jedna osoba odnosno pojedinac. Ono je u pravilu brže i jednostavnije, mada i nemora biti lakše s obzirom da odgovornost za pogrešne odluke snosi samo jedna osoba.

Pojedinačno odlučivanje se u velikoj mjeri razlikuje od skupnog odlučivanja. Najveća razlika je u broju sudionika u procesu odlučivanja (1. skupina), a iz nje proizlazi i razlika u načinu odlučivanja kao i u vremenu trejanja procesa odlučivanja.

Prema tipu karaktera, pogledu na život i slično razlikovat će se pojedini donositelji odluka. Ljudi s čvrstim stavovima i pogledima na život odlučivat će brzo i sigurno, a u odlučivanju će razmatrati samo manji broj inačica, za razliku od onih koji su nestrpljivi i koji će donositi odluke brzo, ali često na temelju nedovoljnog broja iinformacija i ne trudeći se potražiti dodatne informacije. Postoje i stabilni odnosno mirni ljudi koji su najprikladniji za dugoročno odlučivanje.

12. NAVEDITE OSNOVNE ZNAČAJKE POJEDINAČNIH DONOSITELJA ODLUKA KAO I NAČINE NA KOJE ODLUČUJU. UKAŽITE NA OSNOVNE TIPOVE DONOSITELJA ODLUKA S OBZIROM NA NJIHOVU SKLONOST ODNOSNO NESKLONOST NEIZVJESNOSTI RIZIKU U ODLUČIVANJU.

Postoje 4 tipa pojedinačnih donositelja odluka, a to su:

1) Iracionalna osoba – predlaže jednu odluku unatoč strahovima i tjeskobi, takve su odluke vođene nesvjesnim motivima u pozadini kojih su već navedeni strahovi.
2) Kreativna (samoaktualizirajuća) osoba – u odlučivanju slijedi potpuni razvoj svog unutarnjeg «ja» , odluke su vođene željom za vlastitim razvojom i afirmacijom pa i na račun vanjskih faktora.
3) Klasičan ili racionalan (ekonomski tip) – donositelji odluka su potpuno informirani i ekonomski motivirani da donesu odluku u uvjetima objektivnosti.
4) Administrativni ili bihevioristički tip – donosi odluke u uvjetima ograničene racionalnosti, a u odličivanju teži prihvaćanju, ne najbolje inačice, već prve prihvatljive inačice rješavanja problem.
S obzirom na sklonost i nesklonost riziku pojedinačni donositelji odluke dijel se na :

1) Izbjegavatelji problema – niska tolerancija prema neizvjesnosti i riziku

2) Rješavatelj problema – srednju toleranciju prema neizvjesnosti i riziku, a kada se suoče sa problemom, ne pokušaju ih spriječiti.

3) Tragatelj problema – toleriraju rizik i nesigurnost u odlučivanju, što za njih predstavlja izazov, a zadovoljstvo nalaze u suprostavljanju neizvjesnosti.

13. DEFINIRAJ SKUPNO ODLUČIVANJE. KAKVA JE RAZLIKA IZMEĐU SKUPNOG ODLUČIVANJA I PARTICIPACIJE RADNIKA U ODLUČIVANJU?

Skupno odlučivanje predstavlja način poslovnog odlučivanja ili odlučivanja uopće u kojem odluke donose skupine ljudi strukturirane po različitim osnovama. Osnova za formiranje skupina može biti vlasništvo, managerska funkcija, zajednički rad na nekom poslu i slično. Skupne odluke donosi veći broj pojedinaca koji zajednički rade na rješavanju nekog problema.

Skupno odlučivanje nebi trebalo miješati sa participacijom radnika u procesu odlučivanja, jer skupno odlučivanje porazumjeva uključivanje manjeg ili većeg članova organizacije, najčešće managera različitih razina u procesu odlučivanja, za razliku od radničkih participacija koja podrazumjeva uključivanje radnika u proces donošenje odluka.

14. NAVEDITE OSNOVNE ZNAČAJKE SKUPINE I SKUPNOG ODLUČIVANJA. O ČEMU SVE OVISE ZNAČAJKE SKUPNOG ODLUČIVANJA? ŠTO SVE UTJEČE NA SKUPNO ODLUČIVANJE?

Osnovna značajka skupnog odlučivanja je to što odluke donose dvije ili više osoba odnosno manja ili veća skupina. Te skupine karakterizira sljedeće: povezuju ih zajednički interesi, članovi skupine moraju međusobno komunicirati, članovi skupine dijele međusobno uloge za ostvarivanje zajedničkih ciljeva skupine, svaka je skupina zapravo poskupina neke veće skupine, a isto tako sama može imati svoje poskupine, članovi se moraju pridržavati utvrđenih normi ponašanja. Za uspijeh skupnog odlučivanja važan je sastav skupine koja donosi odluke.

Najvažniji čimbenici koji utječu na skupno odlučivanje su sljedeći:

a) Sastav

b) Veličina

c) Norme

d) Kohezivnost (unutrašnja povezanost)

15. NAVEDITE I OBJASNITE OSNOVNE VRSTE SKUPINA KOJE SE JAVLJAJU U ODLUČIVANJU, KAO I NJIHOVE ZNAČAJKE. KAKVE SU TO FORMALNE ODNOSNO NEFORMALNE SKUPINE? ŠTO KARAKTERIZIRA PRIVREMENE I TREJNE SKUPINE? ŠTO KARAKTERIZIRA HOMOGENE I HETEROGENE SKUPINE? KAKVU ULOGU IMA VELIČINA SKUPINE U ODLUČIVANJU?

Osnovne vrste koje se javljaju u odlučivanju možemo klasificirati u sljedeće vrste:

a) Formalne i neformalne

b) Privremene i trajne

c) Homogene i heterogene

d) Velike i male

Formalne i neformalne skupine u najbližoj su vezi s formalnom i neformalnom organizacijskom strukturom poduzeća.

Formalne su skupine propisane organizacijskom strukturom poduzeća kao naositelj odlučivanja na određenom području odnosno na određenoj razini managnenta (npr. nadzorno odbor, upravu poduzeća, kolegij managera, managerski timovi na nižim razinama managmenta).

Unutar svake formalne organizacije u pravilu postoji složeno tkivo neformalnih skupina koje su jače ili slabije međusebno povezane. Neformalne skupine , s obzirom na motiv formiranja, dijel se na dva osnovna tipa:

1. interesne skupine

2. prijeteljske skupine

Trajne skupine su one koje su trajno postavljene u organizacijskoj strukturi poduzeća kao donositelj odluke pa se one potpuno poklapaju s formalnom organizacijskom strukturo poduzeća koja jasno određuju odnosno nadređenost i podređenost.

Privremena skupina u uskoj je vezi sa ad hod organizacijom, tj. formiraju se čpo potrebi za realiizaciju nekog konkretnog, određenog zadatka ili projekta. Formiraju se za rješavanje nestrukturiranih problema.

16. UKAŽITE NA OSNOVNE PROBLEME U SKUPNOM ODLUČIVANJU. OBJASNITE POJMOVE KAO ŠTO SU: POLARIZACIJA MEĐU ČLANOVIMA SKUPINE, SKUPNO MIŠLJENJE I PARTICIPACIJA U PROCESU ODLUČIVANJA?

U skupnom odlučivanju suočavamo se sa brojnim problemima. Međutim, ipak bi se mogla izdvojiti tri problema kao ključna. To su:

A) Polarizacija između članova skupine - u procesu odlučivanja, tj. postupku rješavanja problema, članovi skupine moraju zastupati različita pa i ekstremna stajališta u odnosu na druge članove skupine. Do polarizacije, odnosno podjele između članova skupine dolazi ako: 1) mišljenje nekog člana skupine djele i drugi pa taj pojedinac još jače zastupa svoje mišljenje jer uočava da dobro misli, 2) neki član skupine nema dovoljno jasno izraženo mišljenje, a neki drugi član vrlo sugestivno i uvjerljivo obrazlaže svoje pa će se njemu prikloniti i drugi, 3) neki se jaki pojedinac pasivizira u odlučivanju u skupini s obzirom na to što nije dovoljno stimuliran za odlučivanje

B) Skupno mišljenje - to je jedinstveno i unisono mišljenje svih članova skupine koje se javlja kao antipod polarizaciji između članova skupine. Do skupnog mišljenja dolazi iz dva razloga: jedan je sam način mišljenja u skupini, a drugi je međusobna povezanost članova skupine. Simptomi skupnog mišljenja rezutiraju brojnim slabostima u odlučivanju i u konačnici dovode do nekvalitetne odluke. Skupno mišljenje predstavlja svojevrsno industrijsko sljepilo kojeg se skupina treba riješiti ukoliko želi donositi dobre odluke. Na pojavu skupnog mišljenja veliki utjecaj ima lider, tj. vođa skupine posebno ako je riječ o autoritetu koji je nedodirljiv.

C) Participacija radnika u procesu odlučivanja - Tom participacijom produžava se proces odlučivanja što ponekad može ugroziti i sam proces odlučivanja kad se odluka mora donijeti u kratkom roku. S druge pak strane moderna teorija menagmenta inzistira na sve jačem uključivanju radnika u proces odlučivanja.

17. NAVEDITE OSNOVNE TEHNIKE KOJE SE KORISTE U SKUPNOM ODLUČIVANJU. OBJASNITE NAČIN DONOŠENJA ODLUKE POMOĆU BRAINSTORMINGA, TEHNIKE NOMINALNE SKUPINE I POMOĆU DELPHI TEHNIKE. U ČEMU SE TE TEHNIKE MEĐUSOBNO RAZLIKUJU, A ŠTO IM JE ZAJEDNIČKI?

Među brojnim tehnikama skupnog odlučivanja najpoznatije su:

a) "Oluja mozgova" (brainstorming) - metoda koja se temelji na intenzivnoj diskusiji odnosno raspravi među članovima skupine. To je tehnika stvaranja ideja u kojoj članovi skupine generiraju inačice rješenja problema bez obzira na to jesu li one realne odnosno praktički izvodive. Svaka je ideja dobrodošla i na taj se način svaka ideja prihvaća i podržava, bez obzira na njenu vrijednost, a znatno se povećava i stimulira tj. ohrabruje aktivnost skupine. Ova tehnika se može koristiti u bilo kojoj fazi procesa odlučivanja, ali je najkorisnija na samom početku tog procesa. Posebno je korisna kada se želi generirati puno različitih ideja za rješavanje problema, i kod donošenja strateških odluka.

b) Tehnika nominalne skupine - prednost pred Brainstormingom je u tome što je pogodna za sve faze procesa odlučivanja. Ohrabruje pojedinačnu kreativnost članova skupine, a naziv nominalna proizlazi iz toga što članovi skupine djeluju neovisno, čak ne moraju biti zajedno na istom mjestu, a skupine se formiraju samo imenom. U ovoj tehnici, ideje generiraju pojedinci, članovi skupine, a skupina samo pomaže u objašnjavanju prezentiranih ideja, zatim ih ocjenjuje i na kraju izabire najbolju ideju kao rješenje problema o kojemu se odlučuje. Bit ove tehnike se ogleda u tome što svaki član skupine (nakon popisa ideja) rangira i izabire nekoliko ideja, a ostale se odbacuju. Nakon toga se raspravlja o preostalim idejama, zatim se ide na ponovno rangiranje sve dok se ne usvoji ideja s najvišim rangom.

c) Delphi tehnika - temelji se na postizanju konsenzusa između stručnjaka - donositelja odluka uporabom serije upitnika. Postupak je sličan odlučivanju kod tehnike nominalne skupine, s tom razlikom što se članovi skupine ne susreću licem u lice na jednom mjestu, a idealno je kad međusobno niti ne znaju tko je sve uključen u proces odlučivanja. Ta je tehnika dosta skupa, ali i dugotrajna i koristi se u odlučivanju o najvažnijim pitanjima odnosno o predviđanju budućnosti.

Bitno je da se postupak popunjavanja upitnika ponavlja toliko puta dok se ne postigne konsenzus.

Ima četiri faze: u prvoj fazi pripremaju se upitnici u kojima se prezentira problem koji se želi riješiti i šalju se odabranim stručnjacima. U drugoj fazi stručnjaci ispunjavaju upitnik i vraćaju ga na adresu organizatora istraživanja. U trećoj fazi vrši se obrada prispjelih upitnika s rezultatima koji se prezentiraju u novom upitniku koji se opet dostavlja stručnjacima. U četvrtoj fazi stručnjaci odgovaraju i na ovaj upitnik.

19. KOJE SU OSNOVNE PREDNOSTI I NEDOSTACI SKUPNOG ODLUČIVANJA?

Skupno odlučivanje, kaoi pojedinačno, ima brojne prednosti i slabosti. U pravilu, ono što je prednost jednog načina odlučivanja predstavlja slabost kod drugog. To znači da su ova dva načina odlučivanja komplementarna i da ih treba koristiti istovremeno i paralelno.

Prednosti

1. skupina u pravilu donosi bolje odluke od pojedinaca

2. lakše je u djelo provesti odluku koju je donijela skupina nego pojedinac jer to znači da je veći broj onih koji prihvaćaju neku odluku

3. teži i složeniji problemi mogu se raščlaniti i dodijeliti na rješavanje pojedinim članovima skupine prema njihovim afinitetima i sposobnostima

4. skupina generira puno više ideja za rješavanje problema jer je više ljudi uključeno u taj proces

5. ideje se mogu bolje proučiti, istražiti odnosno procjeniti inačice rješenja problema

6. članovi skupine izuzetno su motivirani za odlučivanje jer dobro znaju kako svi oni odlučuju

7. skupina posjeduje veće znanje i veći broj informacija potrebnih za odlučivanje što znači bolje shvaćanje problema

8. mogućnost uspostavljanja višedimenzionalnog mišljenja - kapacitet koji može sagledati više problema odjednom koji su u međuovisnosti i to kroz dugoročno i kratkoročno razdoblje

9. odnos između članova je ravnopravan, slobodan i nesputan i bez posebnog isticanja nekog pojedinca, već s ravnopravnim tretiranjem svih članova skupine.

Nedostaci (slabosti)

1. relativno je spori proces odlučivanja, koji zahtijeva više vremena za donošenje odluka, a u poslovnom odlučivanju nerijetko treba donositi brze odluke

2. opasnost od skupnog mišljenja u procesu odlučivanja

20. KOJE SU OSNOVNE ZNAČAJKE INTUITIVNOG ODLUČIVANJA? KAKO SE ČESTO PRIMJENJUJE INTUITIVNO ODLUČIVANJE OSOBNOM ŽIVOTU U ODNOSU NA DONOŠENJE ODLUKA INTUICIJOM U POSLOVNOM ODLUČIVANJU?

Intuitivno odlučivanje je odlučivanje na temelju intuicije odnosno osjećaja donositelja odluke. Donositelj odluke nije u mogućnosti objasniti razloge zašto je u odlučivanju postupio tako kako je postupio. Intuitivni mislioci su fleksibilniji, spontaniji, a mogu biti i vrlo kreativni. Njihova je prednost što se istovremeno mogu baviti i s više aspekata problema.

Intuitivno odlučivanje je dominantan način odlučivanja u svakodnevnom osobnom životu čovjeka ili njegove obitelji, iako to nije i jedini način odlučivanja u tim situacijama. Ipak, kad je riječ o poslovnom odlučivanju gdje je moguć veliki broj inačica problema, odlučivanje na temelju intuicije pruža male mogućnosti za izbor najpovoljnije odluke. Zbog toga intuitivno odlučivanje i u osobnom, a osobito u poslovnom svijetu, treba svesti na najmanju moguću mjeru.

Međutim, neće biti rijetke situacije u kojima se pdz-e nalazi u prilici u kojoj intuitivno odlučivanje ostaje jedini način odlučivanja, posebno u uvjetima nestabilne, turbulentne okoline.

21. ŠTO OLAKŠAVA PROCES INTUITIVNOG ODLUČIVANJA? KOJI ČIMBENICI UTJEČU NA KVALITETU INTUITIVNIG ODLUČIVANJA? U KOJIM SE FAZAMA PROCESA ODLUČIVANJA KORISTIMO INTUITIVNIM ODLUČIVANJEM?

Proces intuitivnog odlučivanja olakšava manji broj inačica rješavanja problema. Ako se donositelj odluke mora opredijeliti između dvije mogućnosti čije su vjerojatnosti 50%, onda će puno lakše intuitivno donijeti odluku nego ako postoji pet mogućnosti s vjerojatnosti od 20%.

Dakle, moglo bi se reći da na kvalitetu intuitivnog odlučivanja utječe, u prvom redu, broj mogućnosti za rješavanje problema, kao i vjerojatnost nastupanja svake od mogućnosti.

Intuitivno odlučivanje može se koristiti u svim fazama procesa odlučivanja, a posebno u fazi identifikacije problema kao i u fazi odlučivanja o načinu rješavanja problema. U fazi identifikacije problema, menager najčešće po osjećaju, tj. intuicijom otkriva gdje je problem koji treba rješiti. Međutim, nerijetko se problem i rješava intuicijom.

22. ŠTO KARAKTERIZIRA ODLUČIVANJE NA TEMELJU PROSUĐIVANJA? KOLIKO SE ČESTO UPOTREBLJAVA TAJ NAČIN ODLUČIVANJA? OD UKUPNOG BROJA ODLUKA KOJE SE DONOSE U PODUZEĆU, KOLIKI DIO OTPADA NA ODLUKE KOJE SE DONOSE NA OVAJ NAČIN?

Odlučivanje na temelju prosuđivanja ima veću vrijednost od intuitivnog odlučivanja, a manju od racionalnog odlučivanja. Bliži je intuitivnom nego racionalnom odlučivanju.

Koristi se u situacijama koje se ponavljaju, dakle u programiranom odlučivanju. To je, dakle, odlučivanje na temelju prijašnjih iskustava i znanja za iste ili vvrlo slične situacije.

Mogućnost korištenja takvog odlučivanja ovisi o tome hoće li se ponovljena odluka donositi u istim ili barem približno istim uvjetima.

Odlučivanje na temelju prosuđivanja relativno je jeftino i brzo, ali ograničenog dometa jer se odnosi samo na situacije koje se ponavljaju. U novim, izmjenjenim uvjetima odluka se može donijeti ili na bazi intuicije ili racionalnim odlučivanjem.

Odlučivanje na temelju prosuđivanja jedan je od najčešćih načina odlučivanja menagera, a teelji se na njihovom iskustvu, dok mu je velika prednost i to što se odlučuje brzo i bez nekih dodatnih troškova.

Što se s odlukama spuštamo niže u organizacijskoj hijerarhiji, sve će više biti onih koje se donose na temelju prosuđivanja.

Od ukupnog broja odluka u pdz-u, najveći broj donosimo na temelju prosuđivanja.

23. KOJA SU OSNOVNA OBILJEŽJA RACIONALNOG ODLUČIVANJA? NA ČEMU SE TEMELJI RACIONALNO PDLUČIVANJE? KAKVOG DONOSITELJA ODLUKA ZAHTIJEVA RACIONALNO ODLUČIVANJE? KAKAV JE ODNOS IZMEĐU RACIONALNOG I ZNANSTVENOG ODLUČIVANJA?

U skali načina odlučivanja, raionalnom odlučivanju pripada najveća vrijednost. Racionalno odlučivanje temelji se na analitičkom postupku koji se sastoji od određenih faza i koristi se u situacijama koje se NE ponavljaju.

Jedan od najutjecajnijih zastupnika ideje racionalnosti u odlučivanju bio je Max Weber koji je prvi ukazao na važnost racionalnosti u odlučivanju. Međutim, Herbert Simon bio je prvi koji je tu ideju racionalnog odlučivanja primjenio na poslovno odlučivanje.

Racionalno odlučivanje zahtjeva informiranog donositelja odluka i predstavlja onaj dio menagmenta koji je najizravnije povezan sa znanstvenim metodama odlučivanja. To je jedan od razloga zašto se racionalno odlučivanje naziva i znanstvenim odlučivanjem. Međutim, čini se primjerenije koristiti naziv racionalno odlučivanje jer se znanstvene metode odlučivanja mogu koristiti i u drugim načinima odlučivanja, a ne samo kod racionalnog odlučivanja.

Racionalno odlučivanje najpogodniji je način odlučivanja ukoliko se parametri odnosno čimbenici utjecaja iznenada ne promijene. Relativno je spor, a ujedno i skup. Međutim, koristimo ga u situacijama u kojima su troškovi tog načina odlučivanja manji od učinka koji se postiže donošenjem odluka na ovaj način.

U racionalnom odlučivanju potrebno je dobro poznavanje samog cilja. Međutim, u stvarnosti je teško donositi odluke na racionalan način zato jer se kao prepreke racionalnosti javljaju mnoga ograničenja u procesu odlučivanja, bilo u obliku nedovoljnih informacija ili nedostatku vremena odnosno znanja potrebnih za racionalno odlučivanje.

Racionalno se odlučivanje odvija kroz sljedeće faze:

1) dijagnosticiranje problema

2) prepoznavanje ograničenja u odlučivanju

3) prepoznavanje mogućnosti odnosno određivanje inačica

4) procjena mogućnosti odnosno ocjena inačica i

5) izbor određene inačice odnosno donošenje najbolje odluke.

24. U KAKVIM SE OKOLNOSTIMA MOŽE ODLUČIVATI U PODUZEĆU? KAKVA JE VAŽNOST POZNAVANJA SITUACIJE U KOJOJ SE ODLUČUJE ZA KVALITETNO POSLOVNO ODLUČIVANJE?

Odlučivanje u pdz-u, kao i inače u svim područjima života i rada bez obzira na to na koji se način odluke donose, odvija se u različitim okolnostima. Te okolnosti mogu biti povoljne i nepovoljne. Da li su povoljne ili nepovoljne, ovisi o tome s kakvom se vjerojatnošću odnosno pouzdanošću može procjeniti očekivani rezultat.

Da bi menageri, kao osnovni nositelji procesa poslovnog odlučivanja, izabrali najpovoljniju inačicu rješenja problema odnosno donijeli najbolju odluku, oni moraju dobro poznavati situaciju odnosno okolnosti u kojima se odlučuje. U ovisnosti od poznavanja odnosno nepoznavanja situacije u kojoj se odlučuje, ovisit će i kvaliteta donešenih odluka.

25. ŠTO SE RAZUMIJEVA POD DETERMINISTIČIM, A ŠTO POD STOHASTIČKIM ODLUČIVANJE?

Ako je situacija u kojoj se odlučuje potpuno jasna i poznata, tada je lako odlučivati i u tom slučaju govorimo o DETERMINISTIČKOM odlučivanju.

Međutim, nažalost, u poslovnom odlučivanju znatno su češće okolnosti u kojima većina elemenata situacije u kojoj se odlučuje ili nije poznata ili je samo djelomično poznata. U takvim je okolnostima znatno teže odlučivati i donijeti pravu odluku. Odlučivanje u takvim uvjetima, s obzirom na neizvjesnu odnosno nesigurnu situaciju u kojoj se odlučuje, nazivamo STOHASTIČKIM odlučivanjem.
26. U KAKVOM SU ODNOSU OKOLNOSTI U KOJIMA SE ODLUČUJE I MANAGEROVA VJERA U ODLUKU?

S obzirom na okolnosti u kojima se odlučuje, može se govoriti o odlučivanju u uvjetima:

a) sigurnosti

b) rizika

c) nesigurnosti.

O okolnostima u kojima se odlučuje ovisi i menagerova vjera odnosno sigurnost u odluku i njeno ostvarenje.

Vjera donositelja odluke u realizaciju odluke vrlo je visoka za odlue koje se donose u uvjetima sigurnosti, znatno niža odnosno manja za odluke koje se donose u uvjetima rizika, a najniža za odluke koje se donose u uvjetima nesigurnosti.

Dakle, kako se mijenjaju okolnosti u kojima se odlučuje, od sigurnih do nesigurnih, tako isto pada i vjera donositelja odluke u realizaciju odluke koja se donosi u takvim okolnostima.

27. ŠTO KARAKTERIZIRA ODLUČIVANJE U UVIJETIMA SIGURNOSTI? U KAKVOM SU MEĐUSOBNOM ODNOSU ODLUKE KOJE SE DONOSE, KAO I RAZINE MANAGMENTA NA KOJIMA SE ODLUČUJE, S OKOLNOSTIMA U KOJIMA SE ODLUČUJE?

Za donositelja odluke najprihvatljivije okolnosti odlučivanja su one u sigurnim uvjetima. Odluka se donosi u uvjetima sigurnosti kada se može točno predvidjeti rezultat svake od mogućnosti odnosno inačice rješavanja problema.

Odlučivanjem u uvjetima sigurnosti, donositelj odluke točno zna što će se dogoditi s odluko izabere li bilo koju od mogućnosti.

Međutim, nezgoda je u tome što se najmanji broj odluka (a još manje onih najvažnijih, strateških odluka) donosi u uvjetima sigurnosti.

Što se više udaljavamo od operativnih, tj. rutinskih odluka prema taktičnim i strateškim odlukama, to su uvjeti odlučivanja sve rizičniji odnosno nesigurniji. Isto tako, što se više penjemo u hijerarhiji od nižih prema višim razinama menagmenta, to je veći broj odluka koje se donose na ti višim razinama menagmenta u uvjetima rizika i nesigurnosti.

28. JE LI MOGUĆE UOPĆE GOVORITI O ODLUČIVANJU U UVJETIMA APSOLUTNE SIGURNOSTI ILI PAK SAMO O ODLUČIVANJU U UVJETIMA RELATIVNE SIGURNOSTI?

Može se reći kako se od svih odluka koje se donose u pdz-u, najveći broj donosi u uvjetima rizika odnosno nesigurnosti.

Čak i one odluke koje se donose u uvjetima sigurnosti donose se, kako kaže R. Kreitner, više u uvjetima relativne nego apsolutne sigurnosti.

29. ŠTO KARAKTERIZIRA ODLUČIVANJE U UVJETIMA RIZIKA? O ČEMU OVISI VJEROVATNOST DA ĆE SE ODREĐENE INAČICE OSTVARITI? KAKVA JE TO OBJEKTIVNA, A KAKVA SUBJEKTIVNA VJEROVATNOST?

Odlučivanje u uvjetima rizika karakterizira činjenica što su menageru, kao donositelju odluke, poznate moguće inačice rješavanja problema, međutim nisu mu sa sigurnošću poznate posljedice svake od inačica. Dakle, to je odlučivanje u okolnostima u kojima rezultati nisu sigurni, ali su poznate verojatnosti za različite rezultate.

Verojatnost da će se određena mogućnost ostvariti, odnosno da će rizik biti manji, ovisi i o iskustvu, ali i o informacijama s kojima donositelj odluka raspolaže. Ujedno, ukoliko se određena pojava promatra kroz duže razdoblje, mogu se utvrditi određene zakonitosti u njezinom ponašanju pa je onda oguće i sa većom sigurnošću izvršiti izbor najpovoljnije mogućnosti.

Stupanj vjerojatnosti da će se određeni događaj dogoditi rangira se od «0» do «1» tako da je zbroj vjerojatnosti za sve mogućnosti «1».

U utvrđivanju vjerojatnosti svake pojedine inačice možemo se koristiti matematičkim modelima (matematičkim putem), a na temelju povijesnih podataka, i takva verojatnost se naziva OBJEKTIVNA vjerojatnost. Za razliku od takve vjerojatnosti, postoji SUBJEKTIVNA vjerojatnost do koje dolazimo procjenom na temelju prošlih iskustava odnosno sudova. Naravno, veću vrijednost ima objektivna vjerojatnost pa se treba zalagati za onu inačicu rješenja problema kod koje je objektivna vjerojatnost njezina ostvarivanja najveća.

30. ŠTO KARAKTERIZIRA ODLUČIVANJE U UVJETIMA NESIGURNOSTI?

Nanepoželjnija, nažalost ne tako rijetka, situacija odlučivanja jest odlučivanje u uvjetima nesigurnosti. Nesigurnu situaciju karakterizira:

· nedostatak informacija,

· nesigurnost dostupnih informacija,

· nedostatak spoznaje o mogućnostima procjene situacije odlučivanja,

· nepoznavanje povezanosti između različitih varijabli koje utječu na odluku odnosno na vjerojatnost njezina ostvarivanja.

31. U KOJA DVA SLUČAJA GOVORIMO O ODLUČIVANJU KAO O ODLUČIVANJU U UVJETIMA NESIGURNOSTI?

O odlučivanju u uvjetima nesigurnosti govorimo u dva slučaja:

1) kada donositelj odluke ne zna sve moguće inačice za rješavanje problema i

2) kada donositelj odluke zna moguće inačice rješenja problema, ali ne zna vjerojatnosti svake od mogućnosti.

Dakle, odluka se donosi u uvjetima nesigurnosti kad se uopće ne mogu odrediti vjerojatnosti svake od mogućnosti, odnosno kada se ne može odrediti vjerojatnost za moguće rezultate.

32. KAKVA JE RAZLIKA U ODLUČIVANJU IZMEĐU NEPOSJEDOVANJA NIKAKVIH INFORMACIJA POTREBNIH ZA ODLUČIVANJE I POSJEDOVANJA, ALI NESIGURNIH, INFORMACIJA?

I u pogledu posjedovanja, odnosno neposjedovanja informacija postoje određene razlike. Nije svejedno ima li donositelj odluka nikakve ili nema sigurne informacije.
Naravno da je lakše odlučivati u uvjetima postojanja makar i nesigurnih informacija nego u uvjetima nepostojanja nikakvih informacija. Nesigurnost odlučivanja upravo je najveća u uvjetima nepostojanja nikakvih informacija o vjerojatnostima mogućnosti rješenja problema.

33. KAKO BISTE OBJASNILI RELATIVNO MALI POSTOTAK VREMENA KOJI I AMERIČKI, A POSEBNO HRVATSKI MANAGERI TROŠE ZA DONOŠENJE STRATEŠKIH ODLUKA? ŠTO MOŽE BITI RAZLOG TOME KOD JEDNIH ODNOSNO KOD DRUGIH MANAGERA?

Istraživanje funkcioniranja menagmenta, a u oviru toga i menagerskog odlučivanja, provedeno je u Hrvatskoj u listopadu i studenom 1993.god., a u SAD-u u kolovozu 1995.god. Istraživanjem je obuhvaćeno 25 pdz-a u RH i 12 pdz-a u SAD-u. U hrvatskim je pdz-ima anketiran 231 menager, dok je u američkim pdz-ima anketni upitnik popunilo 77 menagera.

Od ukupnog vremena koje menageri troše na odlučivanje američki menageri znatno više vremena od svojih hrvatskih kolega troše na strateške odluke (28%:19%) i nešto više na taktičke (32%:26%). Nasuprot svojim američki kolegama hrvatski menageri najviše vremena troše na donošenje operativnih i rutinskih odluka (55%:39%).

Količina utrošenog vremena na donošenje strateških odluka ima najmanju vrijednost i kod američkih kao i hrvatskih menagera, međutim, u tom je pogledu stanje znatno nepovoljnije za hrvatske menagere, koji najviše vremena troše na donošenje operativnih i rutinskih odluka.

Visoki postotak vremena koje menageri troše za donošenje operativnih i rutinskih odluka, posebno u hratskim pdz-ima, znak je da se naši menageri ne bave «pravim» pitanjima što je indirektan odgovor koji govori i o nesklonosti hrvatskih menagera delegiranju.

34. KAKO BI STE KOMENTIRALI SPOZNAJU DA I AMERIČKI I HRVATSKI MANAGERI U ZNATNOJ MJERI KONTROLIRAJU ODLUKE NIŽIH RAZINA MANAGMENTA? IMA LI TO IKAKVE VEZE SA SKLONOSTI ILI NESKLONOSTI DELEGIRANJU TE S CENTRALIZACIJOM ODLUČIVANJA U TIM KOMPANIJAMA?

O kvaliteti menagerskog odlučivanja, kao i o razini centralizacije i decentralizacije odlučivanja u pdz-u, govori i to kontroliraju li i koliko često menageri viših razina odluke koje se donose na nižim razinama menagmenta.

U tom pogledu gotovo su identični odgovori hrvatskih i američkih menagera. Hrvatski menageri u 44%, a američki u 46% slučajeva ponekad kontroliraju odluke nižih razina menagmenta, dok to čine često čak u 49% slučajeva.

Visoki postotak kontrole odluka koje donose niže razine menagmenta, i u hrvatskim i američkim pdz-ima, govori o njihovoj sklonosti centralizaciji odlučivanja kao i o njihovoj nesklonosti delegiranju. A i ono što delegiraju u navećem broju slučajeva provjeravaju tako da niže razine menagmenta imaju samo relativnu slobodu u odlučivanju.

35. I AMERIČKI KAO I HRVATSKI MANAGERI (GOVORE O ISTOM POSTUPKU OD UKUPNOG BROJA ODLUKA) ODLUČUJU INTUITIVNO ODNOSNO NA TEMELJU PROSUĐIVANJA ILI RACIONALNO. U KAKVOJ JE VEZI TAJ ODGOVOR S VRSTAMA ODLUKA KOJE DOMINANTNO DONOSE I HRVATSKI KAO I AMERIČKI MANAGERI?

Hrvatski menageri intuitivno donose 19% odluka, na temelju prosuđivanja 35% odluka, a ostatak od 46% na racionalan način. Za američke menagere te se vrijednosti kreću od 17% za intuitivno odlučivanje, preko 43% na prosuđivanje, a 39% za racionalno odlučivanje.

Distribucija odgovora u pogledu načina odlučivanja gotovo je identična, uz neznatne razlike, i za hrvatske i američke menagere. Čini nam se, u oba slučaja, da je suviše veliki broj odluka koje se donose na racionalan način, što ne korespondira s velikim postotkom operativnih i rutinskih odluka, koje ne karakterizira taj način odlučivanja.

36. VELIKE RAZLIKE U ODGOVORIMA IZMEĐU HRVATSKIH I AMERIČKIH MANAGERA ZABILJEŽENA JE KOD PITANJA U VEZI S KOLIČINOM POTREBNIH INFORMACIJA ZA ODLUČIVANJE. KAKO BISTE OBJASNILI ODGOVOR HRVATSKIH MANAGERA KOJI U 65% SLUČAJEVA KAŽU DA IMAJU DOVOLJNE INFORMACIJE ZA ODLUČIVANJE, DOK JE TO SLUČAJ SAMO KOD 27% AMERIČKIH MANAGERA? GDJE SE KRIJE ODGOVOR KOJI OBJAŠNJAVA OVE RAZLIKE?

6. MODELI I TEHNIKE ODLUČIVANJA

1. OPIŠITE POJAM I DAJTE DEFINICIJU MODELA ODLUČIVANJA.

U najopćenitijem smislu model možemo shvatiti kao apstrakciju stvarnog svijeta.

Prema C. W. Churehmanu model je reprezentacija (prikaz) sustava koji se istražuje, prikaz koji se daje kako bi koristio u predviđanju efekta do kojeg se dolazi efikasnošću tog sustava uslijed mogućih promjena u njemu samom.

Razmatrajući modele odlučivanja R. G. Schroeder ističe kako oni mogu biti korišteni da prikažu proizvodni sustav matematičkim izrazima. Model odlučivanja je izražen u uvjetima performanci, ograničenja i varijabli odlučivanja.

Model odlučivanja je odgovarajući prikaz nekog objekta istraživanja (predmeta, događaja, procesa, sustava) namjenjen da se putem njega utvrde sve one značajke i njihova međusobna povezanost i uvjetovanost unutar modeliranog entiteta, a koji je prikladan za eksperimentiranje, s ciljem da se, vodeći kod toga računa o svim relevantnim i realnim okolnostima, između nemogućih alternativnih iznađe «najbolje» rješenje u skladu s postavljenim ciljevima, a sve to u kontekstu formuliranog konkretnog problema.

Model je uvijek izgrađen namjenski, tj. za rješavanje konkretnih problema, iz čega slijedi da taj model nije adekvatan za prikaz drugih originala.

2. KOJE SU PREDNOSTI UPORABE MODELA UMJESTO STVARNOG OBJEKTA ISTRAŽIVANJA?

Prednost upravljanja modelom umjesto stvarnim objektom ili procesom očituje se posebno kada je promjena stvarnog sustava ili nemoguća (npr. u astronomiji) ili vrlo skupa (kao u složenim industrijskim organizacijama). Kod toga se nikako ne misli sugerirati da bi i eksperimentiranje u okviru stvarnog sustava trebalo apsolutno eliminirati.

3. KOJA JE SVRHA PRIMJENE MODELA ODLUČIVANJA?

Prema M. P. Wahlu, svrha je modela racionalno razumijevanje stvarnosti. Modeli su, dakle, misaona pomagala da bi se kompleksni odnosi činjeničnih stanja učinili preglednima.

Svrha modela odlučivanja je pronalaženje optimalnih ili zadovoljavajućih vrijednosti varijabli odlučivanja koje poboljšavaju performance sustava unutar primjenjivih ograničenja. Takvi modeli onda mogu pomoći u usmjeravanju menagmenta kod donošenja odluka.

4. KAKVA JE ULOGA MODELA U DONOŠENJU ODLUKA?

Kada je riječ o ulozi modela u donošenju odluka, Z. Baračkai kaže kako su nam modeli potrebni da bismo mogli:

· unaprijed sagledati većinu relevantnih elemenata problema i da bismo otkrili njihove bitne međuovisnosti;

· eksperimentirati na modelu, što je mnogo jeftinije i brže od eksperimenta u stvarnosti te

· u dinamičnom svijetu u kojem se ograničenja i okolnosti stalno mijenjaju efikasno i brzo reagirati njihovim ugrađivanjem u model.

5. KAKO MOŽETE OBJASNITI IZBOR «NAJBOLJEG» RJEŠENJA?

Kod riječi najboljeg upotrebljeni su navodnici jer treba imati u vidu kako nije uvijek moguće doći do optimalnog rješenja, već se koriste tehnike putem kojih se dolazi do dobrih, ali vjerojatno ne i najboljih rješenja.

6. OD ČEGA U VELIKOJ MJERI OVISI USPJEH ILI NEUSPJEH LJUDI I KOMPANIJA?

Menageri su prvenstveno donositelji odluka. Da bi ostvarili ciljeve njihove organizacije, moraju shvatiti kako se odluke donose i kako se modeli i tehnike za donošenje odluka kod toga koriste.

U velikoj mjeri uspjeh ili neuspjeh ljudi i kompanija zavisi od kvalitete njihovih odluka.

7. NAVEDITE I OBJASNITE ŠEST FAZA SVAKE POSLOVNE ODLUKE?

Dobra odluka koristi se analitičkim procesom odlučivanja temeljeći se na logici i uzimajući u obzir sve raspoložive podatke i moguće inačice.

Ovakva odluka slijedi 6 faza:

1) Definiraj problem i čimbenike koji na njega utječu! Problem o kojem treba odlučiti mora biti jasno i koncizno prikazan što je često najvažnija, ali i najteža faza.

2) Utvrdi kriterije odlučivanja i ciljeve! Menageri moraju razviti specifične i mjerljive ciljeve.

3) Formuliraj model ili međusobni odnos (povezanost) između ciljeva i varijabli! Želimo razviti reprezentativni prikaz situacije – model. Najveći broj modela sadrži jednu ili vviše varijabli. Varijabla implicira mjerljivu veličinu koja može varirati ili je pak subjekt promjene.

4) Identificiraj i (pr)ocijeni inačice! Menageri trebaju generirati toliko mnogo solucija (rješenja) koliko je to moguće, ali i obično brzo izvedivo. Većina menagera voli imati niz ili set mogućih rješenja kako bi mogli (pr)ocijeniti svaku opciju s obzirom na njene prednosti i nedostatke.

5) Odaberi najbolju inačicu! To je inačica kojom se najbolje zadovoljavaju ciljevi, a s njima je i najkonzistentnija.

6) Primjeni (provedi) odluku! Provedba odluke uključuje dodjelu (raspored) zadataka i vremenske rokove za njihovo izvršenje. To može biti najteža faza odlučivanja.

8. KOJE JE MJESTO I ULOGA MODELA U PROCESU ODLUČIVANJA?

Modele koristimo da bismo pomoću njih što vjernije prikazali nei realni sustav i to izradom kopije koja dobro odražava njegova svojstva, izgled i značajke.

9. ŠTO TREBA ZNATI O MODELIMA DA BI NJIHOVA PRIMJENA BILA USPJEŠNA?

Kako modeli ipak nisu panacea (lijek za sve probleme) treba znati:

1) kada je model odgovarajući i koje su njegove pretpostavke i ograničenja;

2) koja je svrha modela i kako on može služiti kod rješavanja određenog problema;

3) kako uporabom modela i ostvariti željene rezultate i

4) kako interpretirati – u menagerskim terminima – rezultate ostvarene primjenom modela.

10. KOJI SVE TIPOVI MODELA POSTOJE (OVISNO OD RAZLIČITIH KRITERIJA)?

Modele je moguće svrstati u različite tipove ovisno od usvojenog kriterija.

1) prema vrsti, odnosno načinu prikazivanja problema – fizički, analogni i simbolični (matematički) modeli

2) s obzirom na namjenu modela – modeli utvrđivanja i modeli odlučivanja (alternativni, izborni, ekstremalni ili optimalni modeli – drugi nazivi)

3) s obzirom na jesu li funkcionalni odnosi u modelu nedvojbeno određeni, odnosno ima li model osnovu u jasnim očekivanjima ili su ona samo vjerojatna – deterministički i stohastični modeli

4) s obzirom na faktor vremena – statični i dinamični modeli

5) s obzirom na to mogu li se međuodnosi unutar modela kvantificirati ili ne – kvantitativni i kvalitativni modeli

6) prema funkcionalnim matematičkim odnosima – linearni i nelinearni modeli

11. KOJE SU OSNOVNE ZNAČAJKE FIZIČKOG MODELA TE MOGUĆNOSTI NJEGOVE PRIMJENE UOPĆE, A POSEBNO U EKONOMIJI?

Fizički model ima izgled onoga što i predstavlja. Fotografije, slike i skulpture takvi su modeli osoba, objekata, prizora, okoline itd.

Kod fizičkih modela predstavljanje stvarnih objekata je takvo da on treba sadržavati sve značajke koje ima i sam objekt.

Fizički modeli posebno su prikladni za reprezentiranje statičkih situacija u specifičnom trenutku vremena. No, oni su teško primjenjivi za prikaz dinamičnih situacija, kao što je rad tvornice. Iz tog razloga nisu dobro prilagođeni za uporabu u istraživanju efekata (učinaka) nastalih uslijed promjena u procesu ili sustavu. Stoga se fizički modeli pretežno upotrebljavaju u prirodnim znanostima i tehnici, dok su za teoriju i praksu u ekonomiji oni ipak od manjeg značenja.

12. KOJE SU OSNOVNE ZNAČAJKE ANALOGNOG MODELA TE MOGUĆNOSTI NJEGOVE PRIMJENE UOPĆE, A POSEBNO U EKONOMIJI? KOJE SU MU PREDNOSTI U ODNOSU NA FIZIČKI MODEL?

Analogija znači sličnost. Stoga pod analognim modelom podrazumijevamo takav model koji koristi slična svojstva objekta istraživanja kako bi prikazao realni sustav.

Model je analogan do te mjere da predstavlja jedan skup značajki nekim drugim skupom značajki (npr. graf).

Transformacijom originalnih značajki u analogne često smo u mogućnosti povećati svoje šanse za djelovanje na određene promjene. Jednostavnije je promijeniti analog nego fizički model jer je potrebno učiniti puno manje promjena kako bi se dobio isti rezultat.

Analogni model uspješan je za prikazivanje dinamičnih situacija u procesima i sustavima. Druga važna prednost analognog u odnosu na fizički model je u tome što, uz neke modifikacije analognog, on može obično biti izrađen tako da se može koristiti za različite procese istog tipa, dakle fleksibilno. Tako je analogni model mnogo više opći od fizičkog.

13. KOJE SU OSNOVNE ZNAČAJKE SIMBOLIČNOG (MATEMATIČKOG) MODELA I KOLIKO JE ON PRIMJENJIV U EKONOMIJI? KOJE SU NJEGOVE PREDNOSTI U ODNOSU NA FIZIČKI I ANALOGNI MODEL?

U simboličnom modelu komponente i njihovi međusobni odnosi dani su pomoću simbola (npr. note su simbolični model zvuka).
Prema M. P. Wahlu simbolične modele možemo podijeliti na verbalne i matemetičke.

Kod verbalnih modela upotrebljava se običan svakodnevni govor koji je u velikoj mjeri netočan, mnogoznačan i nedovoljan pa se na mnogim područjima razvio vlastiti stručni jezik sa specifičnom terminologijom. Najvažniji formalizirani jezik je jezik matematike koji umjesto riječi upotrebljava simbole; odnose koji se mogu kvantificirati on prikazuje u obliku, npr., jednadžbi i nejednadžbi.

Većina simboličnih modela koristi matematičke simbole.

Matematički model najlakši je za manipulaciju pa je tako i najkorisniji za menagment. Pri tome čitatelj mora imati na umu da je jednadžba, bilo kako bila ispisana, uvijek model, a ne realni sustav.

14. KOJI TIPOVI MODELA POSTOJE S OBZIROM NA NJIHOVU NAMJENU I KOJE SU OSNOVNE ZNAČAJKE SVAKOGA OD NJIH?

S obzirom na namjenu modela razlikujemo modele utvrđivanja i modele odlučivanja (drugi nazivi za modele odlučivanja – alternativni, izborni, ekstremalni ili optimalni).

Modeli utvrđivanja služe za utvrđivanje odgovarajućeg rezultata na temelju dane strukture modela (npr. kalkulacije, obračun po nositeljima troškova, ...). Oni su dobra osnova menagmentu za donošenje odgovarajućih odluka, kako glede ostvarenih rezultata, tako i eliminiranja uočenih problema s ciljem unaprijeđenja efikasnosti poslovanja u budućnosti.

Modeli odlučivanja takvi su modeli kod kojih se pomoću algoritma dolazi do rješenja koje je optimalno. Pri tome, optimalnom odlukom treba smatrati onu koja dovodi do rješenja najbližeg formuliranoj funkciji cilja. Optimum može biti neka ekstremna vrijednost, a može biti i neka fiksirana veličina. Karaterističan i vrlo široko primjenjiv primjer ovakvog tipa jest model linearnog programiranja.

15. KOJI TIPOVI MODELA POSTOJE S OBZIROM NA TO JESU LI FUNKCIJSKI ODNOSI U NJIMA NEDVOSMISLENO ODREĐENI ODNOSNO IMA LI MODEL JASNA OČEKIVANJA ILI SU ONA SAMO VJEROJATNA? ZNAČAJKE?

S obzirom na ovaj kriterij razlikujemo determinističke i stohastične modele.
Deterministički modeli utvrđeni su na osnovi kod koje se koriste varijable čije se vrijednosti mogu dobiti bez previše teškoća, a veličina im je utvrđena bez određenog rizika, dakle, s odgovarajućom sigurnošću u danim uvjetima i okolnostima (npr. model linearnog programiranja).

Stohastični model je prikaz koji razlikuje simulaciju od običnog eksperimentiranja u klasičnom smislu (npr. Monte Carlo tehnika). Koristi se kada problemi s kojima je menagment suočen uključuju nesigurnost te događaje koji mogu biti formulirani samo u uvjetima vjerojatnosti.

16. KOJI TIPOVI MODELA POSTOJE S OBZIROM NA FAKTOR VREMENA TE NJEGOVE ZNAČAJKE?

S obzirom na faktor vremena postoje statični i dinamični modeli.
Kod statičnih modela svi se njegovi elementi odnose na isti trenutak.

No, za većinu ekonomsih problema od velikog je značenja uzimanje u obzir svih, a posebno značajnih (signifikantnih) promjena do kojih dolazi u toku vremena. U tom je slučaju potrebno u modele uključiti faktor vremena eksplicitno kao varijablu. Tako dolazimo do dinamičnog modela s kojim se može vršiti ispitivanje ponašanja nekog sustava u vremenskom tijeku. S obzirom na ovo bitni su testiranje i stalna kontrola značajki modela kako bi se na vrijeme mogle registrirati sve važne promjene i poduzeti odgovarajuće intervencije.

17. KOJI TIPOVI MODELA POSTOJE S OBZIROM NA MOGUĆNOST KVANTIFICIRANJA MEĐUODNOSA UNUTAR NJIH? NJIHOVE ZNAČAJKE?

S obzirom na ovaj kriterij razlikujemo kvantitativne i kvalitativne modele.

U prvom redu treba istaknuti da kod modeliranja postoji težnja za kvantificiranjem.

Kvantitativni modeli mogu biti grupirani u dva dijela, odnosno dva tipa. Prvi tip pretpostavlja da su protekli podaci indikativni za budućnost. Takvi se modeli često zovu projektivni ili modeli ekstrapolacije. Drugi tip zove se model kauzaliteta koji pretpostavlja da je značajka koja se predviđa funkcija neke druge varijable ili varijabli. Klasični modeli ovog tipa su modeli regresije i ekonometrijski modeli.

Kvalitativni ili subjektivni modeli generalno se koriste kada za određeni problem ne raspolažemo odgovarajućim kvantitativnim modelima. To je čest slučaj u dugoročnom planiranju jer je predviđanje daleko u budućnost prilično teško, a specijalno kada ga treba kvantificirati. Kvalitativne metode za predviđanje koriste procjene menagera, relevantne podatke i implicitni matematički model.

18. KOJI TIPOVI MODELA POSTOJE S OBZIROM NA OBLIK FUNKCIJSKIH MATEMATIČKIH ODNOSA TE KOJE SU IM ZNAČAJKE?

S obzirom na oblik funkcijskih matematičkih odnosa postoje linearni i nelinearni modeli.

Kada se funkcija cilja i ekonomska ograničenja mogu prikazati u obliku linearnih jednadžbi i nejednadžbi, radi se o linearnom modelu.
Kada je pak samo i jedna od funkija nelinearna, radi se o nelinearnom modelu.
Na polju rješavanja ekonomskih problema s relativno lakom praktičnom primjenom vrlo su široko korišteni modeli linearnog programiranja.

19. KOJA JE PRAVA ULOGA MODELA ODLUČIVANJA?

Pogrešno shvaćanje modela odlučivanja jest u tome što se smatra da se njihova uloga sastoji u osiguravanju gotovih odluka s optimalnim rješenjima za donositelja odluka. Model može ukazati na posljedice određene odluke, ali ju on sam ipak ne može donijeti.

Prava uloga modela odlučivanja treba biti u tome da donositelima odluka osigura uvid kojim će se objektivizirati i povećati njihova opća sposobnost za donošenje ispravnih odluka.

20. ZAŠTO JE VAŽNA PRILAGODBA MODELA DONOSITELJU ODLUKA?

Prilagodba modela donositelju odluka je važna jer često menagment ne razumije što to zapravo oblikovatelj modela pokušava uraditi.

Prilikom te prilagodbe, eksplicitno se moraju uzeti u obzir menagerske značajke i način (stil) djelovanja.

Prilagodbu modela donositelju odluka nije lako postići, ali, kada se realizira, to može značiti znatan napredak u postizanju koristi od primjene modela. Zbog toga je bitno da se dobro shvati stil menagera i razumije od strane stručnjaka za oblikovanje modela te da njihova međusobna komunikacija bude dobro razvijena, jer to pruža šansu za postizanje najboljih rezultata.

21. KOJIH JE 16 ATRIBUTA (ZNAČAJKI) ODNOSNO STILOVA IZVRŠITELJA VAŽNO KOD PRILAGODBE MODELA DONOSITELJU ODLUKA?

W. Skinner je prezentirao 16 karakterističnih stilova izvršnih rukovoditelja koje treba imati u vidu kod prilagodbe modela donositelju odluka:

	Značajke (atributi, stilovi)
	Granice ili kontinuum

	Analitički tip
	Intuitivan – analitičan

	Spoznajni stil
	Induktivan – deduktivan, koristi generalizacije

	Donošenje odluka
	Autoritativno – konzultivno

	Brzina donošenja odluka
	Brzo, snalažljivo – studiozno, uz teškoće

	Delegiranje
	Malo – mnogo

	Eksplicitno odlučivanje, na bazi iskustva
	Malo – mnogo

	Način vršenja provjere
	Malo, neprecizno – mnogo, rigorozno

	Komunikacija
	Neformalna, verbalna – formalna, pisana

	Personalni (osobni) odnosi
	Pružanje podrške – postavljanje velikih zahtjeva, izazovno

	Pritisak, tempo
	Relaksirajući (opušten) – rigorozan, energičan

	Raspoloživost
	Lako raspoloživ – na distanci

	Smionost, odvažnost
	Smion, preuzima rizik – oprezan, nesklon riziku

	Usmjerenost na vremensku dimenziju
	Rijetko – kontinuirano, stalno

	Otvorenost za uvjeravanje
	Fleksibilan – nepopustljiv, ustrajan, usmjeren prema jednom cilju

	Rad, način djelovanja sa suradnicima
	Jedan-na-jedan – u supini

	Rad sa nadređenima
	Želi podršku – radi sam

22. U ČEMU JE SUŠTINA KOMUNIKACIJA KOD MODELA ODLUČIVANJA?

Prilagodbu modela donositelju odluka nije lako postići, ali, kada se realizira, to može značiti znatan napredak u postizanju koristi od primjene modela. Zbog toga je bitno da se dobro shvati stil menagera i razumije od strane stručnjaka za oblikovanje modela te da njihova međusobna komunikacija bude dobro razvijena, jer to pruža šansu za postizanje najboljih rezultata.

23. OPIŠITE MATRICU INTERAKCIJE IZMEĐU STRUČNJAKA ZA OBLIKOVANJE MODELA I MENAGERA.

Churchmann – Schainblattova komunikacijska matrica

	
	Stručnjak za oblikovanje modela razumije menagera
	Stručnjak za oblikovanje modela ne razumije menagera

	Menager razumije stručnjaka za oblikovanje modela
	Obostrano (uzajamno) razumijevanje.
	Komunikacija o onome što je ispravno.

	Menager ne razumije stručnjaka za oblikovanje modela
	Stručnjak za oblikovanje modela nastoji pridobiti menagera, jer on razumije njegovu osobnost.
	Očitovanje o onome što je ispravno – po principu uzmi ili ostavi. Odvojene funkcije.

Idealno stanje međusobnog razumijevanja zahtjeva da stručnjak za oblikovanje modela bude svjestan karaktera (značaja, stila) donositelja odluka. S druge strane, donositelj odluka ima također obvezu da razumije kreativni proces koji se tiče konstrukcije modela odlučivanja, ako želi da mu on predstavlja korisni alat za donošenje odluka.

24. U ČEMU JE BIT AKTIVNE I PASIVNE INTERAKCIJE IZMEĐU MODELA I DONOSITELJA ODLUKA?

Komunikacijski proces, odnosno interakcija između modela i donositelja odluka, može biti opisan kao aktivan ili pasivan.

U slučaju aktivnog odnosa model se oblikuje s interaktivnim značajkama, koje menageru dopuštaju da neposredno «komunicira» s modelom. Tu model «traži» pitanja od donositelja odluka i «odgovara» inicirajući rezultate kojima se daju naslutiti (sugerirati) pitanja donositelja odluka.

U slučaju pasivnog odnosa model se koristi za istraživanje opcija domišljenih po stručnjacima za oblikovanje modela, o kojima se onda izvješćava donositelj odluka kako bi donio odluku koja je po njegovom sudu najbolja.

25. OPIŠITE ZNAČENJE PILOT STUDIJE ODNOSNO PILOT MODELA.

Postoji više mogućnosti (postupaka, procedura) koje se mogu sugerirati za postizanje interesa donositelja odluka u oblikovanju i korištenju modela odlučivanja. Ovdje se posebno ističe izrada pilot studije kao brzog načina za uključivanje donositelja odluka u analizu.

Pilot studijom se izrađuje pojednostavljeni model koji se koristi da bi se njime izrazili inputi i outputi koji se mogu očekivati od konačnog modela.

Prednosti pilot modela su brojne:

· donositelju odluka daje raniji uvid u ono što se može očekivati od kompletnog modela

· može se koristiti za održavanje entuzijazma koji obično slabi već nakon iniciranja projekta

· može biti kompletiran u relativno kratkom vremenu zadržavajući razinu entuzijazma budući da donositelj odluka može doći do opipljivih rezultata

· moguće je lako modificirati signifikantne podatke te promatrati utjecaj tih promjena na veličinu outputa, ...

26. ZAŠTO SE MODELI U PRAKSI VIŠE NE KORISTE?

Donošenje odluka jedan je od najčešćih dnevnih poslova svakog menagera, a do sada se relativno malo tih ordinarnih odluka temeljilo na modelima iao za njihovu primjenu ima realnih mogućnosti.

Ima više razloga za to:

· modeli zahtjevaju menagersku podršku da bi bili od prave koristi, ali u organizacijama koje imaju ograničenu povijest analitičkog mjerenja performanci, može biti ograničena konceptualna baza za korištenje modela

· ne postoji dovoljno vremena za modele; oni zahtjevaju vrijeme za svoje formuliranje, a mnogi problemi zahtjevaju brze odluke

· nedostatak vjerovanja da bi model odlučivanja mogao osigurati više informacija od procjene na temelju iskustva

· ignoriranje i strah od modela

· nedostatak podataka za izradu modela

· mnogi donositelji odluka osjećaju se ugodnije kada odluke donose po vlastitoj intuiciji

· raspoloživost sredstava za izradu modela, ...

27. KOJI SU POSEBNO IZRAŽENI SUBJEKTIVNI RAZLOZI NEDOVOLJNE UPORABE MODELA ODLUČIVANJA?

J. Byrd i L. T. Moore sistematizirali su glavne subjektivne razloge radi kojih dolazi do neshvaćanja, a time i nedovoljne primjene modela odlučivanja u praksi:

1) Modeli odlučivanja su krajnje složeni. U stvarnosti su najuspješniji oni modeli koji su najjednostavniji.

2) Modeli odlučivanja eliminiraju upotrebu (pr)ocjene i intuicije. Uspješni modeli koriste procjene donositelja odluke.

3) Modeli odlučivanja izgrađeni su da bi isključivo koristili kvantitativne kriterije za odlučivanje. Kvalitativni kriteriji mogu biti uključeni u modele odlučivanja jer modeli mogu pružiti mnogo više od samih brojki.

4) Modeli odlučivanja zahtijevaju skupe kompjutore za izvršenje. Mnogi modeli ne trebaju kompjutore uopće.

5) Eksperti (stručnjaci) za modeliranje nisu istrenirani ni u jednom aspektu poslovanja ili administriranja, već samo u tehničkim detaljima razvijanja (oblikovanja) modela. Mnoge uspješne modele razvili su ljudi koji su radili u biznisu ili administraciji.

28. KOJE SU PREDNOSTI I KOJA OGRANIČENJA U UPORABI MODELA ODLUČIVANJA?

Menageri se opredjeljuju za uporabu modela odlučivanja iz sljedećih razloga (prednosti):

1) modeli su, generalno, lagani za uporabu i jeftiniji nego da postupamo u stvarnim situacijama; na taj se način manje remeti odvijanje procesa

2) modeli osiguravaju sustavni pristup rješavanju problema

3) modeli povećavaju razumijevanje problema

4) modeli od korisnika zahtijevaju da budu određeni glede ograničenja i ciljeva u odnosu na analizirani problem

5) modeli služe kao konzistentni alat za (pr)ocjenjivanje

6) modeli osiguravaju standardiziranu formu analiziranja problema

7) modeli omogućuju korisnicima da unesu «snagu» matematike

8) modeli omogućavaju menagerima da analiziraju složene situacije uz pomoć jedinstvenog pitanja «što ako»

9) modeli se izrađuju za potrebe menagera i ohrabruju njihov «input»

10) modeli pomažu u reduciranju vremena potrebnog za donošenje odluka.

Što se pak ograničenja modela odlučivanja tiče, ona se uglavnom mogu svesti na sljedeća:

1) neki od modela mogu biti skupi i zahtjevati dosta vremena za razvoj i testiranje

2) modele je moguće nekorektno primjenjivati, a dobivene rezultate moguće je krivo interpretirati

3) može doći do prenaglašavanja kvantitativnih u odnosu na kvalitativne informacije

4) modeli polaze od pretpostavki kojima se previše pojednostavljuju varijable uzete iz realnog svijeta

5) izrada modela može postati sama sebi svrhom.

29. KOJE SVE EFEKTE TREBA UZETI U OBZIR KOD (PR)OCJENJIVANJA KORISNOSTI PRIMJENE MODELA ODLUČIVANJA?

Usporedbom prednosti i ograničenja u uporabi modela odlučivanja lako se može zaključiti kao su prednosti daleko važnije, što samo još dodatno potvrđuje već navedene tvrdnje o korisnosti i nužnosti njihove primjene u praksi. Tim više što se kod ograničenja radi, u najvećoj mjeri, o subjektivnim momentima koje je lako ukloniti.

U obzir treba uzeti i činjenicu da su neki modeli skupi, odnosno da zahtjevaju dosta vremena za razvoj i testiranje. Odgovor je i ovdje u ekonomskoj (pr)ocjeni modela što znači da je odgovor u tome koliko će model u cjelini kroz primjenu osigurati pozitivne efekte. Kod toga, na drugu stranu vage treba staviti sve pozitivne efekte, a to znači reduciranje svih mogućih pogrešaka, produbljivanje znanja menagmenta, ...

30. KAKVE SU OPĆE MOGUĆNOSTI ZA PRIMJENU MODELA ODLUČIVANJA?

Mogućnosti primjene modela pratično su neograničene. Skoro da i ne postoji područje ljudskih aktivnosti pa tako i poslovnih na kojem ne bi moglo doći do primjene odgovarajućih modela.

Tu širinu mogućnosti primjene modela možemo promatrati kroz nekoliko dimenzija:

1) promatranje mogućnosti primjene modela odlučivanja na raznim funkcijskim područjima u poslovnoj organizaciji (financije, opći menagment, nabava, proizvodnja, prodaja, marketing, ...)

2) mogućnost primjene modela odlučivanja s obzirom na razinu menagmenta koji donosi odgovarajuće poslovne odluke

3) treća dimenzija uazuje na to donose li se odluke u uvjetima sigurnosti, rizika ili nesigurnosti.

31. KAKVE SU MOGUĆNOSTI PRIMJENE MODELA NA PROBLEME KOJI SE ČESTO PONAVLJAJU?

Na operativnom području poslovanja, ako u gospodarstvu, tako i administraciji, javljaju se problemi koji se učestalo ponavljaju. Modele za rješavanje takvih problema rijetko je moguće primjeniti bez određenog modificiranja, ali su nasreću takva modificiranja često samo manjeg obujma, što znatno štedi sredstva i vrijeme za one korisnike koji ih dobro poznaju.

U osnovi postoji 5 vrsta ovakvih problema: problemi zaliha, problemi alociranja, problemi čekanja u repu, problemi zamjene te problemi konkurencije.

32. OBJASNITE MOGUĆNOSTI PRIMJENE MODELA OD PROBLEMA ZALIHA.

Najvažniji aspekt problema zaliha svodi se na utvrđivanje one njihove razine na kojoj dolazi do minimiziranja zbroja troškova održavanja i nestašice zaliha. Osim toga, u mnogo slučajeva troškovi zaliha i proizvodni troškovi nisu neovisni pa se moraju promatrati zajedno.

Model proizvodnja – zalihe odražava ukupne troškove proizvodnje, koji se sastoje od troškova pripreme, materijala i procesiranja te troškova održavanja zaliha i troškova odnosno gubitaka zbog njihove nestašice. Rješenje ovog modela se svodi na utvrđivanje ekonomične odnosno optimalne veličine serija kod koje su ukupni troškovi minimalni.

Kod modela nabava – zalihe nabavna cijena zamijenjuje troškove materijala i procesiranja, a troškovi naručivanja zamjenjuju troškove pripreme serije.

33. OBJASNITE MOGUĆNOSTI PRIMJENE MODELA OD PROBLEMA ALOKACIJE.

Problemi alokacije nastaju kada postoji više aktivnosti koje treba izvršiti, a za to postoje raspoloživi resursi koji, međutim, nisu dovoljni za izvođenje svake od aktivnosti na najbolji mogući način. Ovi se problemi dijele u tri tipa:

1) I potrebne aktivnosti i raspoloživi resursi su specificirani. Problem je kako alocirati resurse na aktivnosti da bi se ostvario najbolji rezultat s obzirom na postavljeni cilj.

2) Specificirani su samo raspoloživi resursi. Problem je kako odrediti takvu strukturu aktivnosti da bi se ostvario najbolji rezultat s obzirom na postavljeni cilj.

3) Specificirane su samo potrebne aktivnosti. Problem je kako odrediti takvu strukturu resursa da bi se ostvario najbolji rezultat s obzirom na postavljeni cilj.

Kod ovakvih problema za cilj se najčešće postavljaju: minimizacija troškova, masimilizacija profita i najkraće vrijeme obrade.

Za rješavanje ovakvih problema u jednostavnim je slučajevima moguće koristiti neanalitičke tehnike «pokušaja i pogreške». Za postizanje optimalnog rješenja i u složenim situacijama koristi se model linearnog programiranja.

34. OBJASNITE MOGUĆNOSTI PRIMJENE MODELA OD PROBLEMA REPOVA.

Postoje veoma različiti procesi kod kojih se javljaju redovi, odnosno redovi ili linije čekanja (bankarske usluge, bolničke usluge, ...). Redovi su direktan rezultat varijabilnosti kod dolazaka na usluživanje i vremenskog trajanja usluge. Javljaju se zbog slučajnih i visoko varijabilnih dolazaka u sustav usluživanja, koji je zbog toga povremeno preopterećen.

Najčešće korišteni modeli pretpostavljaju da je struktura dolazaka na usluživanje objašnjiva Poissanovom distribucijom, a vrijeme usluživanja negativnom eksponencijalnom distribucijom.

Suštinski cilj analize redova jest minimalizacija ukupnih troškova. Postoje dvije osnovne kategorije troškova u situacijama redova: troškovi koji su vezani uz čekanje korisnika u redu na uslugu i oni troškovi koji su vezani uz kapacitete usluživanja. Cilj je, dakle, postizanje balansa između te dvije kategorije troškova.

35. OBJASNITE MOGUĆNOSTI PRIMJENE MODELA OD PROBLEMA ZAMJENE.

Kod problema zamjene proizvodnih sredstava potrebno je u osnovi izvršiti balansiranje dodatnih troškova za novu opremu i porasta efikasnosti, koja se time postiže u odnosu na efikasnost stare, postojeće opreme.

Jedan od najpoznatijih modela za rješavanje ovakvih problema je MAPI. Taj se model (metoda) zasniva na teorijskoj osnovi koja se odnosi na pitanje ekonomske opravdanosti novih investicija i investicijske politike pdz-a.

Model razvijen na tim temeljima odnosi se prvenstveno na pitanje treva li stari stroj zamijeniti novim i u kojem momentu.

U samim temeljima ovog modela je pretpostavka da troškove za zamjenu postojećeg stroja treba usporediti s nezgodama, štetama odnosno troškovima nesavršenosti sredstaa kojima se raspolaže. Tako se može birati između više investicijsih troškova i manje nesavršenosti ili pak manje investicijskih troškova i više nesavršenosti.

36. OBJASNITE MOGUĆNOSTI PRIMJENE MODELA OD PROBLEMA KONKURENCIJE.

Situacija konkurencije općenito se javlja:

1) kada su dvije strane ili skupine u konfliktu s obzirom na njihov cilj/ciljeve

2) kada te skupine surađuju u odnosu na cilj koji im je zajednički ili pak s obzirom na cilj treće strane koju kao konkurenti uslužuju.

Konurenti (rivali) su tako u konfliktu s obzirom na svoje respektivne ciljeve.

Teorija igara je kao i teorija komunikacija dovela do matematičkih modela koji se bave takvim relativno idealiziranim konkurentnim situacijama.

Uspjeh takvog pristupa ovisi o našoj mogućnosti da utvrdimo najbolju moguću strategiju koju konkurent može odabrati.

Treba istaknuti još jedan poseban ponavljajući tip konkurentske situacije, koji se odnosi na konkuriranje (licitiranje) ponudama. Problem je tada pronaći najbolji balans između šansi za prihvaćanje ponude i veličine očekivanog profita.

37. OPIŠITE ZNAČENJE FORMULIRANJA PROBLEMA ZA PROCES MODELIRANJA.

Može se govoriti o raznovrsnim problemima koji stoje pred menagmentom u poslovnom odlučivanju.

U tom se smislu u proizvodnji problem kako postići cilj minimalizacije troškova ili maksializacije volumena proizvodnje, ...

Problem kod zaliha jest: koja je najbolja politika zaliha za organizaciju u cjelini? Taj proble uključuje: a) efikasnost organizacije kao cjeline, b) konflit interesa funkcijskih jedinica organizacije. Rješenje problema zahtjeva balans ciljeva pojedinih odjela s općim ciljevima pdz-a.

S obzirom na ovu različitost probleme se počelo razmatrati i s aspekta «što je to zajedničko u pojedinim od njih» kako bi se tražila i odgovarajuća rješenja koja poprimaju što je moguće širi, dakle opći, karakter. Ide se tako daleko da se pronađe zajednička struktura (model) koja će biti osnova na kojoj će se temeljiti rješavanje problema i donositi odluke za probleme sličnih značajki.

Ovakve se mogućnosti pružaju za one vrste problema koji se u gospodarstvu javljaju učestalo. Do sada je učinjeno mnogo na formuliranju modela takvih problema. Iako se problemi formulirani takvim modelima mogu rijetko primjeniti bez modifikacija i prilagodbi, njihovom se primjenom mogu uštediti vrijeme i sredstva. Tim više što su danas na raspolaganju brojna kompjutorizirana softverska rješenja.

Prototip (uzor) modela ovakog karaktera razvijen je za rješavanje sljedećih vrsta problema: zalihe, alokaija sredstava, redovi čekanja, zamjena opreme i održavanje, konkurencija, ...

Za ta dostignuća moramo zahvaliti znanosti.

38. OPIŠITE SUŠTINU PRIMJENE MODELA LINEARNOG PROGRAMIRANJA KOD DONOŠENJA POSLOVNIH ODLUKA.

Problemi s kojima se susreće menagment svakodnevno su oni koji se odnose na alokaciju resursa. S jedne strane postoji niz aktivnosti na kojima bi se moglo angažirati, a s druge resursi raznih vrsta čija je jedna od osnovnih značajki ograničenost.

Stoga u uvjetima ograničenosti resursa menager treba donijeti odluu na koje se aktivnosti opredijeliti.

Problemi alokacije resursa rješavaju se putem tehnike linearnog programiranja. To znači da odnosi između aktivnosti moraju biti linearni.

Linearno programiranje je, dakle, tehnika kojom se specificira kako koristiti ograničene resurse ili kapacitete poslovanja da bi se ostvarili određeni ciljevi kada ti resursi imaju alternativne mogućnosti uporabe. Na taj način daje menageru informaciju za donošenje najefikasnije odluke koja se tiče resursa pod kontrolom. Njena primjena zahtjeva i jasno postavljene ciljeve sustava uključenog u analizu.

Linearno programiranje osigurava racionalnost sustava kroz homogenizaciju operacija svojih podsustava.

Njegovu primjenu potenccira i to što su kompjutorski programi i paketi za ovakvo programiranje dostupni i primjenjivi skoro na svakom kompjuterskom sustavu. Stoga je najvažnije utvrditi kako neki problem može biti reprezentiran linearnim programom u vidu konkretnog modela nakon čega slijedi formuliranje modela što je ključ za rješavanje problema.

39. KOJA JE OPĆA STRUKTURA LINEARNOG PROGRAMA IZRAŽENA U FORMI LINEARNOG MODELA?

Linearno programiranje je metoda određivanja odgovarajućih vrijednosti za pojedine aktivnosti koje su ustvari varijable odlučivanja kada kombinacije tih aktivnosti moraju zadovoljiti određena ograničenja.

Opći je problem optimalizacije, a to znači maksimalizacije ili minimalizacije linearne funkcije u tome da se pronađe njezin optimum zavisno od funkcije cilja i uz uvjet linearnih ograničenja varijabli.

Opća struktura linearnog programa izražena u formi linearnog modela ima sljedeći oblik:

Optimalizirati Z = c1x1 + c2x2 + + cnxn pod uvjetom da

 a11x1 + a12x2 + + a1nxn ((, =, () b1
 a21x1 + a22x2 + + a2nxn ((, =, () b2
 am1x1 am2x2 amnxn ((, =, () bm
 x1, x2, ... xn (0

Kod toga:

 xs predstavlja n varijabli odlučivanja i cilj je utvrditi njihovu vrijednost koje optimaliziraju funkciju cilja

aij - koeficijenti poznati kao konstante iskorištavanja resursa

b1, b2, ...bm – raspoloživost svakog od m resursa, a koji menageru stoji na raspolaganju

40. KOJE SU ZNAČAJKE PROTOTIPA PRIMJERA LINEARNOG PROGRAMIRANJA?

Da bi se u potpunosti shatio model linearnog programiranja, a posebno njegoo rješenje kao osnova menagmenta, za donošenje konkretnih odluka potrebno je obraditi jedan konkretan slučaj odgovarajućeg problema.

Primjer – problem maksimizacije profita konfekcijske tvronice koja proizodi sportske vjetrovke i hlače.

Cilj je staviti problem u opću formu linearnog programa.
Započinje se definiranjem varijabli odlučivanja. Zatim se određuju ograničenja i konačno slijedi ograničenje nenegativnosti.
Kombinirajući funkciju cilja, ograničenja i nenegativne restrikcije kompletan problem predstavlja se u obliku linearnog modela.
41. KOJE SU OPĆE ZNAČAJKE LINEARNIH PROGRAMA?

Postoje tri vrlo važne značajke linearnosti izraza (cilja, ograničenja) u modelu linearnog programiranja:

1) proporcionalnost

2) dodavanje
3) integralnost – način na koji je formuliran model ne dopušta samo cjelobrojni ishod rješenja već to mogu biti i razlomljeni brojevi

42. OPIŠITE POJAM I ULOGU ANALITIČKIH METODA U RJEŠAVANJU MODELA ODLUČIVANJA.

Metode odnosno postupci za rješavanje modela mogu biti:

· aalitički,

· smuliranje i

· huristički.

Analitička rješenja moguće je osigurati na dva načina:

1) grafičko rješenje problema – ograničen s obzirom na složenost problema i mogućnost njegova grafičkog prikaza

2) računski postupak – na raspolaganju stoji širok dijapazon mogućnosti, od jednostavne matemtičke jednadžbe do vrlo složenih matematičkih metoda (postupaka).
Kada postoji manji broj varijabli, problem je moguće prikazati grafički.

Ograničenja i nenegativne restrikcije određuju skup vrijednosti koje varijable mogu zauzeti i taj se skup naziva područje izvodljvosti. Područje izvodljivosti ima određene kutne točke koje se nazivaju ekstremima i ključni teorem linearnog programiranja jest u tome što se optimalno rješenje uvijek nalazi na jednoj od tih točaka.

Ukoliko u nekom problemu ima više ekstremnih točaka postoji alternativna metoda. Naše je nastojanje tada da se što više udaljimo od ishodišta, no to ćemo moći sve dok ne dosegnemo točku zadnjeg kontakta u području izvodljivosti. Taj zadnji kontakt ukazuje na točku optimalnog rješenja.

43. OPIŠITE POJAM I ULOGU METODA (POSTUPAKA) SIMULIRANJA U RJEŠAVANJU MODELA ODLUČIVANJA.

Ukoliko je u model uključen i koncept (pristup) vjerojatnosti u takvim situacijama pomaže postupak simuliranja.

Simulacija bi trebala biti korištena u situacijama kada je previše skupo ili previše teško eksperimentirati u realnoj situaciji. U tim slučajevima učinci odluke mogu biti testirani na simulacijskom modelu prije nego je odluka primjenjena.

Simulaciju treba razmatrati u dva dijela:

PRVO, najprije treba postojati model onoga što treba biti simulirano. To se prvenstveno odnosi na kompjutorsku simulaciju simboličnih modela koje možemo koristiti kako bismo prikazali realni sustav na kompjutoru;

DRUGI je dio prolaz modela kroz vrijeme u čijem toku ona (simulacija) daje «život» modelu.

Tako je simulacija zapravo serija akcija modela s reakcijama okoline modela.

Simulacija na taj način prolazi kroz neki broj iteracija ili pak kroz neku količinu vremena.

Termin «simulacija» u poslovanju obično se svodi na primjenu digitalnog kompjutora za izvođenje eksperimenata na realno sustavu.

Izvođenje studije simulacije sastoji se od određenih faza:

1) započinje definiranjem problema koje se svodi na specifikaciju ciljeva i identifikaciju relevantnih kontrolnih varijabli

2) slijedi konstrukcija modela simulacije – mora biti izgrađen po narudžbi za svaku problemsku situaciju. Koraci:
a) specifikacija varijabli i parametara kojom se utvrđuje koje bi značajke realnog sustava trebale biti fiksirane, a koje mogu varirati

b) specifikacija pravila odlučivanja odnosno uvjeta pod kojima se promatra ponašanje modela simulacije. Često su ona pravila prioriteta.

c) Specifikacija distribucije vjerojatnosti. Za simuliranje mogu biti korištene dvije vrste distribucije: empirijske distribucije frekencija i matematičke distribucije frekvencija.
d) Specifikacija postupka s obzirom na vrijeme – simulacija traje dok se ne ostvari uvjet ekvilibrija.
3) procjena rezultata koja se vrši putem odgovarajućih statističkih testova a zatim usporedbom s drugim informacijama odnosno podacima

4) prijedlog novog eksperimenta koji može biti ponuđen na osnovi rezultata simulacije uz određenu promjenu faktora kao što su parametri, varijable, pravila odlučivanja, startni uvjeti, dužina simulacije.

44. OPIŠITE POJAM I ULOGU HEURISTIČIH METODA U ODLUČIVANJU.

Dolazi od grčke riječi «heuriskein» što znači otkriti. Tako su heuristici pravila odlučivanja koja vode u rješenje obično metodom «pokušaja i pogreške». Ponekad ta pravila osiguravaju rješenja koja su vrlo blizu optimalnom rješenju, a ponead i nisu tako dobra.

Mi koristimo heurističke metode u svakodnevnom životu (npr. benzinsku postaju počnemo tražiti tek kad imamo još malo benzina).

Heurističke metode koriste se kako bi se rješili problemi odlučivanja, posebno kad tehnike optimalizacije nisu dostupne ili su pak preskupe za uporabu.

Koliko su ove metode korisne u rješavanju poslovnih problema govori primjer rješavanja problema layouta. Optimalan raspored odjela važan je problem koji se može rješavati ručno samo ako se radi o njihovu minimalnom broju. Povećanjem broja odjela broj kombinacija koji pokazuje broj mogućih rješenja problema raste vrlo progresivno po formuli n! (n faktorijela).

Za približno rješavanje takvih većih problema postoje kompjutorske metode.
Najpoznatije su dvije: CRAFT i ALDEP.

CRAFT metoda spada u one s kvantitativnim kriterijima koji uključuju minimalizaciju troškova rukovanja materijalima, poluproizvodima i gotovim proizvodima, a izbor kriterija ovisi od odluke o ciljevima operacije. Ovom metodom moguće je riješiti probleme s do 40 odjela ili centara odgovornosti.

ALDEP metoda spada u one s kvalitatinim kriterijima (poželjnost da je lokacija jednog odjela blizu nekog drugog ili pak da je udaljena). Ova metoda ušteđuje mnogo dosadnog rada vezanog uz problem layouta, ali na kraju ipak zahtjeva ocjenu kako bi se došlo do konačnog rješenja. Taj program pogodan je za rješavanje problema u koje je uključeno 63 odjela i 3 skladišta.

45. U ČEMU JE BIT TESTIRANJA, KONTROLE I PRIMJENE (IMPLEMENTACIJE) RJEŠENJA MODELA ODLUČIVANJA?

Oblikovanje modela i testiranje mogu biti, a često i jesu, simultani procesi. Kad je rješenje provjereno i ispravno, ono ostaje optimalno samo toliko dugo koliko se i sustav za koji je ono razvijeno ne mijenja na bilo koji bitan način.

Konzekventno tome, kontrolni sustav potreban je za nadzor odnosno kontrolu rješenja koja se koriste u toku vremena tako da znatne promjene mogu biti otkrivene i prilagođene rješenju.

Konačno, rješenje mora biti pretvoreno u akciju. Ta faza, koja predstavlja implementaciju modela, može dovesti do definitivnog prihvata ili prekida u primjeni projekta.

Testirajući model mi se pitamo: koji su mogući načini i pravci u kojima model može iznevjeriti (ne uspijeti) adekvatno prikazati realnost i stoga izgubiti neku od svijih potencijalnih koristi?

46. KOJA SU ČETIRI OSNOVNA PRAVCA (ASPEKTA) U KOJIMA SE MOŽE POSTAVITI PITANJE ADEKVATNOSTI MODELA?

Postoje 4 osnovna pravca u kojima se može postaviti pitanje adekvatnosti modela:

1) model može prikazati ovisnost efikasnosti sustava o jednoj ili više (nezavisnih) varijabli. Nedostatak modela ože biti u tome što u sebi ima uključene varijable koje s njim nisu u nikakvoj logičnoj odnosno funkcijskoj vezi.

2) model može biti manjkav po tome što mu nedostaje varijabla odnosno varijable koje imaju važan učinak na efikasnost sustava.

3) model može netočno izražavati stvarnu vezu koja postoji između mjerila efikasnosti i jedne ili više odnosnih varijabli.

4) Kad je model čak i točna slika realnosti u smislu udovoljavanja prethodnim trima uvjetima, on još uvijek može biti neuspješan u osiguranju dobrih rezultata, ako parametri koje sadrži nisu odgovarajuće procijenjeni.

47. KAKO SE MOŽE ZAPOČETI POSTUPAK TESTIRANJA MODELA I KOLIKO JE TO VAŽNO ZA IZBOR POGODNE METODE?

Testiranje modela možemo započeti njegovim ispitivanjem (provjeravanjem) kao cjeline, tj. utvrđivanjem točnosti njegovih očekivanja s obzirom na buduće efekte, a koji su od bitnog utjecaja na ukupnu efikasnost sustava.

Mi možemo i prvo testirati nedostatke (nabrojeni i objašnjeni u prošlom pitanju), a potom i model u cjelini.

Postupak koji ćemo stvarno primjeniti ovisi od toga koliko imamo povjerenja u model. Ako vjerujemo da je model dobar, započet ćemo testiranje u cjelini. Ako smo manje sigurni u to, onda ćemo vjerojatno najprije testirati one aspekte koji nas najviše brinu i u koje najviše sumnjamo.

Napredak znanosti pokazao je da ovakva pitanja odabira postupka testiranja imaju malo toga s pitanjem izbora prave, prikladne metode te je postupak istraživanja «dinamična interakcija» podataka i modela, a onaj koji dolazi prvi relativno je minoran problem.

Treba istaknuti kako postupci testiranja modela trebaju biti isto tako kritični kao i sam postupak oblikovanja odnosno izgradnje modela.

48. ŠTO JE TO PRAVILO ODLUČIVANJA (DECISION RULE)?

Većina projekata tiču se odluka menagmenta koje se ponavljaju. Problem (npr. zaliha) obično uključuje pravila odlučivanja (Decision rules), koja mogu biti primjenjivana repetitivno, kako se potrebe javljaju i situacija mijenja, a količine proizvodnje mogu biti određene za svaki mjesec, a obično i duži vremenski rok.

49. ZAŠTO JE BITNO VRŠITI PERIODIČNU (A PO MOGUĆNOSTI I U SKLADU S NAČELOM EKONOMIČNOSTI) KONTINUIRANU KONTROLU RJEŠENJA MODELA?

Veze i parametri korišteni u pravilu odlučivanja moraju biti prilagođeni promjenama u sustavu, već kako se one pojave. Određeni parametri mogu se promijeniti, a i veze između varijabli mogu se mijenjati tijekom vremena.

Stoga vrijednosti veza i parametara povremeno (periodično) trebaju biti preispitivane, kao što to trebaju biti i pretpostavke uključene u model.

To jest, generalno rekavši, rješenje mora biti kontrolirano periodično, a po mogućnosti i kontinuirano, kako ne bi izgubilo nešto od svoje efikasnosti zbog promjena u sustavu.

50. KADA DOLAZI DO ZNATNIH (SIGNIFIKANTNIH) PROMJENA U ZNAČAJKAMA MODELA I ŠTO JE TADA POTREBNO UČINITI? DOGAĐAJU LI SE I SIMULTANE PROMJENE?

Kad je riješenje jednom testirano i spremno za primjenu, a kontrolni postupak projektiran, potrebno ga je pustiti u operativno djelovanje.

U vršenju te funkcije treba voditi računa da efikasnost rješenja može biti reducirana (umanjena) promjenama, bilo u vrijednosti parametara sustava, odnosa između njih ili pak uslijed obojega. Tako ranije nevažan parametar može postati važan ili obratno.

Promjene u vrijednostima i funkcijskim odnosima parametara mogu utjecati na efikasnost rješenja, posebno ako su te promjene signifikantne odnosno značajne.
Promjena je signifikantna ako:

1) adaptacija rješenja zbog promjena rezultira u poboljšanju efikasnosti i

2) trošak provedbe i prilagodbe sprovođenja promjena u realizaciji ne nadmašuje vrijednost u poboljšanju efikasnosti.

51. KOJE KORAKE (FAZE) TREBA PROĆI KAKO BI SE OBLIKOVAO KONTROLNI SUSTAV?

Oblikovanje kontrolnog sustava sastoji se od tri koraka:

1) Nabrajanje (unošenje u spisak) varijabli, parametara i veza (odnosa) koji su uključeni ili bi trebali biti uključeni u rješenje modela odlučivanja, ako se promjenama njihovih vrijednosti znatno utječe na sustav odnosno njegovu efikasnost.

2) Razvoj postupka otkrivanja znatnih promjena, kako kod parametara, tako i kod veza (odnosa).

3) Specifikacija akcije koja će se poduzeti uključujući i prilagodbu koja se treba učiniti u rješenju kada se dogode signifikantne promjene.

52. KOJI SU BITNI PARAMETRI RAZDIOBE (DISTRIBUCIJE) VJEROJATNOSTI I KOJA JE NJIHOVA ULOGA U KONTROLI?

Svaka razdioba (distribucija) vjerojatnosti utvrđuje vezu između vjerojatnosti događaja i vrijednosti varijabli. U slučaju distribucije koja se pojavljuje u modelu i rješenju, parametri koji je definiraju moraju biti kontrolirani (tj. sredina i devijacija) kao i sam oblik distribucije (tj. normalna ili Poissonova u prvom redu).

Oba aspekta trebaju biti podvrgnuta kontroli. Učestalost kojom bi takvi testovi trebali biti vršeni ovisi od tempa kojim se podaci generiraju.
53. OBJASNITE ZNAČENJE I POSTUPAK PRIMJENE (IMPLEMENTACIJE) RJEŠENJA MODELA.

Kad je rješenje modela odlučivanja jednom izvedeno i testirano, ono je spremno za djelovanje (funkcioniranje). Konverzija rješenja u operativno djelovanje ne bi moga biti izvedena bez tima koji je na izradi modea radio i to iz 2 razloga:

1) bez obzira koliko je pažnje bilo posvećeno uvođenju pravila odučivanja i njihovom testiranju, mane u modelu mogu se javljati i nakon što je njegovo rješenje pušteno u djelovanje. Ako je prilagodba pravila odlučivanja ostavljena u rukama onih koji ne razumiju kako su oni izrađeni, prilagodba bi mogla ozbiljno ugroziti efikasnost rješenja.

2) Izvođenje rješenja ne bi moglo biti tako očito u kontekstu kompleksnog poslovanja kao što je to vidljivo samim članovima tima. Rješenje mora sadržavati postupak koji funkcionira na način na koji je potencijal sustava u potpunosti iskorišten.

Provođenje rješenja u operativni postupak uključuje odgovore na tri pitanja:

1) Tko to treba činiti?

2) Kada?

3) Koje su informacije i sredstva potrebni da bi se to učinilo?

Na osnovi tih odgovora operativni postupak može biti projektiran i planiran uključujući i osposobljenost odnosno obučenost kadrova. Implementacija rješenja, naime, uključuje ljude koji poduzimaju akcije. Ti ljudi moraju biti identificirani i od njih zahtjevana akcija mora biti specificirana. Analiza organizacije osigurava mnoge od potrebnih informacija, a ostalo treba biti osigurano po menagmentu i operativcima koji rade s timom. Ta i druge faze implementacije zahtijevaju kooperaciju između menagmenta, operatora i istraživača uključenih u tim.

54. KADA KAŽEMO DA JE RJEŠENJE I NJEGOVA PRIMJENA «BRZO I PRLJAVO» («Quick-and-dirty»)?

Rješenje ili pravilo odlučivanja generalno je korišteno po osoblju čija je matematička profinjenost manja nego što bismo željeli. Ako želimo osigurati uporabu pravila odlučivanja, često ih moramo pojednostaviti prije nego ih predamo operativnom osoblju. U mnogo slučajeva to znači kako moramo ili prevesti elegantna rješenja u aproksimacije koje je lako koristiti ili ostaviti po strani eleganciju i krenuti direktno u pravcu «brzog i prljavog» pravila odlučivanja, tj. njegove neposredne primjene.

U određenom smislu skoro svako rješenje aproksimacija dovodi do određenog stupnja «brzog i prljavog». Realnost je teško prikazati u svoj njenoj složenosti. Stoga je dobro znati kako je približno rješenje koje se može koristiti bolje nego egzaktno rješenje bez primjene.

55. U KOJIM SE UVJETIMA MOGU DONOSITI RAZNE POSLOVNE ODLUKE? OBJASNITE SUŠTINU TIH UVJETA.

Razne poslovne odluke mogu se donositi u uvjetima:

1) sigurnosti i određenosti,

2) rizika i

3) neizvjesnosti.

O tim uvjetima ovisi specifičnih tehnika koje se koriste kod donošenja odluka s obzirom na činjenicu da za svaki od uvjeta postoje posebne tehnike.

Ako možemo sa sigurnošću znati koje će situacije u danim okolnostima nastupiti, tada govorimo o odlučivanju u uvjetima sigurnosti i određenosti.

Odlučivanje u uvjetima rizika podrazumijeva rješavanje različitih problema modela u kojima je uključena vjerojatnost i koji se rješavaju postupcima simuliranja.

Odlučivanje u uvjetima neodređenosti odnosno neizvjesnosti vrši se onda kada donositelj odluke ne poznaje stanje okruženja ili protivnika, a ne postoji mogućnost niti da dođe do odgovarajućih informacija na temelju kojih bi moga utvrditi vjerojatnost nastupanja određenih događaja.

56. ZAŠTO LINEARNO PROGRAMIRANJE SPADA U PODRUČJE ODLUČIVANJA POD UVJETIMA SIGURNOSTI I ODREĐENOSTI?

Linearno programiranje spada u područje odlučivanja pod uvjetima sigurnosti i određenosti jer se ustvari koristi kod odluka menagera u kojima su resursi ograničeni, a ciljevi koji se moraju ostvariti jasno definirani i određeni. Dakle, linearno programiranje osigurava racionalnost sustava kroz homogenizaciju operacija svojih podsustava te zahtjeva jasno postavljene ciljeve sustava uključenog u analizu.

To je metoda određivanja odgovarajućih vrijednosti za pojedine aktivnosti kada kombinacije tih aktivnosti trebaju zadovoljiti određene zahtjeve odnosno ograničenja.

Osim toga, velike su analitičke mogućnosti uporabe optimalnog rezultata dobivenog na ovaj način kao osnove za donošenje znanstveno i stručno fundiranih odluka.

57. NA KOJE JE SVE NAČINE MOGUĆE RJEŠAVATI MODELE LINEARNOG PROGRAMIRANJA?

Modele linearnog programiranja moguće je rješavati računski (simplex tehnikom – za veći pa i veliki broj varijabli i ograničenja što je u pravilu češći slučaj) i grafički (ograničeno brojem varijabli u modelu – moguće rješavati samo probleme sa dvije varijable).

58. U ČEMU SU PREDNOSTI RJEŠAVANJA MODELA LINEARNOG PROGRAMIRANJA SIMPLEX METODOM?

Simplex tehnika (metoda) predstavlja računksi postupak (algoritam) kojim se kroz seriju repetitivnih operacija (iteracija) postupno dolazi do optimalnog rješenja problema.

Prednost simplex tehnike je u tome što, teoretski, može služiti za rješavanje problema s bilo kojim brojem varijabli i ograničenja.

Njenom primjenom moguće je problem rješiti čak i ručno, no to je izvedivo kada problem ima vrlo mali broj varijabli dok se problemi sa 4 i više varijable i ograničenja prepušta kompjutorima (danas na raspolaganju stoji velik broj programskih paketa opće i posebne namjene za rješavanje modela linearnog programiranja).

59. OPIŠITE POSTUPAK RJEŠAVANJA PROBLEMA LINEARNOG PROGRAMIRANJA SIMPLEX METODOM.

Rješava se tablično.

Bitno za tehniku rješavanja problema simplex metodom je labava (dopunska) varijabla («s») čija je funkcija da kao nova, nenegativna varijabla dodana svakom ograničenju omogući pretvaranje nejednadžbi modela linearnog programiranja u jednadžbe.

Optimalno rješenje istovjetno je onom dobivenom grafičkim putem.

Vrijednosti, pod dopunskim varijablama u redu funkcije cilja nazivaju se cijenama u sjeni.
Kod dobivenih vrijednosti odnosa (udio vrijednosti optimalnog rješenja u odnosu na vrijednosti iz kolone od interesa) potrebno je najprije odbaciti pozitivne vrijednosti, a potom pronaći najmanju (u apsolutnom iznosu).

60. KOJE JOŠ DOPUNSKE INFORMACIJE PRUŽA RJEŠENJE DOBIVENO SIMPLEX METODOM, A VAŽNE SU ZA DONOŠENJE POSLOVNIH ODLUKA?

Optimalna simplex tablica u općenitijem smislu daje odgovore na pitanja:

1) Kolika je vrijednost svakoga resursa po jedinici?

2) Koji su resursi iskorišteni u optimalnom rješenju?

3) Koliko bi još trebalo nabaviti nedostatnog resursa?

Iz ovog se može zaključiti kako simplex tehnika, kad se koristi u rješavanju modela linearnog programiranja, omogućava i znatne dodatne informacije osim samog optimalnog rješenja pa to bitno povećava korisnost i opseg informacija za menagment, koji na osnovi toga treba donijeti definitivnu odluku o konkretnoj primjeni dobivenog rješenja.

61. U ČEMU JE SUŠTINA I KAKO JE NASTALA MONTE CARLO TEHNIKA?

Za rješavanje različitih problema modela u kojima je uključena vjerojatnost i koji se rješavaju postupcima simuliranja (dakle, za odlučivanje u uvjetima rizika), razvijena je tehnika poznata pod nazivom Monte Carlo tehnika.

Tehnika se sastoji od nove uporabe starog postupka. Stari je postupak «neograničeno slučajno uzorkovanje» predmeta iz skupa na takav način što svaki element u skupu ima istu vjerojatnost da bude izabran. Taj novi zaokret sastoji se od uporabe slučajnog uzorkovanja igrajući igru s prirodom ili sustavom izgrađenim po čovjeku u kojem je simuliran eksperiment.

U biti, Monte Carlo tehnika se sastoji od simulacije eksperimenta kako bi se utvrdila vjerojatnost nekih svojstava skupa (ciljeva ili događaja) uporabom slučajnog izbora.

62. OBJASNITE NA PRIMJERU RIBARNICE MOGUĆNOST PRIMJENE MONTE CARLO TEHNIKE U POSLOVNOM ODLUČIVANJU.

Vlasnik ribarnice želi ocjeniti svoju dnevnu politiku naručivanja bakalara. Mi ćemo postojeće pravilo naručivanja nazivati pravilo 1, a alternativno pravilo 2.

Da bismo pripremili problem za simulaciju, treba razviti neku metodu za generiranje potražnje svakog dana kako bismo mogli komparirati dva pravila naručivanja. Za tu svrhu koristit ćemo Monte Carlo tehniku. To zahtjeva pretvaranje relativnih frekvencija u vjerojatnosti. Tada specifične brojeve pridružimo svakoj vjerojatnosti kako bismo odrazili proporciju brojeva od 00 do 99 koji odgovaraju svakoj vjerojatnosti.

S tim informacijama i tablicom slučajnih brojeva spremni smo za izvođenje simulacije kako bismo odredili relativnu poželjnost pravila 1 i 2. Nakon toga testiramo oba pravila u 20-dnevnom periodu sljedećim postupkom:

1) očitati 20 brojeva iz tablice slučajnih brojeva.

2) Pronaći interval slučajnih brojeva u koji ulazi svaki očitani broj iz tablice slučajnih brojeva.

3) Očitati dnevnu potražnju koja odgovara intervalu slučajnih brojeva.

4) Izračunati prodane količine.

5) Izračunati dnevni profit.

6) Ponoviti korake od 1 do 5 za svakih 20 dana za koje se vrši simulacija.

Na bazi provedenog postupka simulacije utvrđujemo koje je pravilo optimalnije (u ovom slučaju uvođenjem novog pravila naručivanja osigurava se veća dobit).

63. OPIŠITE ULOGU KOMPJUTORA U PROVOĐENJU POSTUPKA SIMULIRANJA.

Radi utvrđivanja vjerodostojnosti rezultata kao osnove za donošenje odluke radi usporedbe vrši se, osim ručne, i komjutorska simulacija (algoritamska kompjuterska simulacija) i to na daleko većem broju dana, za što se radi algoritam i kompjutorski program (napisan u FORTRAN-u).

64. KAKVE SU MOGUĆNOSTI PRIMJENE MONTE CARLO TEHNIKE ODNOSNO SIMULIRANJA NA RAZNOVRSNE PROBLEME IZ PODRUČJA POSLOVNOG ODLUČIVANJA?

Kod razmatranja Monte Carlo tehnike, odnosno procesa simulacije, treba istaknuti njegovu veliku primjenjivost na raznim područjima gospodarskog djelovanja pa i šire u društvenim aktivnostima.

Tako, konkretni podaci pokazuju kako su ovakvi postupci primjenjeni na rješavanju problema kao što su: oblikovanje komunikacijskih sustava, predviđanje ponašanja potrošača, oblikovanje distribucijskih sustava, rješavanje problema layouta, oblikovanje informacijskih sustava, financijska predviđanja, planiranje kadrova itd.

Simuliranje praktično nema granice primjene, na što je presudno utjecalo i utječe kontinuirani razvoj simulacijskih jezika i programa, kako onih opće namjene, tako i onih specijalne namjene, što omogućava otvaranje širokog procesa kreiranja simulacijskih modela kao osnove za donošenje odluke.

65. DEFINIRAJTE OČEKIVANU VRIJEDNOST I NJEZINU ULOGU U ODLUČIVANJU.

Kad se radi o predviđanju budućih događaja pod raznim nedovoljno poznatim okolnostima, sasvim je logično da se radi o odlučivanju u kojem se odluke donose u uvjetima većeg ili manjeg rizika. Treba istaknuti kako se problem odlučivanja u uvjetima rizika ne svodi samo na pitanje potražnje već i na područje poslovnog odlučivanja, često od strateški vitalnog značenja za poslovanje i razvoj suvremenog pdz-a.

Pod uvjetima rizika bit će pogodno da se, umjesto samo jednom vrijednošću, koristimo s nekoliko vrijednosti kojima onda pridružimo procijenjene vjerojatnosti za njihovo događanje. Nakon što utvrdimo vrijednosti i pripadajuće im vjerojatnosti, moguće je otići korak dalje pa na temelju tih podataka izračunati izvaganu aritmetičku sredinu vjerojatnosti potražnje, što se naziva očekivana vrijednost.

Ako se proces neprekidno ponavlja, očekivana vrijednost predstavlja prosjek.

66. ŠTO JE TABELA ODLUČIVANJA I KAKO SE KORISTI ZA DONOŠENJE POSLOVNIH ODLUKA?

Tablica odlučivanja način je prikazivanja ishoda odluka različitih alternativa ovisno od različitih scenarija. Tako se za različite alternative i različite scenarije tj. događaje mogu utvrditi ishodi izraženi u dobiti, troškovima i sl. pa se ona još naziva i pay-off tablicom.
U tablici se nalaze alternative , scenariji i vjerojatnosti pa se problem može riješiti putem očekivane vrijednosti i to tako da se ona izračuna za svaku od ponuđenih akcija (alternativa). Nakon što se vidi koja je akcija najpovoljnija (ona koja ima najveću očekivanu vrijednost), u tom se smislu donosi i konkretna odluka.

67. ŠTO JE TO DRVO ODLUČIVANJA I KOJE SU NJEGOVE PREDNOSTI U ODLUČIVANJU?

Drvo (stablo) odlučivanja još je jedna tehnika koja se pokazuje vrlo korisnom u donošenju odluka. To je slikovit model koji reprezentira čitavu strukturu odlučivanja.

PREDNOST koju drvo odlučivanja ima u matrici odlučivanja je u činjenici što ljudi često nalaze da je slikoviti model lakši za rad od tabele brojeva. Još važnija prednost je u tome što je stablo odlučivanja lakše primjenjivo kod analiza i donošenja sekvenci (niza) odluka.

68. OPIŠITE NAČIN UPOTREBE DRVETA ODLUČIVANJA.

Drvo odlučivanja započinje točkom odlučivanja (decision point). Od točke odlučivanja crtamo grane koje pokazuju svaku od alternativnih odluka koje mogu biti donijete.

Kad je odluka jednom donijeta slijedom jedne od grana, ishod zavisi od budućih kapaciteta o kojima se u pojedinom problemu radi. Notacija za vjerojatnost događaja je krug. Od te točke događa se više grananja, ali je to izvan kontrole donositelja odluke. Svakoj toj grani pridružena je odgovarajuća vjerojatnost. Stoga je drvo odlučivanja korisno za donošenje odluka u uvjetima rizika. Ono koristi kriterij očekivane vrijednosti.
Svaka grana na kraju drveta predstavlja neki mogući ishod koji rezultira iz donijete odluke.

Na kraju dobivamo očekivani rezultat za svaki ishod.

69. KAKO SE DONOSE POSLOVNE ODLUKE NA TEMELJU PODATAKA ODNOSNO INFORMACIJA KOJE NAM PRUŽA DRVO ODLUČIVANJA?

Drvo odlučivanja, dakle, započinje grananjem od jedne točke prema svakoj od alternativa. Ukoliko nema predviđenih različitih ishoda u okviru jedne alternative, tu nema daljnjeg grananja i najbolji očekivani rezultat predstavlja osnovu za donošenje prave odluke.

Međutim, češće su situacije kada je odluka praćena s više grananja. U tom se slučaju izračunaju očekivane vrijednosti za svaku alternativu kako bi se kod svake točke odlučivanja donijela najbolja odluka.

U slučaju donošenja niza odluka svaka od odluka je pod utjecajem procjene vjerojatnosti. Prvo se konstruira drvo odlučivanja. Analiza drva odlučivanja, izvođena s desna na lijevo (unatrag u vremenu), započinje s analiziranjem odluka koje trebaju biti donijete. Sljedeći korak jest procjena očekivanih vrijednosti za sve varijante.

Završni je korak izbor najbolje odluke između altrnativa koje se granaju iz originalnog čvora odlučivanja. Odluka se odabire na temelju najbolje vrijednosti drva odlučivanja koja se razlikuje ovisno o problemu koji se rješava.

70. ŠTO JE TO VRIJEDNOST DRVETA ODLUČIVANJA?

Vrijednost drveta odlučivanja je najbolja (grana) alternativa za rješavanje problema. S njom se dolazi do kompletnog rješenja problema pa sljedeće odluke koje nakon ovog slijede trebaju biti odluke u pravcu realizacije rješenja dobivenog drvom odlučivanja.

71. U ČEMU JE SUŠTINA TEORIJE IGARA I OD KAKVE KORISTI ONA MOŽE BITI U ODLUČIVANJU?

Teorija igara ima zadatak pronalaženja postupka u situacijama konkurencije kada se sukobe interesi najmanje dva protivnika, odnosno, prema ovoj teoriji, dva sudionika u igri.

Situacija konkurencije, prema tome, odražava takva stanja kada su oćenito dvije osobe (stranke, sudionika ili skupine) u konfliktu radi svojih odnosnih ciljeva. Međutim, to ne isključuje mogućnost da konkurenti međusobno i surađuju kad je to u njihovom interesu.

Igra dviju osoba predstavlja situaciju konkurencije (natjecanja, nadmetanja). Rivali su u konfliktu u vezi sa svojim ciljeima koji su za obojicu isti, a to je pobijediti protivnika.

Koncepcija teorije igara može biti korisno upotrebljena u nekim situacijama problema konkurencije. Npr., može biti moguće utvrditi koje najefikasnije protumjere (strategije) može poduzeti konkurencija. Uspjeh ovakvog pristupa ovisi od naše mogućnosti da ustanovimo najbolju moguću strategiju koju konkurent može odabrati. Tada, ukoliko nam je moguće odabrati strategiju koja osigurava dobitak, u situaciji kad konkurent izabere svoju najbolju strategiju, možemo biti sigurni barem u minimalni dobitak.

72. OBJASNITE SUŠTINU IGRE DVA IGRAČA SA ZBROJEM JEDNAKIM NULI.

Gledajući stvari (vezane za teoriju igara) možemo govoriti o igri s nul – zbrojem u kojoj gubitak jednog igrača prelazi u dobitak drugog igrača tako da je njihov zbir jednak nuli. To znači da se u igru ne unosi ništa izvana niti se iz nje ne uzima novac ili neko drugo sredstvo kojim se podmiruje gubitak odnosno pokriva dobitak igrača.

73. OBJASNITE BIT NUĐENJA I KONFLIKT KOJI SE KOD TOGA ISPOLJAVA.

Jedan poseban vid (vrsta) konkurentne situacije predstavlja sudjelovanje na licitaciji (nadmetanju, Bidding) za dobivanje posla, koncesije, prava i licence. Takve se situacije nazivaju situacije nuđenja.

Bitan konflikt u situaciji nuđenja u tome je što onoliko koliko se ponudama povećava šansa za dobitak posla (kroz niže cijene ponude), toliko se istovremeno smanjuje iznos (veličina) očekivanog profita. I obratno, koliko se ponudama smanjuje šansa da one budu dobivene (više cijene), toliko se njima povvećavaju profiti, jasno, ako budu dobivene.

Problem je, dakle, u tome kako ostvariti najbolji balans (ravnotežu) između šansi za dobivanje ponude i ostvarenja zadovoljavajuće razine profita. U tom se smislu razvijaju modeli nuđenja za pomoć u rješavanju ovakvog tipa problema.
74. OBJASNITE SUŠTINU ODLUČIVANJA NA OSNOVI WALDOVOG KRITERIJA PESIMIZMA.

Prema Waldovom kriteriju odnosno strategiji donositelj odluke najprije treba za svaku alternativu utvrditi najlošije rezultate kako bi zatim (u drugom koraku) među tim najlošijima izabrao najbolje rješenje.

Primjenjujući ovu strategiju mi, dakle, utvrđujemo najlošiju opciju (minimalni profit, maksimalni troškovi) koja se može dogoditi, a potom izaberemo najbolju (maksimum kod profita, minimalni troškovi) od tih najlošijih opcija.

Ovaj je pristup konzervativan i predstavlja «strategiju pesimista». Metoda se sastoji od 2 koraka:

Korak 1. Za svaku opciju (akcija, odluka, alternativa) pronađi najniži profit između scenarija koji se mogu dogoditi. (To je najlošiji slučaj scenarija za tu odluku.)

Korak 2. S liste najnižih profita izaberi rješenje (opciju) koja donosi najviši profit.

Ova strategija donosi maksimum (max) od minimuma (min) pa se zato i naziva max/min.
U slučaju troškova, prema ovom načelu, uzmemo najnižu (min) od najviše (max) vrijednosti. U oba slučaja, dakle, uzimamo najbolji od najlošijih slučajeva mogućih rješenja.

75. OBJASNITE SUŠTINU ODLUČIVANJA NA OSNOVI KRITERIJA OPTIMIZMA.

Kriterij optimizma (max/max) koristi se kod donošenja odluka tako da se najprije za svaku alternativu utvrdi najbolje rješenje kako bi se u sljedećem koraku među njima utvrdilo ono apsolutno najbolje.

Postupak se, dakle, u suštini, svodi na izbor najvišeg profita (ili najnižih troškova) da bi se zatim utvrdila alternativa koja vodi u najbolje rješenje.

Ova je strategija optimistična i tako suprotna pesimističnoj strategiji max/min.

Međutim, treba upozoriti kako je max/max vrlo riskantna strategija pa je u praksi najčešće korištena kada je donositelj odluke bio u desperatnom ili pak vrlo optimističnom stanju.

Primjeri primjene mogu se naći u sportu (namjerni prekršaj nad suparnikom pri kraju utakmice) ili biznisu (oni koji su sve stavili na kocku - riskirali, i uspjeli u tome).

76. OBJASNITE SUŠTINU ODLUČIVANJA PREMA HURWICZOVOM KRITERIJU.

Između spomenute dvije krajnosti (optimističnog i pesimističnog kriterija) potrebno je potražiti neko kompromisno rješenje. To je moguće uraditi prema Hurwiczu dodjeljivanjem različitog značenja (pondera) pesimističnom i optimističnom kriteriju.

Normalno je poći od optimizma pa je stoga veličina značenja optimističnog kriterija prozvana «koeficijent optimizma», koji može poprimiti svaku vrijednost od 0 do 1 da bi potom na pesimistični kriterij bila dodijeljena razlika do 1. Na toj osnovi moguće je izračunati ponderiranu aritmetičku sredinu ova dva kriterija, što onda predstavlja kompromisno rješenje, ali u svakom slučaju bliže realnosti jer se polazi od pretpostavke da će izbor «koeficijenta optimizma», tj. njegove veličine, ovisiti, u prvom redu, od dobrog poznavanja situacije u sustavu i njegovom okruženju.

77. OBJASNITE SUŠTINU SAVAGEOVOG KRITERIJA MINIMALNOG ŽALJENJA.

Kod Savageovog kriterija minimalnog žaljenja (min/max), žaljenje se shvaća izgubljenom prilikom donositelja odluke koji si svojom odlukom nije osigurao najbolji rezultat.

U skladu s tom definicijom, mjera žaljenja predstavlja razliku između rezultata koji se mogao ostvariti izborom najbolje odluke (najbolje alternative) i one koju je on odabrao prije nego je znao stvarno stanje.

Polazeći od ovog, Savage je osmislio postupak prema kojem je korisno, na temelju raspoloživih podataka, unaprijed izraditi «matricu žaljenja» i na nju primjeniti Waldov kriterij pesimizma što u ovom slučaju znači: utvrditi u «matrici žaljenja» najlošije rezultate (maksimalno žaljenje), a potom između tih vrijednosti izabrati najbolji rezultat odnosno alternativu.

78. U ČEMU JE SUŠTINA LAPLACEOVOG KRITERIJA RACIONALNOSTI?

Pretpostavka od koje je pošao Laplace u svom kriteriju jest sljedeća: ukoliko nema nikakve realne osnove za davanje prednosti nekom stanju u odnosu na neko drugo stanje, onda je najbolje svim stanjima dodijeliti podjednaku vjerojatnost događanja.
Budući da nema raspoloživih informacija o tome je li jedan ishod više ili manje vjerojatan u odnosu na bilo koji drugi, strategija očekivane vrijednosti može biti korištena samo uz pretpostavku kako su svi ishodi jednako vjerojatni i u tome je, dakle, suština Laplaceovog kriterija racionalnosti.

7. INFORMACIJSKI SUSTAVI I POSLOVNO ODLUČIVANJE

1. NAVEDITE ZNAČAJKE UPOTREBLJIVE POSLOVNE INFORMACIJE.

Informacija je podatak obrađen u obliku koji je smislen njezinom primatelju i koji ima stvarnu ili percipiranu vrijednost za njegove sadašnje i buduće odluke i akcije. Kao resurs se ne troši uporabom niti smanjuje raspodjelom.

Upotrebljiva poslovna informacija mora osigurati validnu i pouzdanu sliku stvarnosti, biti raspoloživa u pravo vrijeme, biti kompletna i konzistentna i, što je najvažnije, biti relevantna za domenu poslovnog odlučivanja.

2. ŠTO JE INFORMACIJSKI SUSTAV I KOJI SU NJEGOVI ZADACI?

Informacijski sustavi predstavljaju «krvotok» suvremene organizacije, jer pružaju «hranu» donositeljima odluka u rješavanju problemskih situacija.

Informacijski sustav se, per definitionem, može odrediti kao strukturirani, međusobno povezani kompleks ljudi, strojeva i procedura, predviđen za generiranje kontiniranog toka odgovarajućih informacija prikupljenih iz unutarnjih i vanjskih izvora pdz-a za uporabu istih, kao baze pri donošenju poslovnih odluka.

Međutim, ne postoji jedan jedinstveni tip informacijskog sustava koji bi mogao pokriti sve različite aspekte kompjuterske obrade podataka i zato u pdz-ima postoji veći broj klasa kompjuteriziranih informacijskih sustava koji pokrivaju različita funkcionalna i organizacijska područja. Svi oni zajedno čine ono što zovemo informacijskim sustavom pdz-a ili poslovnim informacijskim sustavom.

Ključni zadaci informacijskog sustava u pdz-u su: kompjutersko «pokrivanje» poslovnih transakcija i osiguranje potrebnih informacija menagerima u odgovarajućem vremenu i upotrebljivom formatu.

Informacijski sustav, općenito govoreći, upravlja tokovima podataka i informacija od njihova izvora do menagera koji će ih upotrebljavati.

3. NAVEDITE KLASE INFORMACIJSKIH SUSTAVA U PDZ-u.

Prema Laudonovima postoji veći broj tipova kompjuteriziranih informacijskih sustava u koje ubrajamo:

1) sustave elektroničke ili transakcijske obrade podataka (TPS)

2) sustave za automatizaciju uredskog poslovanja (OAS)

3) upravljačke informacijske sustave (MIS) i
4) menagerske sustave podrške.

4. KOJA JE ULOGA SUSTAVA ZA TRANSAKCIJSKU OBRADU PODATAKA (TPS)?

Sustavi za transakcijsku obradu podataka (TPS) služe za vođenje svakodnevnih i rutinskih poslovnih transakcija. Oni podržavaju procesiranje poslovnih i drugih operacija u pdz-u. Oni trebaju osigurati evidenciju o elementarnim aktivnostima i transakcijama organizacije kao što su: prodaja, zarada od prodaje, uloženi novac, krediti i protok materijala u proizvodnji.

Oni povezuju organizaciju i glavni su proizvođači informacija za druge klase informacijskih sustava. Nisu izravno orjentirani prema odlučivanju (njihova osnovna namjena nije podrška poslovnom odlučivanju), ali izlazne informacije ovih sustava predstavljaju ulazne veličine za druge klase informacijskih sustava.

5. KOJI INFORMACIJSKI SUSTAVI ČINE MENAGERSKE SUSTAVE PODRŠKE (MSS)?

Pod pojmom menagerski sustavi podrške podrazumijeva se skupina sustava namjenjenih za podršku menagerskih aktivnosti na svim razinama odlučivanja.

Benbasat i Nault u ove sustave ubrajaju:

· sustave za podršku odlučivanju,

· sustave za podršku grupnom odlučivanju i

· ekspertne sustave.

U ovu skupinu svakako spadaju i sustavi za podršku vrhovnom rukovodstvu.

6. DEFINIRAJTE UPRAVLJAČKI INFORMACIJSKI SUSTAV (MIS).

Upravljački informacijski sustav posebna je klasa informacijskih sustava koja se organizira kako bi se saželi izabrani podaci, većinom iz transakcijskog procesiranja, tj. elektroničke obrade podataka i nešto manje iz pretraživanja okoline organizacije, radi stvaranja informacija upotrebljivih za menagment.

Proizvodi rutinska i unaprijed naznačena izvješća, rješava jednostavne modele i unaprijed pravi predviđene analize.

To je integrirani sustav za pružanje informacija koji daje potporu planiranju, kontroli i operacijama poslovne organizacije.

Pomaže, dakle, odvijanju poslovnih operacija i procesu donošenja odluka putem pružanja unaprijed definiranih, internih i eksternih, informacija o prošlosti, sadašnjosti i budućnosti pdz-a.

7. NAVEDITE NAJVAŽNIJE OSOBINE UPRAVLJAČKIH INFORMACIJSKIH SUSTAVA.

Parker ističe najvažnije osobine MIS-a:

· MIS podržava strukturirane i polustrukturirane poslovne odluke koje se primarno donose na srednjim i nižim menagerskim razinama.

· MIS osigurava fiksni oblik primitka informacija u poznatom, unaprijed definiranom formatu (zahtjevi korisnika za informacijama su poznati i stabilni).

· MIS-om se obično produciraju unificirana, opsežna i detaljna izvješća, koja zahtjevaju da svaki pojedini korisnik sam pretražuje onaj dio informacija koje su mu potrebne.

· Uporaba MIS-a zahtijeva formalnu proceduru upita i pretraga.

· Obično se MIS-om pohranjuju i procesiraju interni poslovni zadaci pdz-a, a nešto manje podaci iz okoline.

· Prvenstveni je naglasak na podacima iz prošlosti, a manje na onima o budućnosti.

Osnovno svojstvo MIS-a je podrška procesu donošenja poznatih, ponavljajućih i strukturiranih poslovnih odluka.

8. USPOREDITE SUSTAV ZA TRANSAKCIJSKU OBRADU PODATAKA (TPS) I UPRAVLJAČKI INFORMACIJSKI SUSTAV (MIS). KOJE SU TEMELJNE RAZLIKE?

Premda su i jedan i drugi orjentirani na unutarnja zbivanja u pdz-u, TPS i MIS nisu istovjetni.

TPS nije orjentiran k odlučivanju, već mu je svrha otkrivanje i upravljanje podacima vezanim za poslovanje pdz-a putem klasifikacije, sortiranja, kalkulacije, sažimanja i čuvanja podataka.

TPS je isključivo vezan za praćenje operativnih aktivnosti pdz-a (prodaju, naručivanje, evidenciju osoblja i opskrbu), dok se MIS projektira kao menagersko oruđe kojim se pomaže procesu donošenja poslovnih odluka.

Sa stajališta informacijske tehnologije, ono što ih razlikuje je postojanje razvijenog sustava za upravljanje bazama podataka (DBMS). TPS kao evolucijski niži oblik računalne podrške poslovanja, projektira se kao skup transakcijskih procedura pri čemu .

	TPS
	MIS

	Fokusiran na podatke
	Usmjeren na informacije

	Namjenjen službama
	Namjenjen rukovodstvu

	Djelotvorni organizacijski proces
	Strukturirani informacijski tokovi

	Optimalno pohranjivanje i procesiranje podataka
	Integrirano stjecanje informacija i planiranje funkcija IS-a

	Upravljanje datotekama
	DBMS – sustavi za upravljanje podataka hijerarhijskog mrežnog tipa

9. ŠTO JE TO ON-LINE OBRADA I PRISTUP PODACIMA?

Značajka MIS- a jest i postojanje opcije on-line opcije obrade podataka i informacije. U nekim situacijama donositelji poslovnih odluka mogu imati poseban zahtjev za informacijama za koji im ne treba puni redoviti izvještaj. On-line obradom dopušta se da se korisnici MIS-a opskrbljuju informacijama u odgovarajućem obliku, na poseban upit i u vrlo kratkom vremenu. Umjesto čekanja da se izlista kompletni izvještaj oni se mogu izravno upoznati sa traženim informacijama putem uporabe monitora i pisača. To osobito vrijedi za menagere na nižim i srednjim razinama u poslovnoj organizaciji kojima svakodnevno trebaju tekuće informacije.

10. OBJASNITE FUNKCIONIRANJE BAZA PODATAKA I SUSTAVA ZA UPRAVLJANJE BAZAMA PODATAKA (DBMS).

Baza podataka integriran je skup podataka pohranjen na različitim vrstama zapisa, potpuno neovisan o programskom paketu koji te podatke koristi. Zapisi su međusobno povezani značenjem odnosa pohranjenih podataka, a ne njihovom tjelesnom lokacijom. Karakter podataka unaprijed je primljen za pohranjivanje. Svrha pohranjivanja i organiziranja podataka u bazama podataka ponajprije je u mogućnosti predočavanja odnosa između entiteta od interesa za organizaciju, što ne može biti postignuto sa pojedinačnim datotekama.

Sustav za upravljanje bazama podataka (DBMS) je softver (ili serija programskih paketa) koji imaju mogućnost kreiranja, uporabe i održavanja baze podataka. Nije vezan za neki poseban set datoteka i samostalno egzistira integriran u MIS-u. Omogućava odvajanje korisničkog programskog pogleda na podatke koji se procesiraju u sustavu kod načina na koji se pohranjuju podaci.

Baze podataka i DBMS ključni su elementi koji stvaraju mnoge prednosti MIS sustava nad nižim klasama informacijskih sustava.

11. NAVEDITE DOPRINOSE UPRAVLJAČKOG INFORMACIJSKOG SUSTAVA U PROCESU POSLOVNOG ODLUČIVANJA.

Upravljački informacijski sustavi pomažu u procesu donošenja odluka na najmanje 2 načina:

1) povečanjem brzine odvijanja procesa odlučivanja

2) pružanjem pretpostavki za ostvarenje veće kvalitete donesenih odluka.

Menageri od MIS-a mogu dobiti periodična, upozoravajuća i izvješća na zahtjev.

Cilj MIS-a jest pružanje informacija kojima bi se uskladili troškovi, dobii i ciljevi koji su postavljeni za ove činitelje kvalitete informacija i njihovv doprinos poslovnom odlučivanju.

12. ŠTO JE SUSTAV ZA PODRŠKU ODLUČIVANJU?

Sustav za podršku odlučivanju (DSS) sustav je koji pruža instrumente i sredstva potpore menagerima u rješavanju slabo strukturiranih i nestrukturiranih problema i to na način koji najbolje odgovara menagerima.

Interaktivno računalni sustav lako dostupan stručnjacima i donositeljima odluke, a koji im pomaže u funkcioniranja i poslovnog odlučivanja.

To je, dakle, fleksibilan i adaptibilan računalni informacijski sustav koji omogućava interaktivn primjenu pravila odlučivanja, modela i baza modela zajedno s bazama podataka i vlastitim pristupom donositelja poslovnih odluka.

13. KOJA SU ZAJEDNIČKA OBILJEŽJA ZA SVE SUSTAVE ZA PODRŠKU ODLUČIVANJU?

Značajke sustava za podršku odlučivanju:

· Podržavaju donošenje slabo strukturiranih i nestrukturiranih odluka

· Imaju fleksibilnost u specifiranju zahtjeva za outputom

· Laki su za primjenu i razvoj za informatičke neprofesionalce

· Pružaju mogućnost brze reakcije na tražene upite

· Postoji visok stupanj nadzora korisnika i jaka interakcija sa sustavom

· Fokusirani su na srednje i gornje slojeve menagmenta

· Uključuju interaktinu prezentacijsku tehnologiju

· Sadrže modele

· Usmjereni su na efektivnost prije nego na afikasnost.

14. USPOREDITE UPRAVLJAČKI INFORMACIJSKI SUSTAV (MIS) I SUSTAV ZA PODRŠKU ODLUČIVANJU (DSS). KOJE SU TEMELJNE RAZLIKE?

Dok MIS sustavi pomažu u rješavanju strukturiranih problema, DSS sustavi projektiraju se u namjeri da se menagerima pomogne u svladavanju problemskih područja u odlučivanju koje nije svakodnevno, rutinsko i dobro poznato nego je samo jedan njegov dio poznat, djelomično strukturiran ili nije uopće strukturiran.

DSS su mnogo fleksibilniji od MIS.

DSS je problemski orjentiran nasuprot MIS-u koji slijedi proces kroz poslovnu organizaciju.

15. NAVEDITE OBLIKE (VRSTE) PRIMJENE SUSTAVA ZA PODRŠKU ODLUČIVANJU (DSS-a) U ODLUČIVANJU.

Postoje tri osnovna oblika DSS-a:

1) kao specifični DSS-ovi

2) kao DSS generatori i

3) kao DSS alati.

16. KOJA JE RAZLIKA IZMEĐU DSS GENERATORA I DSS ALATA?

DSS generatori dizajnirani su za uporabu u brzom kreiranju i generiranju različitih aplikacija. Oni su niti kompletne aplikacije niti su (samo) programski jezici. Možemo ih definirati kao kombinaciju jezika, korisničkog interesa te grafičkih i izvještajnih dodataka na način da se može brzo - po potrebi stvoriti pojedini DSS sustav.

To je zapravo paket povezanog hardwera i softwera.

DSS alati čine elementi hardwera, softwera, procedura i podataka koji omogućavaju izgradnju bilo speccifičnih DSS-ova, bilo DSS generatora. To su specijalni slučajevi DSS generatora. Namijenjeni su za razvoj DSS-a, ali imaju ograničen i poseban fokus.

17. OBJASNITE BIT FUNKCIONIRANJA PODSUSTAVA ZA UPRAVLJANJE MODELIMA DSS-a.

Podsustav za upravljanje modelima čini glavnu sastavnicu DSS-A te korisniku pruža potporu u izgradnji modela. Ovaj sustav treba omogućiti integraciju pristupa podaima i modelima odlučivanja. Omogućava korisniku da sam definira kombinaciju odrednica radi samostalne formulacije kompleksnog modela. Temeljnica podsustava je baza u kojoj se čuvaju osnovni modeli sustava.

18. KAKVA JE ULOGA PODSUSTAVA ZA VOĐENJE DIJALOGA U DSS-u?

Podsustav za vođenje dijaloga korisniku osigurava komunikaciju sa DSS sustavom. Pomaže provedbu korisničkih akcija putem različitih ulaznih uređaja kao što su tastatura, paneli, glasovne komande i sl. Funkcija je kreiranje prezentaije podataka u raznim formatima i na raznim izlaznim kompjuterskim uređajima.

19. NAVEDITE FAZE U PRIMJENI SUSTAVA ZA PODRŠKU ODLUČIVANJU U PROCESU POSLOVNOG ODLUČIVANJA.

Proces uporabe DSS-a može se vizualizirati u 5 faza:

1) istraživanje ili preformuliranje problema

2) identifikacija relevantnih parametara i varijabli

3) formulacija modela

4) testiranje modela radi ispitivanja pogodnosti solucije

5) rafinacija problema.

20. KOJA JE RAZLIKA IZMEĐU SUSTAVA ZA PODRŠKU GRUPNOM ODLUČIVANJU (GDSS) I DRUGIH KLASA INFORMACIJSKIH SUSTAVA?

GDSS sustav projektirani su da bi podržali zajednički proces odlučivanja skupine ljudi za razliku od sustava DSS-a koji su koncipirani za individualnu primjenu.

GDSS su interaktivni, komjuterski bazirani sustavi koji olakšavaju rješavanje nestrukturiranih problema skupini donositelja poslonih odluka.

21. NAVEDITE PREDNOSTI SUSTAVA ZA PODRŠKU GRUPNOM ODLUČIVANJU.

Senn ističe sljedeće prednosti GDSS sustava:

· Funkcionira kao memorija cijele skupine izbjegava se ponovno procijenjivanje ideja od članova skupine

· Pomaže identifikaciji primjenjivih alternativa

· Alternative se stvaraju nakon pažljivog razmatranja

· Podiže sposobnost skupine u međusobnom komuniciranju i širenju ideja

· Služi kao sredstvo za interakciju između zainteresiranih strana za donošenje odluka u pdz-u

22. OPIŠITE KOMPONENTE SUSTAVA ZA PODRŠKU GRUPNOM ODLUČIVANJU.

Postoje 3 vrste komponenti:

1) interaktivni komunikacijski interfejs – korisnicima omogućava postavljanje pitanja te davanje i primanje upita, mišljenja, ideja i komentara. Ova vrsta od ključne je važnosti za uspješnost sastanka koji se održava uz potporu ove klase informacijskih sustava. U projektiranju bitno je odrediti uključuju li se sudionici izravno u diskusiju.

2) Baze podataka – obično su relacijske baze podataka. Budući da nije moguće prognozirati način na koji će se potrebne baze podataka razviti, relacijski sustav organizacije baze podataka osigurava i pristup i stvaranje baze ovisno o potrebama procesa odlučivanja, koji je najčešće vvrlo slabo strukturiran.

3) Baza modela – iste su kao one koje se koriste u DSS-u. Nužno je imati čitav niz različitih modela i alata koji donositeljima odluke mogu biti od pomoći kod generiranja informacija s uporabnom vrijednošću.

23. OBJASNITE PODJELU SUSTAVA ZA PODRŠKU GRUPNOM ODLUČIVANJU PREMA VRSTI RAZMATRANIH PROBLEMA.

GDSS može se projektirati za posebne namjere kada «pokrivaju» rješavaju samo jednu vrstu problema. To primjerice mogu biti sustavi koji podržavaju samo donošenje odluka o uvođenju novog proizvoda i sl. Postoje i sustavi koji se projektiraju za «opću namjenu». tj. za različite odluke i vrste organizacijskog odlučivanja u skupini managera. Oni se mogu primjeniti neovisno o prigodi i karakteru poslovne odluke.

Prednost jedne vrste nad drugom ovisi prvenstveno o djelatnosti poduzeća, strukturiranosti organizacije i funkcioniranju njezinog managmenta.

24. OBJASNITE PODJELE SUSTAVA ZA PODRŠKU GRUPNOM ODLUČIVANJU PREMA OBLIKU SESIJE SKUPINE DONOSITELJA ODLUKA.

Prema obliku sastanka (sesije) skupine donositelja odluka, GDSS možemo podijeliti na:

1) sobe odlučivanja – pogodan prostor (konferencijski ili neki drugi) koji je adekvatno opremljen specijalnom opremom koja omogućava skupno donošenje odluka. Sudionici sesije sjede za stolom u obliku slova U nasuprot velikom ekranu koji služi za prikazivanje informacija te ideja koje je skupina stvorila. Obično ima i do 15 osoba koje sudjeluju u proces odlučivanja postavljajući pitanja i procjenjujući strategije.

2) Povezane sobe odlučivanja – vizualno sličan videokonferencijama između dva ili više TV studija i pogodan je za velika pdz-a koja imaju urede širom zemlje ili svijeta. Videokamere prezentiraju diskusije u pojedinim sobama i prenose ih do drugih lokacija, koje se također vide na projekijskom ekranu.

3) Mreža odlučivanja – alternativa koja pomaže spajanju pojedinaca u procesu odlučivanja bez uporabe specijalno pripremljene sobe odlučivanja. Članovi skupine nisu u mogućnosti komunicirati licem u lice nego se vežu putem kompjutorskih mreža koje mogu biti lokalne (na jednoj lokaciji) ili rasprostranjene, kad se povezuju donositelji odluka koji su smješteni na različitim mjestima.

25. ŠTO SU EKSPERTNI SUSTAVI (ES)?

Ekspertni sustavi dio su šireg istraživačkog područja poznatog kao umjetna inteligencija. ES je inteligentni računarski programski paket koji upotrebljava znanje i procedure zaključivanja radi rješavanja problema, a čija je težina takva da je za njihovo rješavanje potrebna ekspertiza posebnih stručnjaka. To je posebno napravljeni kompjuterski program koji rabi podatke i određena pravila kako bi simulirao proces odlučivanja ljudskog eksperta.

26. NAVEDITE OBILJEŽJA I NEKE OD MOGUĆIH PRIMJENA EKSPERTNIH SUSTAVA U POSLOVNOM ODLUČIVANJU.

Obilježja ES sustava:

· Intenzivni su u pogledu znanja

· Rabe različite vrste podataka

· Imaju sposobnost zaključivanja

· Imaju heuristiku u pogledu rješavanja problema

· Objašnjavaju zaključivanje

· Funkcioniraju čak s nedostajućim podacima

· Toleriraju nejasnost (dvosmislenost)

· Fokusirani su na ograničeno programsko područje

Primjene ES sustava

	Poslovna funkcija
	Neke od primjena ES sustava

	Računovodstvo i financije
	· savjeti i podrška u vezi sa upravljanjem porezima

· izbor modela predviđanja

· pružanje investicijskih savjeta

· pomoć sa autorizacijom odluka o kreditu

· pomoć revizorima pri odabiru revizorskih procedura

	Marketing
	· postavljanje cjenovnih kvota

· odgovor na upite kupaca

· referiranje problema u telemarketinškim centrima

· pomoć u donošenju odluka o timingu marketinga

· određivanje diskontnih politika

	Proizvodnja
	· izgradnja i sklapanje nekih vrsta proizvoda po zahtjevima kupaca

· određivanje odvijaju li se procesi korektivno

· analiza kvalitete i davanje korektivnih mjera

· analiza organizacije poslovnih zadataka

· izbor transportnih ruta

· potpora u vezi proizvodnog dizajna te izgleda i rasporeda u prodavaonicama

	Osoblje
	· Obrada aplikacija

· Davanje savjeta zaposlenima u ispunjavanju nužnih obrazaca

	Opće poslovanje
	· pomoć u projektivnim prijedlozima

· preporuke u strategijama akvizicije i mergera

· evaluacija djelotvornosti

27. ŠTO JE BAZA ZNANJA?

Baza znanja predstavlja središte svakog ekspertnog sustava zasnovanog na pravilima. Sadrži stručno znanje o određenoj problemskoj oblasti, koja obuhvaća činjenice i relacije koje se mogu uspostaviti između tih činjenica. Drugim rječima, ona se sastoji od činjenica o posebnom području znanja i pravila baziranih na heuristici radi smanjenja potrebe za kompletnom pretragom područja znanja.

Baza znanja predstavlja ukupno raspoloživu banku podataka ekspertnog sustava.

28. OBJASNITE ULOGU MEHANIZMA ZAKLJUČIVANJA U EKSPERTNOM SUSTAVU.

Mehanizam zaključivanja je software koji je sposoban srediti informacije iz baze znanja i od toga izvući zaključke kao i pojasniti ponuđena rješenja. Njime se konzultira baza znanja i od nje se traže odgovori.

Mehanizam radi tako što činjenice iz baze kombinira sa podacima dobianim od korisnika (pohranjenim u RAM memoriju sustava) u cilju izvođenja specifičnih zaključaka. Može se reći kako je mehanizam zaključivanja podsustav koji upravlja ES-om.

29. NAVEDITE VRSTE EKSPERTNIH SUSTAVA.

Pao daje tri osnovne skupine ES-a:

1) sustavi za vođenje «kućanstva» (House keeping)

2) sustavi za «kloniranje» (Cloning)

3) sustavi za analizu.

Danas je vrlo raširena podjela ES ona koju su dali Hayes-Roth, Waterman i Lenut:

1) interpretacijski ES

2) ES dijagnosticiranja

3) ES za dizajn

4) ES za planiranje

5) ES za monitoring

6) Kontrolni ES

30. USPOREDITE EKSPERTNE SUSTAVE (ES) I SUSTAVE ZA PODRŠKU ODLUČIVANJU (DSS). KOJE SU TEMELJNE RAZLIKE MEĐU OVA DVA SUSTAVA?

Dok se ES fokusiraju na djelotvornu manipulaciju velikih baza znanja koje sadrže heuristiku svojstvenu ljudskim ekspertima, DSS sustavi sadrže činjenične podatke koji se drže u velikim fajlovima ili bazama podataka.

Dalje, svojstvo zaključivanja, koje je temeljna osobina ES-a, ne postoji u DDS-ima koji su zasnovani na uporabi proceduralnih algoritama ili generaliziranim pretragama koje su u relaciji sa podaima koje je unio korisnik.

ES rigidno su fokusirani na usko problemsko područje dok se DSS mogu prilagođavati novim problemima.

ES ne ostavljaju korisniku fleksibilnost u načinu analize problema, dok DSS dopuštaju korisniku fleksibilan pristup problemu, te manipulaciju podacima i modelima tijekom analize problema.

Korisnik DSS-a upravlja i kontrolira različitim komponentama sustava, a korisnik ES-a je upravljan od strane sustava.

Kvalitetni ES puno su skuplji od kvalitetnih DSS.

	Atributi
	DSS
	ES

	Tko postavlja pitanja?
	Čovjek na računalu
	Računar čovjeku

	Metoda manipulacije podataka
	Brojčana
	Simbolična

	Svojstva problemskog područja
	Kompleksno, široko
	Uska domena

	Vrsta tretiranih problema
	Ad hoc, jedinstveni
	Ponavljajući

	Mogućnosti rezoniranja
	Ne
	Da, ograničeno

	Mogućnosti objašnjavanja
	ograničeno
	Da

31. OBJASNITE RAZLOGE ZA UVOĐENJE POSEBNIH SUSTAVA ZA PODRŠKU VRHOVNOM RUKOVODSTVU PDZ-a (ESS).

ESS sustavi su noviji, kompjuterski temeljeni sustavi, kompatibilni sa upravljačkim položajem i odgovornostima vrhovnog rukovodsta (top menagmenta). Pružaju potporu rukovoditeljima u specifičnim zahtjevima za dobivanjem informacija radi donošenja strateških odluka u pdz-u.

Razlozi za uvođenje ESS-a: ponajprije zato što top menagment pdz-a donosi odluke usko vezane za proces strateškog upravljanja i kontrole. Top menageri moraju imati pristup specifičnim informacijama zbog permanentnog donošenja odluka koje će pomoći prilagodbi pdz-a na stalne promjene okoline, a koje će im pomoći da: brzo razumiju neku poslovnu situaciju, vode poslovanje i upravljaju organizacijom, cjelovito se suoče s kompleksnim poslovnim problemima, osiguraju korporacijski pogled i imaju viziju o stanju industrijske grane u koju spada njihovo pdz-e.

32. NA KOJOJ SE RAZINI INFORMACIJSKIH SUSTAVA NALAZE SUSTAVI ZA PODRŠKU VRHOVNOM RUKOVODSTVU?

ESS sustavi nalaze se na najvišoj razini u hijerarhiji klasa informacijskih sustava.

Projektiraju se zbog pomoći rukovoditeljima u identifikaciji prijetnji i šansi iz okoline, a osobito su važni u brzo mijenjajućoj okolini. Ukljuuju grafički software velikih mogućnosti, uzimaju podatke iz mnogo izvora i u mogućnosti su velikom brzinom dostaviti tražene grafikone i informacije top menageru.

33. KOJI SU IZVORI ZA BANKU PODATAKA SUSTAVA ZA PODRŠKU VRHOVNOM RUKOVODSTVU?

Tri su glavna izvora podataka za banku podataka:

1) transakcijska obrada podataka i MIS, koji obično pružaju informacije o prošloj i sadašnjoj djelotvornosti pdz-a

2) interne projekcije, koje u svakoj oblasti poslovanja daju ciljeve i

3) podaci iz okoline pdz-a (eksterni podaci), koji su kritična vrsta podataka za ESS, a koji mogu biti prikupljeni i dobiveni u službama organizaccije od specijaliziranih institucija i drugih proizvođača informacija.

34. NAVEDITE MOGUĆNOSTI UPORABE SUSTAVA ZA PODRŠKU VRHOVNOM RUKOVODSTVU U POSLOVNOM ODLUČIVANJU?

	Razlozi (mogućnosti) zašto top menageri upotrebljavaju ESS
	Objašnjenja

	Da bi bili informiraniji.
	Pristup informacijama «iz prve ruke» bez zamaranja s nepotrebnim detaljima

	Da bi brzo razumijeli novu situaciju.
	Brz pristup detaljno opisanim poslovnim aktivnostima – uvid u neočekivane ili neotkrivvene situacije

	Da bi pretraživali kroz podatke.
	Pristup informacijama koje se ne mogu dobiti putem redovnih poslovnih izvješća

	Da bi se omogućio nadzor.
	Praćenje situacije putem specificiranih detalja

	Da bi se izvršilo strateško pretraživanje.
	Pristup informacijama koje pružaju pogled u posebne strategije, mogućnosti ili pak omogućavaju stvaranje ideja za razvoj novih strategija

	Da bi analizirali podatke.
	Ispitivanje podataka kroz kreaciju tabelarnih programa ili drugih vrsta modela – podržavaju različite oblike analize

	Da bi izravno pristupili podacima.
	Pristup podacima bez čekanja; pristup podacima prije njihovog sažimanja

Vrlo je mali broj ESS prisutan u zapadnim pdz-ima iz razloga što je većina rukovodstva odbojna prema činjenici da imaju izravne veze s računarskom i informacijskom tehnologijom.

PAGE
47

