
MANAGEMENT a MARKETING

strana 79

5. Organizování

5.1 Organizování – rozpětí řízení

Organizování je jedna ze složek řízení, přičemž dalšími složkami jsou, jak již bylo

uvedeno, plánování, motivování, vedení lidí a kontrola. Organizování je v pořadí

uváděno zpravidla na druhém místě. Na prvním místě je plánování, čili stanovení

cílů. Jakmile jsou jasné cíle, je třeba je uspořádaně převést do činností (procesů),

zabezpečovaných útvary, tedy orgány, které za tímto cílem chceme zformovat.

Organizační struktura instituce je tvořena složkami (útvary) a vazbami (vztahy)

mezi nimi. Vztahy mezi útvary jsou nadřízenost, podřízenost a rovnocennost.

Organizační struktura je systém, který má umožnit efektivní činnosti lidí. Zobrazení

organizační struktury se nazývá organizační schéma.

Není to však zobrazení dokonalé, neboť:

 vyjadřuje spojnicemi pouze vztahy nadřízenosti a podřízenosti,

 neobsahuje vazby na stejné úrovni,

 nezahrnuje kolektivní orgány,

 nezobrazuje vztahy kolektivních orgánů s útvary,

 nezobrazuje informační vztahy a vazby.

 Ve společnosti AHOLD Czech Republic, a. s. je management ústředí nadřazen

 managementu místních supermarketů (295 prodejen). AHOLD Czech Republic,

 a. s. je podřízen nadnárodní společnosti ROYAL AHOLD se sídlem

v Amsterodamu. Řídící pracovníci prodejen mají stejnou vazbu k ústředí společnosti

AHOLD, tj. jsou si rovni.

Formální organizační struktura je ta, která je dána platnými předpisy, směrnicemi,

organizačními řády a je znázorněna organizačním schématem. Každý zaměstnanec

v ní má přesně určené místo. Formální struktura je nařízená, viditelná a zjevná.

Neformální organizační struktura se nekryje s formální strukturou, nejde o útvary,

ale volné spojení lidí z různých útvarů, kteří se kontaktují a sbližují podle zájmů,

bydliště, věku atp. Je samovolná, spontánní a hůře viditelná. Může však mít

pozitivní přínos pro kooperativní řešení úkolů podniku (firmy).

javascript:okno('http://www.ahold.cz')

MANAGEMENT a MARKETING

strana 80

 Pracovníci sítě prodejen Albert se ve městech s více prodejnami setkávají

 při pořádání společných oslav. Existují tedy neformální organizační struktury

 i tam, kde jejich existence není nutná (vztahy pracovníků napříč různými

prodejnami). Pracovníci se na těchto oslavách zpravidla sdružují podle věku.

Organizační jednotka je označení pro podnik, závod atp. bez ohledu na velikost,

význam, postavení či míru pravomoci.

Útvar je společné obecné označení určitého organizačního celku v rámci organizační

jednotky, bez ohledu na rozsah činností, velikost, důležitost apod.

Dílna je produkční organizační útvar, jehož posláním je výrobní, pomocná výrobní či

obslužná činnost. Příklad: soustružna, lakovna, montáž, zkušebna, stolárna, plnírna

lahvového piva, šicí dílna atp.

Provoz je produkční organizační útvar sestávající se z více dílen slučitelného

charakteru výroby.

Divize je organizační celek obvykle s uzavřeným okruhem základních funkcí. Je to

více nebo méně nezávislá organizační složka, na něž je velká společnost rozdělena pro

snadnější a efektivnější řízení.

Oddělení je organizační útvar zajišťující určitou ucelenou agendu, zaměřenou

k jednomu předmětu činnosti.

Odbor je organizační útvar zajišťující výkon činností spojených s realizací jedné nebo

více základních funkcí podniku. Zpravidla je tvořen několika odděleními.

Úsek je organizační útvar s komplexním řízením uceleného souboru činností.

Zpravidla je tvořen několika odbory.

Agenda je soubor činností spolu souvisejících a vykonávaných zpravidla v témž

útvaru. Způsob provádění určité agendy stanoví podnikové organizační směrnice,

nazývané též organizační normy, viz dále.

Členění útvarů v oblasti výrobní je organizováno obvykle do těchto vertikálních

stupňů (nakresleno z důvodu místa horizontálně) – viz obrázek 5.1.

MANAGEMENT a MARKETING

strana 81

Závod (divize) provoz dílna pracoviště

Úsek odbor oddělení skupinaÚsek funkční místo

V ostatních oblastech obvykle do těchto veritkálních stupňů

Obrázek 5.1 – Členění útvarů

Organizování a jemu odpovídající organizační struktury patří k základním pilířům

znalostí moderního managementu. Organizační struktury jsou nejstarší

a nejpodrobněji studovanou oblastí managementu.

Posláním organizování je vymezit a hospodárně zajistit plánované i jiné nezbytné

činnosti lidí při plnění cílů a dalších potřeb firmy. Využívá výhod dělby práce,

především specializace. Zajišťuje koordinaci potřebných činností a vztahů lidí, kteří je

provádějí.

Schematické znázornění hierarchie (nadřízenosti a podřízenosti) je uvedeno na

následujícím obrázku 5.2.

Úsek

1

Odbor
11

Odbor
12

Odbor
13

Oddělení
111

Oddělení
112

Funkční místo
1111

Funkční místo
1112

Funkční místo Funkční místo Funkční místo

Obrázek 5.2 – Schematické znázornění hierarchie

Kompetence je chápána jako pravomoc, oprávněnost, ale též schopnost přijímat

určitá rozhodnutí, jako příslušnost k rozhodování, či jako rozsah působnosti.

Pravomoc představuje souhrn moci a práv, které jsou přiděleny určitému pracovníku

(určité funkci) nebo určitému útvaru.

MANAGEMENT a MARKETING

strana 82

Odpovědnost (povinnost) představuje závazek pracovníka plnit úkoly. Odpovědnost

je třeba vždy přesně vymezit.

Delegování znamená přenesení úkolů a pravomoci na nižší stupeň řízení, případně

až na výkonné pracovníky. Pravomoc se vždy deleguje shora dolů.

Odpovědnost není možno delegovat. Proto odpovědnost zůstává u toho, kdo úkol

delegoval, ale současně ji má ten, jemuž byl úkol přidělen.

Delegovat se mají všechny úkoly, u nichž není nezbytně nutné, aby je vykonával sám

vedoucí. K činnostem, které jsou vhodné pro delegování, patří:

 administrativní činnosti,

 rutinní práce,

 úkoly, rozvíjející schopnosti (např. úkoly, jejichž plnění poskytuje lepší

přehled o celkové činnosti útvaru či podniku).

Na druhé straně vedoucí nesmí nikdy delegovat zásadní úkoly v řídící práci, a to:

 mzdové,

 personální (přijímání nových pracovníků, stížnosti apod.). Za to vše je

odpovědný vedoucí a tuto odpovědnost nelze žádným způsobem přenášet na

podřízené,

 záležitosti důvěrného charakteru (věci utajované, zamýšlené reorganizace

apod.)

 úkoly, svěřené k osobnímu vyřízení jmenovitě příslušnému vedoucímu jeho

nadřízeným.

Delegování je však spojeno s určitým problémy:

 nižší stupně mají zpravidla menší přehled,

 zneužití delegace ve prospěch osobních ambicí toho, na něhož byl delegován

úkol,

 někteří lidé nestojí o delegaci, neboť nechtějí, či neumějí rozhodovat.

Z toho vyplývá, že delegace je vhodná u dobře strukturovaných úkolů a jsou-li

k dispozici vhodní lidé.

Participace není delegace, nýbrž podíl na rozhodování, neboli spolurozhodování.

Obecně rozeznáváme různé stupně participace až po případ, kdy participace se rovná

delegaci. Výhodou participace je to, že mobilizuje větší počet lidí, zvětšují se

MANAGEMENT a MARKETING

strana 83

informace, jde i o aspekt motivační, tzn., že lidé mají dojem, že se stojí o jejich názory,

znalosti apod.

O centralizaci v řízení hovoříme tehdy, jestliže si pravomoc ponechávají útvary na

vyšších stupních řízení.

O decentralizaci hovoříme tehdy, je-li pravomoc delegována na nižší složky.

Rozpětí řízení

Rozpětí řízení je v každé útvarové struktuře objektivně existujícím vztahem mezi

vedoucím a jeho podřízenými. Vyjadřuje počet osob přímo podřízených danému

vedoucímu.

S ohledem na limitující tělesnou i duševní kapacitu vedoucího existuje jistý počet

podřízených, který je vedoucí ještě schopen optimálně vést nebo řídit. Tento počet

označujeme jako optimální rozpětí řízení.

 Statut Institutu dalšího vzdělání UHK stanoví, že jeho pracovníci jsou

 přijímáni za účelem přípravy a realizace kurzů a jiných studijních aktivit,

 pro řešení výzkumných úkolů a záměrů. Dle potřeby jsou vytvářeny pracovní týmy

z řad pracovníků rektorátu UHK, jednotlivých fakult, eventuálně z externích pracovníků.

Počet pracovníků IDV UHK je závislý na počtu organizovaných kurzů a studijních

aktivit.

Při výčtu metod používaných k posouzení optimality rozpětí řízení nelze opomenout

přímé metody, například snímek pracovního dne vedoucího. Následný rozbor

zatížení vedoucího může do jisté míry prospět k posouzení rozpětí řízení.

Položme si otázku, čím je ovlivňováno rozpětí řízení? Dá se říci, že rozpětí

vedoucího je ovlivňováno vedoucím, podřízenými, podnikem a ostatními faktory.

1) Vedoucí

 jeho úroveň (kvalita) a pravomoc,

 jasné vymezení úkolů pro podřízené,

 schopnost komunikace s podřízenými,

 použitý styl řízení.

javascript:okno('http://www.uhk.cz/fim/idv/')

MANAGEMENT a MARKETING

strana 84

2) Podřízení

 druh a složitost jejich práce, opakovatelnost, rozmanitost,

 jejich úroveň (kvalita),

 jejich motivace a disciplinovanost.

3) Podnik

 úroveň horizontálních a vertikálních vztahů,

 charakter útvaru a podniku,

 role štábních útvarů,

 stupeň řízení.

Výhody úzkého rozpětí

 vedoucí má více času na řízení,

 jsou předpoklady, že vztahy mezi nadřízenými a podřízenými budou

bezprostřední,

 menší útvary (kolektivy) kladou nižší nároky na vedoucího,

 rychlá komunikace mezi nadřízenými a podřízenými.

Nevýhody úzkého rozpětí

 nevyžití vedoucího,

 příliš detailní řízení podřízených, což může vést k poklesu iniciativy až

k "znechucení" podřízených,

 vedoucí se brání delegaci pravomocí, což vede k centralizaci v rozhodování,

 vyšší počet organizačních stupňů (úrovní) a z toho plynoucí vyšší náklady na

řízení.

Výhody širokého (plochého) rozpětí

 snižuje se počet stupňů řízení,

 zmenšuje se proto vzdálenost mezi nejvyšším vedoucím a výkonnými

pracovníky,

 vedoucí je nucen delegovat úkoly a pravomoci,

 podporuje se iniciativa podřízených, neboť jsou řízeni jen rámcově.

MANAGEMENT a MARKETING

strana 85

Nevýhody širokého rozpětí

 vedoucí má málo času na své podřízené,

 tento způsob vyžaduje velmi kvalitní manažery,

 obava, že manažer ztratí přehled,

 přetížení vedoucích.

5.2 Stupně řízení

Důvodem pro vytváření stupňů řízení, nazývaných též organizační úrovně, je fakt

omezeného rozpětí. Neboli organizační úrovně jsou vytvářeny proto, že manažer je

schopen efektivně "uřídit" jen omezený počet osob. Zjednodušeně se dá říci, že čím

širší rozpětí, tím menší počet stupňů řízení a naopak.

Vysoký počet stupňů řízení má prioritně spíše negativní dopady, které jsou

následující:

 rostou koordinační problémy,

 zhoršuje (komplikuje) se komunikace a prohlubují se (prodlužují se)

komunikační cesty, čímž vznikají chyby při interpretaci pokynů atp.,

 narůstá počet "mezivrstev" či bariér mezi jednotlivými stupni řízení, respektive

mezi konkrétními vedoucími,

 zhoršuje (stěžuje) se kontrola.

Nesmíme ovšem zapomenout uvést faktory, které ovlivňují počet stupňů řízení.

Jsou to:

 velikost podniku (vyjádřená počtem zaměstnanců), přičemž neplatí přímá

úměra,

 charakter produkce (stejnorodost, nestejnorodost),

 územní umístění (na jednom ohraničeném prostoru, na několika místech

v jedné obci, v několika různě vzdálených obcích),

 typ výroby (kusová, sériová, hromadná) ve spojitosti s technologií výroby.

MANAGEMENT a MARKETING

strana 86

3. stupně řízení

2. stupeň řízení

1. stupeň řízení

výkonní pracovníci

Obrázek 5.3 – Schematické znázornění stupňů řízení

Na následujícím obrázku 5.4 je znázorněna pyramidová organizační struktura, která

je charakteristická tím, že se směrem k nejnižšímu stupni řízení rozšiřuje.

Linioví vedoucí na jednotlivých stupních

Vertikální vztahy (vztahy nadřízenosti a podřízenosti)

Výkonní pracovníci

Obrázek 5.4 – Pyramidová organizační struktura

Při vysokém počtu stupňů řízení a úzkém rozpětí hovoříme o vysoké (štíhlé)

organizační struktuře a při malém počtu stupňů řízení o ploché (široké) organizační

struktuře.

MANAGEMENT a MARKETING

strana 87

5.3 Řídící systémy

Pojem řídící systémy v organizaci se kryje s pojmem udělování kompetenčních práv,

což není v podstatě nic jiného, než užívaný pojem typy organizační struktury.

Jde tudíž o hierarchické řazení útvarů ve smyslu podřízenosti, nadřízenosti

a rovnocennosti.

V organizační teorii rozlišujeme dva (2) základní typy řídících systémů:

 jednoliniové řídící systémy,

 víceliniové řídící systémy.

Jednoliniové řídící systémy jsou tvořeny liniovým typem a liniově štábním typem.

Víceliniové řídící systémy jsou reprezentovány funkčním typem, liniově funkčním

typem a maticovým typem.

Pojem linie nebývá jednoznačně definován: Běžně se uvádí, že linie představuje

vertikální osu v organizační struktuře, která je charakterizována nadřízeností

horních stupňů nad nižšími stupni.

Liniový typ

Liniový typ je nejjednodušší formou organizování řídící činnosti. Podstata spočívá

v tom, že každý pracovník je bezprostředně podřízený jen jedinému nadřízenému

a plní jeho příkazy. Každý nadřízený (vedoucí) vykonává všechny funkce řízení,

přičemž nese úplnou odpovědnost za činnost svých podřízených.

 V počítačové firmě ISE, a. s. zabývající se detailní správou počítačových sítí jsou

 pracovníci správy, provozu a vývoje podřízeni jedině řediteli, který dává jasné

 úkoly a nařízení.

Výhody liniového typu jsou tyto:

 jasnost ve vztazích odpovědnosti,

 podřízení nemohou dostávat protichůdné příkazy,

 každý liniový vedoucí je plně odpovědný za výsledky své činnosti,

 je zabezpečena jednota procesu řízení shora dolů.

javascript:okno('http://www.ise.cz/')

MANAGEMENT a MARKETING

strana 88

Nevýhody liniového typu jsou tyto:

 každý liniový vedoucí musí mít komplexní znalost o jím řízené oblasti,

 ve struktuře řídícího systému chybějí specializovaní odborníci,

 při větším počtu podřízených se řídící cyklus zpomaluje a řídící systém reaguje

na změněné podmínky se zpožděním,

 často je nadřízený přetížen.

Liniový typ se ve své základní podobě využívá dnes jen zřídka, zpravidla na určitém

stupni řízení, např. na dílně či v pracovní skupině. Schematické znázornění liniového

typu je na obrázku 5.5.

Vedoucí

Vedoucí Vedoucí

Výkonné místo
A

Výkonné místo
C

Výkonné místo
E

Výkonné místo
F

Výkonné místo
B

Obrázek 5.5 – Liniový typ

Na obrázku 5.5 vyznačená spojnice míst C a E se označuje výrazem Fayolův most

(1929). Henry Fayol, jeden z klasiků teorie řízení, tehdy formuloval názor, že

komunikace na stejné úrovni je možná za předpokladu, že nadřízení vedoucí budou

následně informováni. Toto platí i dnes.

Liniově štábní typ

Je to jednoliniový systém pro složitě strukturované systémy. Štáb (štábní místo) nemá

ani rozhodovací, ani přikazovací právo, ale přesto má velkou moc, která pramení

především z vědomostí (informací) a z toho, že jejich doporučení jsou většinou

vedoucími pracovníky akceptována. Liniově štábní typ je znázorněn na obrázku 5.6.

 V podniku Pliska podlahy, s. r. o. vypadá situace tak, že zatímco mistr na úrovni

 řízení dílny obsáhne celou problematiku komplexního řízení dílny sám v jedné

 osobě, složitost řízení směrem k vyšším organizačním stupňům se zvyšuje natolik,

že ji jediný odpovědný vedoucí nezvládá. K řešení tohoto problému si proto vedoucí

vytváří odborný aparát (štáb), specializovaný obvykle na hlavní podnikové funkce

(technika, výroba, obchod apod.).

http://např.na/
javascript:okno('http://www.pliska.cz')

MANAGEMENT a MARKETING

strana 89

vedoucí

štáb(y)

výkonná místa

omezené úkolovací právo

Obrázek 5.6 – Liniově štábní typ

Funkční typ

Funkční typ, formulovaný Taylorem, zakladatelem teorie řízení, je charakterizován

tím, že místo jediného nadřízeného existuje několik nadřízených, z nichž každý

s konečnou platností rozhoduje o odborných otázkách, spadajících do jeho

kompetence.

Výhody funkčního typu:

 specializovaná odborná kompetence,

 zkrácení komunikační cesty.

Nevýhody funkčního typu:

 porušení zásady jediného odpovědného vedoucího,

 konflikty (komplikace) mezi specialisty,

 není jasné, kdo zodpovídá za výsledek,

 obtížná komunikace a oslabení disciplíny.

Funkční typ je znázorněn na obrázku 5.7.

MANAGEMENT a MARKETING

strana 90

Vrcholový vedoucí

specializovaný vedoucíspecializovaný vedoucí specializovaný vedoucí

Obrázek 5.7 – Funkční typ

Liniově funkční typ

V této formě organizační struktury řídí liniový vedoucí komplexně své podřízené

útvary. Má vůči svým podřízeným přikazovací a rozhodovací pravomoc. Při členění

podniku se však respektuje metodické řízení (na obrázku 5.8 znázorněno čárkovaně)

z hlediska odbornosti. Logicky při střetu příkazů má přednost rozhodnutí a příkaz

liniového vedoucího.

Ředitel

Ekonomický náměstek Výrobní náměstek Technický náměstek

Ekonomika práce

Informační soustava

Vedoucí provozu

Ekonom provozu Technologie

Konstrukce

Obrázek 5.8 – Liniově funkční typ

Maticový typ

Maticový typ organizační struktury se vyskytuje nejčastěji při realizaci projektů,

např. v projektových organizacích. Je charakterizován dvojí podřízeností, neboť

MANAGEMENT a MARKETING

strana 91

pracovníci zúčastnění na projektu dostávají pokyny jak od vedoucího projektu, tak

od svých útvarových (funkčních) vedoucích.

Vedoucí projektu odpovídá přímo za dosažení stanovených cílů a rozhoduje

o organizačním a časovém postupu, kdežto funkční vedoucí zajišťuje projekt po

stránce odbornosti a metodického vedení pracovníků. Pracovníci působící na projektu

zůstávají ve svých funkčních útvarech a jsou přímo podřízeni svému vedoucímu.

Současně dostávají pokyny, týkající se projektu, od vedoucího projektu. Matice

vzniká rozdělením pravomocí mezi funkční a projektové vedení.

 V textilním podniku je při realizaci projektu na výpočet procenta nekvalitní

 produkce (vznikající díky strojnímu zpracování látek) sestaven jednoduchý

 počítačový program. Je zřejmé, že by nebylo rozumné do projektového týmu trvale

zařazovat potřebného softwarového specialistu. Je lepší, když jsou tito specialisté

soustředěni v jednom oddělení a podle potřeby využíváni při práci na jednotlivých dalších

projektech nebo činnostech.

Při stejné váze obou vztahů vzniká křížení pravomocí, pro něž musí být stanovena

úprava přednosti. Východiskem je tu všeobecné pojetí, že vedoucí projektu má mít

větší vliv na "co" a "kdy", kdežto vedoucí funkční oblasti na "jak" při zpracování

úkolů.

Maticová organizační struktura je znázorněna na následujícím obrázku 5.9.

výrobek A

výrobek B

výrobek C

výrobakonstrukce technologie odbyt

členění podle funkcí (odborné útvary)

Členění podle
objektů (výrobků)

vrcholový vedoucí

Obrázek 5.9 – Maticová struktura

MANAGEMENT a MARKETING

strana 92

5.4 Vytváření organizačních jednotek

Pod tímto pojmem máme na mysli vytváření nižších organizačních složek podniku

(úseků, odborů, divizí či sekcí). Rozpoznáváme následující principy:

 podle podnikových funkcí,

 podle objektů (výrobků) nebo oborů,

 podle zákazníků (týká se spíše obchodních a finančních podniků či útvarů),

 geografický princip.

Funkcionální typ organizační jednotky je založen na grupování stejných či

obdobných činností, kdy rozlišujeme např. útvary technologie, konstrukce,

zásobování, právní oddělení atd.

Divizionální typ organizace je založen na tom, že v rámci podniku vytváříme

v podřízenosti generálního ředitele relativně velký a samostatný celek, který je

orientován na výrobek. Většina činností, které divize potřebuje, má ve svém rangu,

některé však někdy zůstávají společné pro celý podnik, např. finance. Schéma je

uvedeno na obrázku 5.10.

Generální ředitel

Generální ředitel Generální ředitel

Generální ředitelGenerální ředitelGenerální ředitel

Obrázek 5.10 – Divizionální organizační struktura

Na dále uvedeném obrázku 5.11 je znázorněno vytváření organizačních jednotek

podle zákazníka.

MANAGEMENT a MARKETING

strana 93

Prezident

Běžné bankovní služby

Hypoteční půjčky

Bankovní služby
pro korporace

Bankovní služby
pro zemědělce

Bankovní služby
pro instituce

Obrázek 5.11 – Vytváření organizačních jednotek podle typu zákazníka (banka)

Na obrázku 5.12 jsou znázorněna organizační uspořádání podle geografického

hlediska.

Představenstvo

vedení koncernu

Severní Amerika

Latinská Amerika

Dálný východ

Západní Evropa

Blízký východ

Afrika

Východní Evropa

umělé hmoty

organika, barviva

anorganika

farmaceutika

AGFA

zemědělství

správa

personalistika

výzkum a vývoj

správa dílen

centrální
inženýrské činnosti

MANAGEMENT a MARKETING

strana 94

Prezident

Centrální útvary

Výroba

Marketing

Finance

Výroba

Marketing

Finance

Výroba

Finance

Manažer
pro Jižní Ameriku

Manažer
pro Severní Ameriku

Manažer pro Evropu

Marketing

Obrázek 5.12 – Geografická organizační struktura

5.5 Organizační dokumenty

Při řízení podniku jsou využívány, jak již bylo naznačeno, určité předpisy, které

stanovují nebo upravují řídící nebo pracovní procesy, jakož i vztahy a povinnosti

mezi činiteli těchto procesů. Patří sem:

 organizační normy statutární,

 organizační normy procesní,

 individuální řídící dokumenty,

 ostatní písemné dokumenty pro řízení.

Organizační normy statutární

Patří sem organizační řád a popis funkce.

Základní a nejvyšší organizační normou je organizační řád podniku. Schvaluje ho

orgán zastupující zájmy vlastníka (představenstvo akciové společnosti, valná

hromada nebo jednatelé společnosti s ručením omezeným, vlastník nebo vlastníci

ostatních obchodních společností).

Organizační řád obsahuje jen ta ustanovení, která jsou určující a která podléhají při

změně schválení toho, kdo schvaloval organizační řád. Pokud jsou v organizačním

řádu informace, které jsou uvedeny z důvodu srozumitelnosti, ale nejsou závazné,

musí se přesně označit, co je obligatorní, co fakultativní nebo explikativní.

MANAGEMENT a MARKETING

strana 95

Obligatorní = povinné;

Fakultativní = výběrové;

Explikativní = vysvětlující.

Charakteristickým rysem organizačního řádu je jeho stručnost a přesnost. V žádném

případě nenahrazuje metodické pomůcky nebo znalosti, které má mít pracovník

zastávající určitou funkci nebo vykonávající určitou profesi.

Ve svém záhlaví má organizační řád podniku identifikaci podniku. Neopakuje však

informace, které jsou uvedeny v zakladatelské smlouvě (listině), ve stanovách

obchodní společnosti a podobně. Vyjadřuje se zde závaznost organizačního řádu

a způsob jeho schvalování.

Další obsah organizačního řádu lze rozdělit do tří (3) částí:

 poslání a působnost podniku,

 působnost vrcholového vedení podniku,

 základní pravidla činností a chování.

Poslání a působnost podniku

Vymezuje se stručně poslání podniku, tedy hlavní účel jeho existence. Dále se

uvedou vztahy k hlavním partnerům, je-li to v konkrétním případě účelné.

Charakterizuje se celkový rozsah působnosti, ale neopakuje se detailní přehled všech

položek předmětu podnikání (činností).

Působnost vrcholového vedení podniku

Formuluje se především pravomoc a odpovědnost ředitele podniku a tím

i působnost vrcholového vedení podniku. Pod vrcholovým vedením podniku (nebo

jen vedením podniku) rozumíme ředitele podniku a jeho odborné ředitele (náměstky).

Vychází se z rozdělení pravomocí mezi představenstvem, jednateli nebo vlastníky

přímo a vedením podniku.

Do organizačního řádu se nezahrnují ustanovení týkající se orgánů společnosti.

Dělbu práce ve vedení podniku určuje již ředitel podniku přímo (mimo organizační

řád), pokud to nevyplývá z ustanovení v části Útvarová organizace.

MANAGEMENT a MARKETING

strana 96

Základní pravidla činností a chování

Základní pravidla činností vyjadřují dlouhodobě závazné principy řízení, jsou zde

dány povinnosti a práva pracovníků, která platí pro všechny, pokud není explicitně

určeno, že platí pro určitou skupinu. Základní pravidla činností a chování jsou

uspořádány do tří (3) skupin:

 výstavba organizace,

 postoje a chování pracovníků,

 dělba práce a odpovědnosti ve vybraných oblastech.

Organizační normy procesní

Do této skupiny patří organizační směrnice (normy) a pokyny.

Organizační směrnice jsou závazné vnitropodnikové předpisy, jimiž se určují

metody, prostředky a formy pro výkon odborných činností či úloh, jejichž náplň blíže

určují z hlediska obsahu a času, v souladu s právními normami, předpisy orgánů

státní správy a s obsahem statutárních norem. Tvorba organizačních směrnic se děje

v těchto fázích:

 vypracování návrhu směrnice,

 připomínkové řízení,

 schválení,

 vydání.

Organizační směrnice dávají návod, resp. určují postup, jak co řešit. Příklady:

změnové řízení, odchylkové řízení, zmetkové řízení, ale též spisový řád a archivní

řád.

Pokyny (organizační pokyny) jsou druhým případem organizačních norem, které:

 upravují náležitosti vnitřní organizace práce útvarů,

 rozpracovávají závazná ustanovení obecně platných právních a obdobných

předpisů,

 rozpracovávají do potřebné hloubky ustanovení organizačních směrnic

(v případě potřeby).

MANAGEMENT a MARKETING

strana 97

Individuální řídící dokumenty

Do této skupiny dokumentů patří příkazy ředitele a vyhlášky.

Příkaz ředitele podniku je dokument k zabezpečení závažných úkolů s časovým

omezením (termínovaným), jejichž plnění náleží odpovědným vedoucím na nižší

úrovni.

Vyhláška slouží k vyhlášení důležitých skutečností a opatření, s nimiž má být

seznámen a které má dodržovat široký okruh pracovníků podniku. Jedná se například

o vyhlášení celozávodní dovolené.

Ostatní písemné dokumenty

Zápis z porady vedení podniku (kolegia ředitele) je závazný pro všechny pracovníky

podniku.

Zápis z porad (jednání) ostatních kolektivních orgánů. Povahu závazného

pracovního příkazu mají úkoly zapsané (uvedené) v zápisu z porad kolektivních

orgánů, pokud jsou adresné a termínované, a to tehdy, jestliže v nich zapsané úkoly

ukládá:

 vedoucí svému podřízenému,

 předseda kolektivního orgánu členům tohoto orgánu v rámci písemně

delegované pravomoci.

Obecně platí, že každý úkol musí mít stanoven:

 termín,

 zodpovědnou osobu (jmenovitě, pokud je uveden útvar zodpovídá za úkol

vedoucí tohoto útvaru).

Požadavky na organizační dokumenty

Mezi požadované vlastnosti organizačních dokumentů patří:

 srozumitelnost,

 věcnost,

 jednoznačnost,

 přehlednost,

 nerozpornost s vyššími právními předpisy.

