SADRŽAJ
1. UVOD...3

2. MODERNIMENADŽER..4
3. IZAZOVI MENADŽMENTA U 21.STOLJEĆU...5

3.1 Novi koncepti u menadžmentu...6

3.2 Žene menadžeri kao jedan od izazova XXI stoljeća...7

3.3 Suvremeni pogled na vođenje...7
3.4 Promjene u menadžmentu kroz uticaj digitalne ekonomije......................................8

4. ZAKLJUČAK……………………………………………………………….……...…………..9
5. LITERATURA……………………………………………………………………………...10
1. UVOD

U savremenim uslovima, nemoguće je zamisliti poslovanje bez adekvatnog menadžmenta. Promjene se stalno dešavaju, načini poslova inoviraju, te je za funkcinisanje bilo kojeg preduzeća neophodna menadžerska vizija, mudrost i fleksibilnost. Menadžeri moraju i posjedovati određene vještine, na osnovu kojih će identifikovati prilike i šanse sa kojima se susreće preduzeće, te adekvatno reagovati.

U ovom seminarskom radu govorićemo o karakteristikama modernog menadžera, skrenuti pažnju na nemogućnost funkcionisanja preduzeća bez menadžmenta s obzirom na razne izazove u savremenom poslovanju, te ukazati na značaj „mekih“ varijabli u organizaciji kao što su ljudi, njihova znanja i sposobnosti, te stilovi vođenja.
U drugom dijelu seminarskog rada govorićemo o izazovima menadžmenta u XXI stoljeću, metodama i načinima na koji savremeni menadžeri pristupaju problemima i njihovom rješavanju.
„Oni koji rade na izazovima danas i tako pripremaju sebe i svoje institucije za nove izazove, bit će vođe i dominirati sutra. Oni koji čekaju da ti izazovi tek postanu „vruće“ teme, vjerovatno će pasti iza,možda se nikad neće oporaviti.“
 Peter Drucker

“Nijedan posao nije važniji za (naše) društvo od posla menadžera.”
 Henry Mintzberg

2.MODERNI MENADŽER

U savremenim uvjetima poslovanja, kada su uslužni poslovi značajno nadrasli proizvodne poslove kako prema njihovoj finansijskoj vrijednosti, tako i prema broju zaposlenih, organizacijsko znanje i znanstveni radnici, kao osnovni nosioci intelektualnog kapitala, predstavljaju najvrjedniji resurs na osnovu kojeg se generira najveći dio tržišne vrijednosti svake organizacije. Intelektualni kapital organizacije čine znanja, sposobnosti i inovativnost

zaposlenih, kao i organizacijska reputacija i kultura. Intelektualni kapital i na njemu zasnovani neopipljivi resursi imaju posebne karakteristike koje nameću potrebu za drugačijim načinom praćenja, unapređenja i evaluacije organizacijskog poslovanja. Neopipljive resurse je teško kvantitativno izraziti zbog toga što oni imaju indirektan i naknadan uticaj na finansijske aspekte poslovanja. Stoga, menadžeri moraju razumjeti savremenu filozofiju poslovanja i prilagoditi poslovne aktivnosti i procese navedenim promjenama.

Savremeni uslovi poslovanja značajno mijenjaju ambijent funkcionisanja i poslovanja današnjih privrednih i neprivrednih organizacija, i nužno donose promjene u potrebama i u korištenim upravljačkim pristupima i metodama. Složeni uslovi savremenog djelovanja zahtjevaju timski rad i sposobne lidere koji će da vode ove timove, tako da se može reći da su timski rad i liderstvo, uz neke moderne upravljačke discipline, kao što su upravljanje projektima i promjenama, učenje i upravljanje znanjem, osnovne karakteristike savremenog menadžmenta.

Pere Sikavica i Fikreta Bahtijarević-Šiber (2004.) naglašavaju da savremeno preduzeće teško da bi moglo egzistirati bez menadžmenta, jer je danas i suviše puno izazova kojima je izloženo čovječanstvo, a koji trebaju menadžment za njihovo savladavanje. Upravo moderni menadžment naglašava važnost tzv. „mekih varijabli“, kao što su ljudi u organizaciji, njihova znanja i sposobnosti te stilovi vođenja, za razliku od ranijih faza u razvoju menadžmenta, koje su se fokusirale na tzv. „tvrde varijable“ kao što su startegija, struktura, veličina, kontrola i drugi. Iako su načela menadžmenta poznata jos od davnina, moderni menadžment je fenomen 21 stoljeća. Uspjeh kompanija, danas više nego ikad prije, rezultat je djelotvornog menadžmenta.
Polovina svih novih biznisa propadne tokom prve dvije godine poslovanja, a u toku pet godina propadne oko 70% novih poslova. U najvećem broju, u više od 90% slučajeva, razlog neuspjeha i propadanja tih preduzeća leži u nedjelotvornom menadžmentu.
Važnost menadžmenta i kvalitetnih menadžera je neosporna za uspjeh svake organizacije. Moderni menadžment je istovremeno izuzetno zahtjevan, a opet, na određeni način, jednostavan. Ono što je izuzetno zahtjevno jeste pronalaženje najboljeg načina vođenja preduzeća, najčešće u turbulentnoj i neizvjesnoj okolini. Ono se jednostavno, nalazi u samom čovjeku, koji kao menadžer ima načina i zna postupati sa svojim saradnicima. Onaj menadžer, koji uspješno savlada tu prepreku u svojoj karijeri, bit će uspješan.
Kao što nema menadžmenta bez menadžera, tako nema uspješnog menadžmenta bez kreativnih, sposobnih i talentiranih menadžera. Samo oni menadžeri koji imaju izraženu individualnost i inovatorske sposobnosti mogu zadovoljiti izazove okoline koji ih čekaju, ne samo danas, već u još većoj mjeri u budućnosti.

Jedan od najvažnijih zadataka modernog menadžera jeste da motivira svoje saradnike, da inspiriše druge, a to često ovisi o njegovim osobnim karakteristikama.

Od menadžera u 21 stoljeću se očekuje da budu potpuno predani svom poslu. U tom smislu moderan menadžer nema klasično radno vrijeme. On u pravilu radi, dok to zahtijeva posao.
2. IZAZOVI MENADŽMENTA U 21 STOLJEĆU

Kulturna različitost kao jedna od bitnih odlika poslodavaca, zaposlenika i klijenata 21. stoljeća zahtijeva novi pristup vodstvu, dok se uspješnost savremenih organizacija temelji na spremnosti za suočavanje sa stalnim promjenama u čijoj osnovi leži transformacijski pristup i kreativni potencijal vođa. Učinkovito vodstvo u takvim se složenim uvjetima smatra jednom od temeljnih komponenti uspješnog poslovanja. Uz razmatranje karakteristika transformacijskog vodstva kao vodstva primjerenog suočavanju s izazovima, naročito s onima koji su povezani s prilagodbom na nove uvjete poslovanja u multikulturalnim sredinama, problematika rada usmjerena je na razmatranje ključnih kompetencija potrebnih za učinkovito vodstvo u savremenim organizacijama.

Domogoj Mijaković, autor jednog bloga, navodi kako godinama žene nisu imale mogućnosti napredovanja u organizacijama iznad razine podređenih, nisu dobijale mogućnost da se dodatno obrazuju, da budu timski igrači, da rješavaju složene probleme, da donose menadžerske odluke i slično. Savremene organizacije također shvataju da se bržim i većim uključivanjem žena u menadžment, posebice u njegove više razine, postiže nužna raznolikost pristupa i stilova menadžmenta te time povećava fleksibilnost i sposobnost unošenja promjene, što je za savremene organizacije prijeko potrebno kako bi opstale, rasle i razvijale se. Četiri najvažnija izazova menadžera u 21 vijeku su: globalizacija, evolucija kvaliteta proizvoda, briga o čovjekovoj okolini i buđenje svijesti o etici.

Društvena odgovornost predstavlja odnos menadžmenta prema okruženju koji se mjeri pisanim ili nepisanim moralnim pravilima kojima se ocjenjuje ponašanje menadžmenta, odnosno preduzeća koje vodi. To je relativno je novi poslovni pojam, nastao krajem 60-tih godina 20. stoljeća, a podrazumijeva obavezu menadžmenta da vrši izbor i poduzima akcije koje će doprinijeti dobrobiti i interesima društva i poduzeća. Kako se družtveno, ekonomsko i tehnološko okruženje mijenja i menadžment se mijenjao u svojoj praksi.
Danas je kao, više nego ikad, neprihvatljivo za menadžera da stane pred javnost i izjavi da je njegov jedini cilj ostvarivanje maksimalnog profita. Javnost očekuje da menadžeri u svim tipovima organizacija prave različite društvene i ekonomske doprinose.. Menadžer je odgovoran za poslovanje preduzeća i pred internim i pred eksternim okruženjem.
Društvena odgovornost postaje poslovni imperativ i menadžment sve više dobiva na značaju za sve ključne poslovne aktivnosti, odnosno smatra se investiranjem u poslovanje. Od menadžera se sve više zahtijeva vođenje poslovanja na društveno odgovoran način, jer takvo vođenje može dovesti do uspješnosti samog preduzeća ali i njegove okoline. Društvena odgovornost postaje važan vid poslovne strategije i strategije preduzeća. To znači da se danas kvalitet odnosi na globalno upravljanje sastavom nekog preduzeća i stalno unapređivanje usluga sa krajnjim ciljem zadovoljavanja zahtijeva koje postavljaju klijenti, organizacija i društvo u cjelini. Radi se o nastojanju da se doprinese, zajedno sa svojim zaposlenicima, njihovom porodicom, lokalnom zajednicom radi postizanja ciljanog poboljšanja kvaliteta življenja.

Peter Drucker ističe kako je navažniji i uistinu jedinstven doprinos za upravljanje u 20. stoljeću bilo 50 puta povećanje produktivnosti „radnik“ u proizvodnji. Najvažniji doprinos za upravljanje koji treba napraviti u 21. stoljeću, je slično povećati produktivnost znanja rada i znanja radnika. Najvrednija imovina kompanija 20. stoljeća je oprema za proizvodnju. Najvrednija imovina institucija 21 stoljeća, bit će znanja radnika i njihova produktivnost.
 Da bi menadžer bio društveno odgovoran mora da slijedi deset zapovijesti društvene
odgovornosti preduzeća: preduzmi korektivne akcije prije nego što se to izričito zahtjeva, radi sa građanima i društvenim grupama na rješavanju zajedničkih problema, radi na uspostavljanju industrijskih standarda i propisa, javno priznaj svoje greške, uključi se u
prikladne socijalne programe, pomozi u rješavanju problema okoline, prati promjene u društvenoj okolini, uspostavi i poštuj korporacijska pravila ponašanja, prihvati javne standarde o socijalnim pitanjima, nastoj ostvariti profit na stalnoj osnovi. Za menadžera koji u potpunosti slijedi navedenih deset zapovijesti možemo reći da je maksimalno moralan.
3.1.Novi koncepti u menadžmentu

U savremenim uvjetima poslovanja, kada su uslužni poslovi značajno nadrasli proizvodne poslove kako prema njihovoj finansijskoj vrijednosti, tako i prema broju zaposlenih, organizacijsko znanje i znanstveni radnici, kao osnovni nosioci intelektualnog kapitala, predstavljaju najvrjedniji resurs na osnovu kojeg se generira najveći dio tržišne vrijednosti svake organizacije. Intelektualni kapital organizacije čine znanja, sposobnosti i inovativnost zaposlenih, kao i organizacijska reputacija i kultura.
Intelektualni kapital i na njemu zasnovani neopipljivi resursi imaju posebne karakteristike koje nameću potrebu za drugačijim načinom praćenja, unapređenja i evaluacije organizacijskog poslovanja. Neopipljive resurse je teško kvantitativno izraziti zbog toga što oni imaju indirektan i naknadan uticaj na finansijske aspekte poslovanja.
 Menadžeri moraju razumjeti savremenu filozofiju poslovanja i prilagoditi poslovne aktivnosti i procese navedenim promjenama.
Istraživači sve više ističu da organizacije grade svoju konkurentsku prednost putem sposobnosti da brže uče i da se mjenjaju. Pri tome je sve češća podjela na one koje brzo uče i prilagođavaju se promjenama i na one koje doživljavaju sudbinu „dinosaurusa“ ili „skuhane žabe“. U tom smislu pred savremenom teorijom poslovanja i upravljanja javljaju se novi izazovi.
Gary Hamel, u časopisu Harward Business Review postavlja pitanje sa kojima izazovima se treba suočiti da bi se inovirao menadžment i učino relevantnim za nestabilno i promjenjivo okruženje oko nas.
Kao odgovor autor navodi 25 značajnih izazova među kojima ističe značaj i društvenu prihvatljivost ciljeva kojima teže teorija i praksa menadžmenta. Kao rezultat traganja za novim odgovorima u dinamičnom i turbulentnom okruženju, u teoriji menadžmenta javljaju se novi koncepti, paradigme i programi od kojih su najznačajniji slijedeći:
· Organizacija koja uči
· Jezgro komeptentnosti

· Knowelage management

· Programi kvaliteta

· Outsourcing

· Menadžment odnosa sa klijentima i drugi.
Jedinstvena saglasnost svih autora jeste da je znanje jedina forma koja može garantovati održavanje i postizanje konkurentskih prednosti. Promjene u ekonomiji i pomjeranje od tržišne ka novoj ekonomiji, ekonomiji znanja zahtjevaju i promjene u pristupu krajnjim korisnicima. Kupci ne žele više da budu tretirani jednako, već individualno. Novi koncepti menadžmenta se međusobno prepliću, nadopunjuju i nadovezuju. Stoga, da bismo bili uspješni i svijesni svih koristi moramo primjeniti fleksibilni pristup u njihovom primjenjivanju.
3.2 Žene menadžeri kao jedan od izazova XXI stoljeća
Za modernog menadžera se kaže da će uskoro više biti sociolog, psiholog i etičar nego tehničar i klasični organizator. Zbog toga ne treba čuditi da novija istraživnja o stilovima u menadžmentu posebno ističu one karakteristike koje su većinom ženske i smatraju se bitnim za novi oblik menadžmenta 21. stoljeća i koji se naziva ˝ ženski menadžment˝, a stoji nasuprot ˝muškom menadžmentu˝, kojega karakterizira dominacija, agresivnost, zapostavljanje osjećaja te teza da cilj opravdava sredstvo.

˝Ženski stil˝ vođenja popularni je naziv za moderan stil vođenja, stil koji se u svijetu naziva još ˝emotivnim˝, prijateljskim, kolegijalnim, transformacijskim ili interaktivnim, a također i demokratskim ili participativnim stilom vođenja. Za taj je stil vođenja karakteristićan ˝mekani˝ (˝soft˝) pristup upravnjanju i motiviranju ljudi.
Pojedinci koji primjenjuju ˝ženski stil˝ vođenja ističu važnost dobrih i uzajamnih odnosa sa zaposlenima, važnost participacije zaposlenih, suradnje, timskog rada, važnost dijeljenja informacija i sličnog za organizacijsku uspješnost i osobno zadovoljstvo na radu ljudi koji čine organizaciju. Karakterizira ih gledanje na ljude kao na zrela, odrasla bića s vlastitim potrebama, željama i težnjama. Isto je tako osnova ˝mekanog˝ pristupa ljudima i vjerovanja da su upravo ljudski potencijali osnovni razvojni resurs i osnovica konkurentske prednosti suvremenih organizacija na tržištu.

3.3 Suvremeni pogled na vođenje

Danas, u novim poslovnim uvjetima i vođenje se mora mijenjati. Vođa više nije onaj klasični vođa, već čovjek iz sjene, koji se ne nameće suradnicima s pozicije vlasti i moći, već s njima komunicira kao s ravnopravnim partnerima. Moderno vođenje karakteriziraju tri temeljne orijentacije: orijentacija na potrošače, orijentacija na zaposlene i stalne inovacije i promjene. Svaka od ovih orijentacija traži i promjene u vođenju, a posebno se to odnose na stalne inovacije i promjene.

Nova informacijska tehnologija, koja je snažno obilježila posljednje dekade XX. stoljeća i koja će u još većoj mjeri obilježiti 21.stoljeće, izaziva velike promjene i u vođenju.
Novi organizacijski oblici, tehnološki uvjetovana organizacija, mrežna i virtualna organizacija, mijenjaju strukturu menadžmenta, ali i vođenja.

3.4 Promjene u menadžmentu kroz uticaj digitalne ekonomije
U teoriji modernog menadžmenta, digitalna dimenzija javlja se kao podrška u procesima planiranja, organizovanja, kontrole, a u cilju poboljšanja efikasnosti organizacije i ostvarenja organizacionih ciljeva.

Novi oblici menadžmenta i organizovanja zahtijevaju “redizajniranje“ postojećih poslovnih procesa, odnosno novi način razmišljanja, planiranja, alokaciju odgovornosti, koordinaciju između razliitih grupa ili odjela kompanije, inicijativu zaposlenih i nove načine komunikacije koji su od esencijalne važnosti za uspjeh poslovanja nove “elektronske kompanije“.

Elektronsko poslovanje je gotovo uvijek jedan od osnovnih ili važnih segmenata savremenog menadžmenta i organizacije i u tom smislu zahtijeva fleksibilnije oblike organizaovanja,

usklađivanje i integraciju intraorganizcionih poslovnih procesa sa interorganizacionim i to sve elektronskim putem.

4 ZAKLJUČAK
Izazovi menadžmenta mogu biti i prilike i prijetnje, a da bi mogli odgovoriti adekvatno na njih menadžeri moraju posjedovati znanje, vještine i fleksibilnost. To je posao koji svakim danom zahtjeva sve više umijeća u kreiranju jedinstvenih i inovativnih rješenja za nove i različite probleme. Također, jedna od važnih odlika menadžmenta u 21. stoljeću jesu znanje radnika i njihova produktivnost.. Kada govorimo o menadžmentu u 21. stoljeću ne smijemo zanemariti društvenu odgovornost. Postupanjem na društveno odgovoran način, menadžeri pospješuju donošenje odluka kako za svoju organizaciju, tako i za okruženje sa kojim ostvaruje vezu.Pravi izazov za menadžment u 21. stoljeću predstavljaju žene. U prošlosti ženama nisu pružene mogućnosti napredovanja u organizacijama. U turbulentnom okruženju, sa stalnim promjenama, potrebni su i novi stilovi i tehnike vođenje koje posjeduju žene.
Savremeni menadžer mora posjedovati specifične osobine kako bi bio uspješan menadžer i ostvario ciljeve svoje organizacije.
5 LITERATURA

1. Elvir Čizmić,Adil Trgo,Savremeni menadžerski koncepti,(Sarajevo ,2010)
2. Petar Jovanović, Dejan Petrović, Savremeni trendovi u razvoju menadžmenta, (Beograd: Fakultet organizacionih nauka, 2007)
3. Pere Sikavica, Fikreta Bahtijarević-Šiber. Menadžment: Teorija menadžmenta i veliko istraživanje u Hrvatskoj
4. http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=107049 (24.11.2011)
5. http://domo-manager.blogspot.com/2011/04/drustvena-odgovornost-kompanija.html (24.11.2011)

6. http://scholar.googleusercontent.com/scholar?q=cache:fZSdCQ11r_cJ:scholar.google.com/+izazovi+menad%C5%BEmenta+u++stoljecu&hl=hr&as_sdt=0,5 (26.11.2011)

7. http://scholar.googleusercontent.com/scholar?q=cache:rEIR_Ahp3GAJ:scholar.google.com/+zene+menad%C5%BEeri&hl=hr&as_sdt=0,5(26.11.2011)
8. http://infoteh.etf.unssa.rs.ba/zbornik/2011/radovi/E-IV/E-IV-17.pdf(26.11.2011)

� Elvir Čizmić,Adil Trgo,Savremeni menadžerski koncepti,(Sarajevo ,2010) ,p. 13

� Petar Jovanović, Dejan Petrović, Savremeni trendovi u razvoju menadžmenta, (Beograd: Fakultet organizacionih nauka, 2007), p.8

� Pere Sikavica, Fikreta Bahtijarević-Šiber. Menadžment: Teorija menadžmenta i veliko istraživanje u Hrvatskoj, p.22

� Pere Sikavica, Fikreta Bahtijarević-Šiber. Menadžment: Teorija menadžmenta i veliko istraživanje u Hrvatskoj, p.23

� � HYPERLINK "http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=107049" �http://hrcak.srce.hr/index.php?show=clanak&id_clanak_jezik=107049� (24.11.2011)

� � HYPERLINK "http://domo-manager.blogspot.com/2011/04/drustvena-odgovornost-kompanija.html" �http://domo-manager.blogspot.com/2011/04/drustvena-odgovornost-kompanija.html� (24.11.2011)

�� HYPERLINK "http://scholar.googleusercontent.com/scholar?q=cache:fZSdCQ11r_cJ:scholar.google.com/+izazovi+menad%C5%BEmenta+u++stoljecu&hl=hr&as_sdt=0,5" ��http://scholar.googleusercontent.com/scholar?q=cache:fZSdCQ11r_cJ:scholar.google.com/+izazovi+menad%C5%BEmenta+u++stoljecu&hl=hr&as_sdt=0,5� (26.11.2011)

�� HYPERLINK "http://scholar.googleusercontent.com/scholar?q=cache:rEIR_Ahp3GAJ:scholar.google.com/+zene+menad%C5%BEeri&hl=hr&as_sdt=0,5" ��http://scholar.googleusercontent.com/scholar?q=cache:rEIR_Ahp3GAJ:scholar.google.com/+zene+menad%C5%BEeri&hl=hr&as_sdt=0,5�(26.11.2011)

� Pere Sikavica, Fikreta Bahtijarević-Šiber. Menadžment: Teorija menadžmenta i veliko istraživanje u Hrvatskoj, p.26-27

� Pere Sikavica, Fikreta Bahtijarević-Šiber. Menadžment: Teorija menadžmenta i veliko istraživanje u Hrvatskoj, p.27

� � HYPERLINK "http://infoteh.etf.unssa.rs.ba/zbornik/2011/radovi/E-IV/E-IV-17.pdf" ��http://infoteh.etf.unssa.rs.ba/zbornik/2011/radovi/E-IV/E-IV-17.pdf�(26.11.2011)

� � HYPERLINK "http://infoteh.etf.unssa.rs.ba/zbornik/2011/radovi/E-IV/E-IV-17.pdf" ��http://infoteh.etf.unssa.rs.ba/zbornik/2011/radovi/E-IV/E-IV-17.pdf�(26.11.2011)

� � HYPERLINK "http://infoteh.etf.unssa.rs.ba/zbornik/2011/radovi/E-IV/E-IV-17.pdf" ��http://infoteh.etf.unssa.rs.ba/zbornik/2011/radovi/E-IV/E-IV-17.pdf�(26.11.2011)

PAGE
2

