

Szent István Egyetem, Gödöllő

Gazdálkodás- és Szervezéstudományi Doktori Iskola

DOKTORI (PhD) ÉRTEKEZÉS

VEZETŐI FUNKCIÓK ÉS SZEREPEK

HAGYOMÁNYOS ÉS VIRTUÁLIS

KÖRNYEZETBEN

TÖRÖK GÁBOR

Gödöllő, 2012

2

A doktori iskola

megnevezése: Szent István Egyetem Gazdálkodás és Szervezéstudományok Doktori

Iskola

tudományága: gazdálkodás- és szervezéstudomány

vezetője: Dr. Szűcs István

 egyetemi tanár, az MTA doktora

 SZIE, Gazdasági- és Társadalomtudományi Kar,

 Közgazdaságtudományi és Módszertani Intézet

Témavezető: Dr. Makó Csaba

 egyetemi tanár, az MTA doktora

 Debreceni Egyetem

 Közgazdasági és Gazdálkodástudományi Kar

…………………………………………….

Az iskolavezető jóváhagyása

…………………………………………….

A témavezető jóváhagyása

3

Tartalomjegyzék

1 BEVEZETÉS .. 5
1.1 A téma jelentősége ... 5
1.2 A kitűzött célok, megoldandó, illetve megoldott feladatok ... 5

2 HAGYOMÁNYOS FELFOGÁSOK A SZERVEZETRŐL ÉS VEZETÉSRŐL 9

2.1 Frederick Winslow Taylor ... 9
2.2 Henri Fayol ... 11
2.3 Chester Irving Barnard ... 14

2.3.1 Kooperatív rendszer, formális és informális szervezet ... 14

2.3.2 Kommunikáció és autoritás ... 16
2.3.3 Vezetői, irányítási funkciók .. 19

2.4 Max Weber ... 21

3 KÉT KORSZAK HATÁRÁN: HENRY MINTZBERG ... 25

3.1 Vezetői szerepmodell 1 (1989) .. 26
3.2 Vezetői szerepmodell 2 (1994) .. 28

3.2.1 Vezetés információn keresztül .. 29
3.2.2 Vezetés személyeken keresztül ... 30
3.2.3 A cselekvés vezetése ... 30

4 AZ ÉRTEKEZÉS TÉMÁJÁHOZ KAPCSOLÓDÓ SZERVEZETELMÉLETI

IRÁNYZATOK .. 33

4.1 A magatartástudományi döntéselmélet .. 33

4.2 „Interpretatív megközelítések” .. 35
4.3 Az ügynökelmélet .. 36

4.4 A szervezetelméleti institucionalizmus .. 37

5 A MUNKA VILÁGÁBAN MEGJELENŐ VIRTUALITÁS TÁRSADALMI-

GAZDASÁGI HÁTTERÉRŐL ... 39
5.1 Megközelítések és metaforák ... 39

5.2 A társadalmi-gazdasági háttér irodalmának fő árama .. 42
5.2.1 James Beniger: az irányítás forradalma .. 42
5.2.2 Manuel Castells: új gazdaság, informacionalizmus, hálózati társadalom 47

5.2.3 Negroponte és Bell a technikáról és társadalmi következményeiről 54
5.2.4 Nico Stehr: a tudástársadalmi megközelítés ... 56

6 VEZETÉS VIRTUÁLIS KÖRNYEZETBEN ... 59

6.1 Terminológia: virtuális szervezet, team, vezetés .. 59
6.2 A virtuális együttműködés és vezetés szakirodalmából .. 63

6.2.1 Kostner: Arthur király intelmei .. 64
6.2.2 Lipnack & Stamps: a virtuális együttműködés dimenziói, vezetői szerepek 66
6.2.3 Hoefling: elmozdulás a vezetői kompetenciákban ... 67

6.2.4 Fisher & Fisher: irányítás a távolból és a szükséges vezetői kompetenciák 70
6.2.5 Duarte & Snyder: a virtuális teamek kritikus sikertényezői 72

6.3 Az önirányító csoport: a Belbin-féle team szerepek ... 75

4

7 A VIRTUÁLIS VEZETÉS HÁROM KULCSFONTOSSÁGÚ TÉNYEZŐJÉRŐL 79
7.1 Hálózatok, hálózatelemzés .. 79
7.2 Bizalom ... 82

7.3 Kompetenciák .. 88
7.3.1 A kompetenciák és a társas kapcsolati hálózatban elfoglalt helyzet néhány

összefüggése ... 93

8 TUDÁSMUNKA, TUDÁSMUNKÁSOK: ELVEK, MÓDSZERTAN, EMPÍRIA 95

8.1 Irodalmi áttekintés: fogalmi problémák, definíciós nehézségek 95
8.2 Tudásmunkások Magyarországon - egy empirikus vizsgálat másodelemzésének

tükrében .. 103
8.2.1 A másodelemzés módszertana és a minta alapváltozók szerinti megoszlása 104
8.2.2 Becslések normatív-szűkítő logikával ... 106

8.2.3 Becslések többváltozós módszerekkel .. 108
8.2.4 A tudásmunkások nagyságrendjére vonatkozó becslések összegzése 109

8.2.5 A tudásmunkások csoportjának belső rétegződése ... 110
8.2.6 A tudásmunkások néhány további jellemzője ... 114

8.3 Adalékok a „tudásmunkás-tudathoz” projektmenedzserek körében 117

9 TÁVMUNKA, MOBIL MUNKA, ATIPIKUS FOGLALKOZTATÁS 123

10 EREDMÉNYEK .. 129
10.1 A szakirodalom feldolgozásából származó eredmények ... 129
10.2 Az empirikus adatok elemzéséből származó eredmények ... 134

10.3 Új és újszerű tudományos eredmények .. 137

11 KÖVETKEZTETÉSEK ÉS JAVASLATOK... 139

12 ÖSSZEFOGLALÁS ... 143

13 MANAGEMENT FUNCTIONS AND MANAGERIAL ROLES IN TRADITIONAL

AND VIRTUAL ENVIRONMENTS (SUMMARY) .. 147

MELLÉKLETEK ... 151

1. Melléklet: Irodalomjegyzék ... 152

2. Melléklet: Táblázatok jegyzéke ... 161
3. Melléklet: Ábrák jegyzéke ... 164

KÖSZÖNETNYILVÁNÍTÁS .. 165

5

1 BEVEZETÉS

1.1 A téma jelentősége

A jelenkor társadalmaira egyebek között a szervezetek burjánzása jellemző; minél fejlettebb

egy társadalom, annál több és többféle szervezet alakul ki benne. A szervezetek behálózzák a

gazdaságot, a közigazgatást, a politikát, a vallást, a kultúrát és a mindennapi életet egyaránt. A

társadalmi lét újratermelése nagyrészt intézményi és szervezeti keretek között, az irányítás,

igazgatás és vezetés strukturált közegében megy végbe. A társadalmak makroszintű

átalakulása, valamint a szervezetek irányítása és vezetése terén végbemenő fejlemények

között kölcsönös kapcsolatok és összefüggések érvényesülnek. A társadalmi változások

jelentős részben szervezeti hatásokra és közreműködéssel következnek (vagy éppen nem

következnek) be, a megváltozott társadalmi környezet pedig új feltételeket jelent a

szervezetek számára.

A szervezetekben meghatározott célok érdekében folyó emberi tevékenység zajlik, aminek

koordinálása a vezetés legáltalánosabb feladata. Axiómaként állítható, hogy nincs

differenciált társadalom különféle szervezetek nélkül és nincsenek szervezetek az irányítás

valamilyen módja, illetve a vezetés valamilyen formája nélkül. Ebből következően mind a

szervezeti struktúrák, mind pedig az irányítás, vezetés terén jelentkező fejleményeknek ab ovo

társadalmi relevanciájuk van. A 20. század utolsó évtizedétől kezdődően a legfejlettebb

országokból kiindulva, majd globális léptékűvé válva, új trend bontakozott ki a szervezetek és

a vezetés vonatkozásában, amit az informatikában, illetve az infokommunikációs hálózati

technikában bekövetkezett forradalom indított el. Általában a digitális technikának, különösen

pedig az internetnek köszönhetően átjárhatóvá váltak, virtualizálódtak a globális tér- és

időbeli korlátok, ami egyebek között radikálisan új feltételeket teremtett a szervezetek és ezek

irányítása, vezetése számára is. Ez az a perspektíva, ami indokolttá, időszerűvé és jelentőssé

teszi a vezetési funkciók és szerepek alakulásának összehasonlító vizsgálatát hagyományos és

virtuális környezetben. A legfejlettebb országokra jellemző trend hazánkban még csak kis

mértékben érvényesül, de a globalizációs kényszerek, valamint a szervezeti innovációk és

tudástranszfer hatására bizonyosan erősödni fog. Célszerű tehát a szervezetek és az irányítás,

vezetés néhány alapkérdését a jövő, s benne a virtualitás szempontjából is felvetni és

újragondolni.

1.2 A kitűzött célok, megoldandó, illetve megoldott feladatok

Értekezésem egyik fő célja annak tárgyalása, hogy a hagyományos szervezetekben kialakult

vezetői funkciók, tevékenységek és szerepek milyen módon és mértékben érvényesülnek

olyan helyzetekben, amelyben megszűnik, vagy erősen korlátozottá válik az együttműködők

közötti, a térbeli-időbeli jelenlét azonosságán alapuló, személyes interakciók lehetősége. A

másik oldalról fogalmazva: milyen új fejlemények jellemzik azt a szituációt, amelyben a

különféle helyszíneken lévő beosztottak munkájának irányítására túlnyomórészt csak a

távolból, az infokommunikációs technika közvetítésével van lehetőség. A kitűzött cél

érdekében megvalósítandó feladat elsősorban a hagyományos és a virtuális szervezetekre,

valamint vezetésre vonatkozó szakirodalom reprezentáns szerzőinek és műveinek elemzése

volt. Az irodalmi áttekintés során az időbeliség konvenciójához igazodtam, ezzel

kapcsolatban azonban hangsúlyozni kell, hogy a kronologikus szerkezet semmi esetre sem

6

társul a témakör történelmi teljességre törekvő feldolgozásának igényével és szándékával. Az

elmúlt száz éves időszak irodalmának közismert klasszikusaira támaszkodtam, de tudatában

vagyok annak, hogy a rájuk esett választás szubjektív és ennek megfelelően elemzéseim és

megállapításaim is korlátozott érvényűek. A kronologikus tárgyalást igyekeztem

„interaktívvá” tenni, vagyis utalni a virtualitás és a korábbi fejlemények közötti (retrospektív

indíttatású) asszociációkra, kapcsolatokra, összefüggésekre.

Az ipari tömegtermelés társadalmainak bürokratikus nagyszervezeteiben kialakult

„hagyományos” vezetés jellemzőit a szervezet- és vezetéselmélet kiemelkedő klasszikusainak

munkásságára támaszkodva mutatom be. Taylor, Fayol, Barnard és Weber műveiből emeltem

ki az értekezés témája szempontjából releváns, a szervezeti és vezetői funkciókra,

tevékenységekre és szerepekre vonatkozó nézeteket. A legrészletesebben Chester Barnard

szervezet- és vezetés felfogásával foglalkozom, részben elméleti jelentősége miatt, részben

pedig azért, mert Barnard gondolatait (mutatis mutandis) a virtualitás körülményei között is

érvényesnek, de legalábbis megfontolandónak tartom. Megjegyzem, hogy Barnard műve

(talán a magyar fordítás hiánya miatt) kevésbé hatotta át a hazai vezetéstudományi

gondolkodást, ezért is indokolt ebből a forrásból mélyebben meríteni. Magától értetődő

feladat volt Henry Mintzberg vezetői szerepekkel kapcsolatos munkáinak elemzése, minthogy

ő az, aki kifejezetten ebből az aspektusból foglalkozott a menedzserek munkájának

természetével és összetevőivel. Szükségesnek tartottam utalni néhány olyan szervezet- és

vezetéselméleti irányzatra, megközelítésre is, amelyek megítélésem szerint valamilyen

vonatkozásban fontos szempontokat kínálnak a virtuális munkaszituáció és a távolból történő

vezetés jellemzőinek értelmezéséhez.

Mivel az értekezés témájának legtágabb kontextusát az ipari tömegtermelést felváltó

információs társadalom, illetve az ennek alapjául szolgáló új gazdaság jelenti, az ezek

sajátosságaival foglalkozó irodalom fő áramának áttekintése nyilvánvalóan súlyponti feladattá

vált. Ennek jegyében tárgyalom Beniger, Castells, Negroponte, Bell és Stehr munkásságát,

kiemelve a szerzők és műveik témám szempontjából releváns gondolatait és összefüggéseit. A

virtuális munkaszituáció jellemzőit, benne a távolból történő együttműködéshez és vezetéshez

szükséges funkciók ellátását, a speciális szerep- és kompetencia követelményeket az amerikai

menedzsment irodalomra támaszkodva foglalom össze. Tekintettel arra, hogy ez az irodalom

meglehetősen pragmatikus, esetenként technokrata irányultságú, szükségesnek láttam három,

a virtualitás nézőpontjából (is) kulcsfontosságúnak ítélhető tényező (a bizalom, a hálózat és a

kompetenciák) tágabb nézőpontból való tárgyalását is.

Értekezésem másik fő célja egy olyan elvi-módszertani megközelítés, modell kialakítása volt,

ami lehetővé teszi a „tudásmunkás” fogalom empirikus elemzések céljára történő

operacionalizálását, a tudásmunkások szociodemográfiai jellemzőinek bemutatását, illetve a

magyarországi tudásmunkások számára vonatkozó becslés elkészítését. A tudásmunkások

empirikus vizsgálata annyiban kapcsolódik az irányítás és vezetés témaköréhez, amennyiben

az utóbbiak vonatkozásában jelentkező új fejlemények összefüggenek a tudásmunka különféle

formáinak tömeges megjelenésével. Ez a folyamat már az infokommunikációs technika

széleskörű elterjedése előtt megindult, de a technikában bekövetkezett forradalmi változások

nyomán, különös tekintettel a munka világát is átható virtualizációra, az interdependencia

még nyilvánvalóbbá vált. Tekintettel arra, hogy a megfelelő mintanagyságot elérő saját

adatfelvételre nem volt lehetőségem, a célkitűzés teljesítéséhez egy, az információs

társadalom magyarországi fejlettségi szintjét, nemzetközi összehasonlításban vizsgáló survey

országosan reprezentatív mintájának adatbázisát választottam. Az elvégzendő feladat egyrészt

a tudásmunkás kategória fogalmának a szakirodalomra támaszkodó értelmezése és

7

operacionalizálása, másrészt az egyszerűbb leíró és a többváltozós statisztikai elemzések

elkészítése volt. A munkálatok eredményeként (ismereteim szerint elsőként a hazai

szakirodalomban) lehetőség nyílt a tudásmunkások magyarországi nagyságrendjét érzékeltető

számszerű becslés elkészítésére, valamint a tudásmunkások és a nem tudásmunkát végzők

közötti, szociológiai szempontból releváns hasonlóságok és különbségek bemutatására. A

másodelemzéshez kapcsolódóan egy saját, kismintás felmérés adatai alapján kitérek a

„tudásmunkás tudat” néhány összefüggésére is. Tekintettel arra, hogy mind a virtuális

munkavégzés, mind pedig a tudásmunkások témaköre érintkezik a foglalkoztatás új,

atipikusnak nevezett formáival (távmunka, mobil munka, stb.), ezek rövid tárgyalását szintén

az értekezés feladatai közé tartozónak ítéltem meg.

8

9

SZAKIRODALMI ÁTTEKINTÉS

2 HAGYOMÁNYOS FELFOGÁSOK A SZERVEZETRŐL ÉS

VEZETÉSRŐL

Ebben a fejezetben az új gazdaság, illetve az információs/tudástársadalom kialakulása előtti

menedzsment irodalom néhány emblematikus alakjának munkásságát tekintem át. Célom az,

hogy a nagyjából 1910-1990 közötti időszakból kiemeljem az irányításra, a vezetői

funkciókra, tevékenységekre és szerepekre, valamint ezek szervezeti hátterére vonatkozóan

kialakult nézeteket, álláspontokat, mégpedig azért, hogy össze lehessen őket vetni a későbbi

idők jelenig tartó fejleményeivel. Természetesen egyik szerző, vagy az általa reprezentált

irányzat esetében sem törekszem teljes körű, vagy minden részletre kiterjedő ismertetésre és

értékelésre. Az elemzés szempontjait és mélységét az adja meg, hogy a felhasznált

forrásokban mennyire explicit vagy implicit módon jelennek meg az értekezés témájához

kapcsolódó nézetek, gondolatok.

2.1 Frederick Winslow Taylor

Annak ellenére, hogy 1911-ben publikált alapművében Taylor nem fogalmazott meg tételes

állításokat a vezetői funkciókra vonatkozóan, a „tudományos vezetés”
1
 néhány gondolata az

általam vizsgált témakör szempontjából is releváns. Taylornál a funkció mindenekelőtt a

munkamegosztás filozófiájából kiinduló és annak követelményeire alapozott szervezési elvet

jelent. (TAYLOR, 1983) A „katonai szervezeti sémával” szembeállítva fogalmazta meg a

funkcionális szervezet lényegét és indokolta annak előnyeit, mégpedig a művezetők példáján

keresztül. Egy „sokféle terméket gyártó, nagy gépipari vállalat” példáját véve alapul, felsorolt

kilenc olyan tulajdonságot, amelyek szerinte nélkülözhetetlenek ahhoz, hogy egy művezető

megállja a helyét. Ezt követően felsorolt kilenc olyan feladatot, amit az adott komplex

tevékenységet folytató üzemben a művezetőnek el kellene látnia, illetve, amihez valamilyen

szinten értenie kellene. Megjegyzendő, hogy ezek szinte mind kifejezetten „technokrata” (a

konkrét termelési folyamat műszaki, szakmai tartalmához kötődő) elvárások, alig akad köztük

olyan, ami az emberi tényezők kezelésének fontosságára utalna, mindössze a tapintat,

ítélőképesség és pártatlanság említésére szorítkozik.

Taylor konklúziója természetesen az, hogy a fentieknek megfelelő univerzális embert szinte

lehetetlen találni, de ha mégis létezik, akkor annak a felső vezetésben van a helye, nem a

termelésirányítók között.
2
 Ha pedig ilyen univerzális feladat (komplex funkció) ellátására

képes középvezetők nincsenek, akkor a feladat univerzális jellegét kell megszűntetni, a

komplex funkció helyett a funkcionális művezetők rendszerét kell alkalmazni. Ennek

érdekében a fizikai és a szellemi munkát markánsan el kell különíteni egymástól, és az utóbbit

az úgynevezett „munkairoda” feladatává kell tenni. A munkásokat, művezetőket és

1
 A „tudományos vezetés” kifejezés zárójelbe tételével jelezni szeretném, hogy egyetértek azokkal a

véleményekkel, melyek szerint Taylor módszerei és erre alapozott következtetései nem állják ki a

tudományosság próbáját. (KIESER, 1985) Perrow egyenesen azt írja, hogy mint vezetési ideológia még a

szociáldarwinizmus által hirdetett túlélési küzdelemnél is ártalmasabb volt a századelőn Frederick Taylor

„tudományos vezetéselmélete”. (PERROW, 1994:70)
2
 Fontos utalni arra, hogy Taylor csakis és kizárólag a középvezetés szintjén foglalkozott a menedzsment

kérdéseivel, amit nézeteinek más szerzőkével történő összehasonlítása során nem szabad figyelmen kívül hagyni.

10

csoportvezetőket, írja Taylor, amennyire csak lehet, meg kell szabadítani a munka-előkészítés

feladataitól és minden, többé-kevésbé adminisztratív jellegű tevékenységtől. Minden elméleti

munkát távol kell tartani az üzemtől, és a munkairodába kell koncentrálni, hogy a

csoportvezetők és művezetők csak és kizárólag a kivitelező jellegű feladatokkal

foglalkozzanak. Az ő vezetői feladatuk annak biztosítása, hogy a munkairodában kidolgozott

és onnan irányított feladatokat a munkahely azonnal megvalósítsa.

Taylor azonban ennél is tovább megy, szerinte a vezetés minden területén indokolt a katonai

típusú szervezet helyett az ún. „funkcionális típusú” szervezetet bevezetni. A „funkcionális

vezetés” az ő javaslata szerint olyan munkamegosztás, aminek az a célja, hogy minden

egyes vezető a lehető legkevesebb, ideális esetben csak egyetlen vezetői funkciót töltsön

be. Taylor összehasonlításként itt is a hagyományos, vagy katonai típusú szervezetből indul

ki, ahol csoportmunka folyik és a csoport csak egy vezetőtől kapja az utasításokat, bármi is

legyen azok tartalma. Ő az egyetlen személy, akin keresztül az emberek a vezetési

funkciókkal kapcsolatba kerülnek. Ezzel szemben a Taylor által javasolt funkcionális vezetés

lényege, legjellemzőbb sajátossága az, hogy a dolgozók nem egyetlen, hanem nyolc

különböző vezetőtől kapnak naponta, rendszeresen utasítást és segítséget. Elképzelése szerint

a nyolc vezető mindegyike külön funkciót tölt be.
3
 Közülük négynek a munkairodában a

helye, a másik négy vezető az üzemben kell, hogy segítse a munkát, de mindegyik csak a saját

területén, illetve funkciójában.

Taylor a munkairoda szervezetében négy funkciót, és ennek megfelelően négy vezetőt

különböztet meg. Ezek a következők:

 munkaelosztó, programozó,

 technológus,

 normás, előkalkulátor,

 a fegyelmi ügyekkel foglalkozó mester.

A legutóbbi nagyon beszélő, vagy inkább árulkodó név, mert pontosan kifejezi a

munkaerőhöz való viszonyulás karakterét. E funkció betöltőjéhez tartoznak a munkaerő és

bérgazdálkodás kérdései, az ezekkel kapcsolatos megállapodások, neki kell gondoskodni a

„dolgozók erényeinek és hibáinak” mérlegeléséről. Mint Taylor kiemeli, minden tervezett

változtatás előtt feltétlenül konzultálni kell vele, mert az üzemi béke fenntartása igen fontos

funkció és „a fegyelmi ügyekkel foglalkozó mesteren” sok múlik. Csírájában Taylornál is

megjelent tehát az emberi tényezővel való foglalkozás, mint vezetési részfunkció, de teljesen

alárendelve az üzemi szervezet technokrata működtetésének.

3
 Beniger felhívja a figyelmet arra, hogy Taylor javaslatai a gyakorlatban nem váltak be. Ezt alátámasztandó,

empirikus adatokra hivatkozik, melyek szerint huszonkilenc olyan üzem közül, amelyek kifejezetten Taylor

elveit alkalmazták, csak hat tartotta meg az egyes funkciókért felelős művezetők rendszerét, és ezek is nyolcnál

kevesebb ilyen vezetőt alkalmaztak. Ehelyett sok üzem az 1850-es évek végén a Pennsylvania vasúttársaságnál

kidolgozott line-and-staff szervezeti struktúrát építette ki. (BENIGER, 2004)

11

2.2 Henri Fayol

Fayol 1918-ban megjelent alapművének kiindulópontja a vállalati funkciók elkülönítése,

funkcióknak pedig a munkamegosztás rendje szerint elkülönülő tevékenységeket, ezek

csoportjait, területeit tekintette. (FAYOL, 1984) A munkamegosztás célja, hogy ugyanakkora

erőfeszítéssel többet és jobbat lehessen termelni de, mint mondja, ennek is megvannak a

határai és a tapasztalat, valamint a mértéktartás jegyében nem szabad, vagy legalábbis nem

szerencsés őket átlépni. Fayol a következő hat vállalati funkciót különbözteti meg:

 műszaki tevékenységek (termelés, megmunkálás, feldolgozás)

 kereskedelmi tevékenységek (beszerzés, értékesítés, csereaktusok)

 pénzügyi tevékenységek (tőkeszerzés és tőkegyarapítás)

 biztonsági tevékenységek (javak és személyek védelme)

 számviteli tevékenységek (leltározás, mérlegkészítés, költségszámítás, statisztika)

 vezetési tevékenységek (tervezés, szervezés, közvetlen irányítás, koordinálás,

ellenőrzés).

A vezetés tehát ebben a felfogásban egészében véve a munkamegosztás egyik, speciális

területe, ami belülről tovább tagozódik, részfunkciókra bomlik. Ezek egyikével

kapcsolatban Fayolnak némi dilemmája támad. Azt írja, hogy a tervezés, a szervezés, a

koordinálás és az ellenőrzés kétségkívül a vezetői funkció összetevőit, részfunkcióit képezik,

de felteszi a kérdést, hogy vajon ide sorolható-e a parancsnoklás, a közvetlen irányítás is. A

válasz az, hogy nem szükségszerűen, mert a közvetlen irányítás elkülönítetten is

tanulmányozható. Ezzel együtt az utóbbit is a vezetés részfunkciói közé sorolja, és úgy

összegez, hogy vezetni annyit jelent, mint tervezni, szervezni, közvetlenül irányítani,

koordinálni és ellenőrizni. Mindez részletesebben a következő tevékenységekben nyilvánul

meg:

 tervezés: a jövő kutatása és a cselekvés részletes programtervének meghatározása

 szervezés: a vállalat kettős – anyagi és társadalmi – szervezetének létrehozása

 közvetlen irányítás: a feladatok végrehajtatása rendelkezésekkel, utasításokkal

 koordinálás: a munkák és a kivitelezésükre irányuló erőfeszítések összefogása és

összehangolása

 ellenőrzés: a kiadott utasítások és szabályok betartásának a felügyelete.

A vállalat társadalmi szervezetének fontosságát Fayol külön kiemeli. A vezetési funkció

hordozója és egyben tárgya a vállalat, mint társadalmi szervezet, – írja. Amíg más

funkciókban anyagokkal, gépekkel foglalkoznak, addig a vezetési funkció kizárólag a

szervezet tagjaira, a vállalati dolgozókra irányul.
4
 Megjegyzendő, hogy a vállalat

társadalmi szervezetének létrehozását szervezési feladatnak tekintette, vagyis nem a spontán-

informális módon kialakuló szociális kapcsolatok létét és önszerveződését vette alapul.

Érdemes megjegyezni továbbá, hogy Fayol a közvetlen irányítás kapcsán is a

rendelkezésekre és az utasításokra (vagyis az adminisztratív kontroll eszközeire)

hivatkozik, nem pedig az irányítás személyes természetét, vagyis személyközi,

interakciós jellegét emeli ki. A fent felsorolt öt vezetői funkció mellett Fayol vezetési

4
 Fayolnál tehát a dolgozók a szervezet tagjaiként, annak részét alkotják. Ennyiben más az álláspontja, mint a

következőkben tárgyalandó Chester Barnardnak, aki szerint az emberek nem a szervezet tagjai, hanem a vezetés

környezetének részei.

12

elveket is felsorol, amelyekkel kapcsolatban megjegyzi, hogy a vezetési elvek száma nem

korlátozott. Minden olyan szabálynak, vagy eszköznek, mondja, amely erősíti a vállalat

szervezetét és megkönnyíti funkcionálását, mindaddig helye van a vezetési elvek között, amíg

a gyakorlat igazolja az alkalmazását. A helyzet megváltozása viszont értelemszerűen maga

után vonhatja az eredeti szituáció nyomán született szabályok és előírások módosítását. A

Fayol által leggyakrabban alkalmazott elvek listája a következő:

 munkamegosztás

 tekintély

 fegyelem

 az egyszemélyi vezetés

 az irányítás egysége

 a részérdekek alárendelése az általános érdeknek

 bérezés

 centralizáció

 hierarchia

 rend

 méltányosság

 a munkaerő-állomány stabilitása

 kezdeményezés

 a dolgozók egysége.

A fentiek közül kiemelendő az egyszemélyi vezetésnek és az irányítás egységének

egymással összefüggő, de mégsem azonos elve. A minden mást megelőző elv úgy hangzik,

hogy egy meghatározott cselekvésre vonatkozóan a beosztott csak egyetlen vezetőtől

kaphat utasításokat. Más kifejezéssel ez a parancsnoklás egységének Fayol szerint

általánosan szükségszerű és minden időben érvényes elve. Ha ez sérül, akkor csorbát szenved

a tekintély, megbomlik a fegyelem és a rend, meginog a stabilitás. Az irányítás egységének

elve pedig azt jelenti, hogy az egy és ugyanazt a célt szolgáló tevékenységek összességét

egyetlen vezető alá kell rendelni (beleértve a tervezést is.) Ez a feltétele a cselekvés

egységének, az erők koordinációjának.
5
 Fayol figyelmeztet arra, hogy nem szabad

összekeverni az irányítás egységét (azonos tevékenységek egy vezető alá sorolása) az

egyszemélyi vezetés elvével (a beosztott csak egyetlen vezetőtől kaphat utasításokat). Az

irányítás egységét a vállalat társadalmi szervezetének megfelelő kialakításával lehet

megteremteni, mondja, míg az egyszemélyi vezetés elve a szervezet működésétől függ. Az

egyszemélyi vezetés elve nem érvényesülhet az irányítás egysége nélkül, de nem abból

következik.

A hierarchia Fayol felfogása szerint a vezetők láncolata a legfelsőbb vezetőtől a legalsó

végrehajtó szintig. A hierarchia mentén vezet az útvonal, amelyen (valamennyi irányítási

szintet érintve) haladnak a legfelső vezetőtől kiinduló közlések, rendelkezések, utasítások és a

hozzá beérkező jelentések. A hierarchikus út betartását az összeköttetés biztosítása és az

egyszemélyi vezetés elve indokolja. Fayol elismeri, hogy a hierarchikus út nem mindig a

legrövidebb és a leggyorsabb, márpedig számos olyan műveletet kell végrehajtani, amelyek

5
 Fayol azzal a példával érvel az irányítás egysége mellett, hogy „a kétfejű test a társadalomban és az

állatvilágban egyaránt szörnyszülöttnek számít, amely nehezen tud fennmaradni.” (FAYOL, 1984:65) Ez a

metafora ma már aligha állná meg a helyet, mivel a radikálisan átalakuló makrokörnyezethez való

alkalmazkodás során a funkcionális szervezethez képest „többfejű” mutánsok (kezdetben a divizionális, majd a

mátrix és a hálózati) szervezetek sikeres túlélőnek bizonyultak.

13

sikere a gyors cselekvésen múlik. Ezért a hierarchikus út elvét össze kell békíteni a gyors

cselekvés követelményével. Ennek módja az, hogy a hierarchia alsóbb szintjein lévőket

feletteseik felhatalmazzák az egymással történő kölcsönös kapcsolatfelvételre és

kommunikációra. Így jön létre Fayol szóhasználatában az „átjáró híd”. Ha ők egyetértésre

jutnak egymással és erről informálják a feletteseiket, akkor az eljárás teljes mértékben

szabályossá, egyszersmind hatékonnyá válik.
6

Fayol felfogásában a tekintély, az autoritás nem más, mint jogcím a közvetlen

irányításra, utasítások kiadására, illetve hatalom az engedelmesség kikényszerítéséhez.

Egy vezetőnél megkülönböztethető a beosztásból, hivatali funkcióból eredő, valamint a

személyes tekintély. Ez utóbbi a főnök intelligenciáján, tudásán, tapasztalatán, erkölcsi

tulajdonságain, parancsolási képességein, stb. alapul. Fayol szerint ahhoz, hogy valakiből jó

vezető legyen, mindkét fajta tekintéllyel rendelkeznie kell, mindez pedig elképzelhetetlen

felelősség nélkül. A felelősség vállalása vezetői szempontból a hatalom gyakorlását kísérő

szankcionálást, jutalmazást és büntetést jelenti, ami elválaszthatatlan a tekintély

érvényesítésétől. A fegyelem Fayol megfogalmazásában a megállapodások tiszteletben

tartása, amely engedelmességben, pontosságban, szorgalomban és a tisztelet külső jegyeiben

nyilvánul meg; ez a legfelsőbb szintű vezetőkre éppúgy érvényes, mint a legkisebb

ügyintézőre.
7

Fayol a rendnek két válfaját különbözteti meg, a dologi és a társadalmi rendet. Mindkettő

lényege a pontos pozícionálás; minden dolognak legyen helye és minden dolog legyen a maga

helyén. Ugyanez vonatkozik az emberekre is: helyet minden személynek és minden személyt

a maga helyére. A tökéletes társadalmi rend megköveteli, mondja Fayol, hogy a beosztás

összhangban legyen az alkalmazott képességeivel, megfordítva: az alkalmazott feleljen meg

beosztásának. „The right man in the right place.” Az így értelmezett társadalmi rend két

vezetési funkciót tesz szükségessé: a szervezést és a munkaerő-kiválasztást. A szóban forgó

funkciókhoz társuló tevékenységek: a vállalat működéséhez szükséges munkahelyek

meghatározása, valamint a gondos mérlegelés után kiválasztott dolgozók munkába állítása

azon a poszton, abban a munkakörben, ahol a képességeik legjobban hasznosíthatók. A

vállalaton belüli társadalmi rend feltételezi a munkaerő-szükségletek és források pontos

ismeretét, valamint egyensúlyban tartását. Ha ehhez még hozzávesszük Fayol „leggyakrabban

alkalmazott elvei” közül a többit is, amelyek a dolgozókkal való bánásmódra, a munkaerő

kezelésére vonatkoznak, (bérezés, méltányosság, kezdeményezés, a dolgozók egysége, az

állomány stabilitása), akkor teljesen nyilvánvalóvá válik, hogy mindebben az emberi

erőforrásokról való tudatos és mondhatni stratégiai irányultságú gondolkodás igénye

jelenik meg. Ha a humánerőforrás menedzsment kialakulását a szervezeti/vállalati

funkcionális differenciálódás esetének tekintjük, akkor kétségtelen, hogy Fayol elveivel

egyértelműen kezdetét veszi ez a differenciálódási folyamat, még akkor is, ha ily módon nincs

nevesítve a vezetés Fayol által megfogalmazott funkciói között.

6
 A Fayol-i szervezetben tehát a hierarchikus fel-le irányú kommunikáció dominanciája mellett, annak

alárendelve, megjelenik az oldalirányú kommunikáció kivételes lehetősége is. A sokirányú kommunikáció a

későbbi fejlődés során, a mátrix és hálózati szervezetekben, a virtuális kapcsolatokban mintegy általános

kötelességgé lesz.
7
 A hangsúly itt a fegyelem külsődleges (bár korántsem felületes) jegyein van, ami az adott kor sajátosságainak

teljesen meg is felel. Az új gazdaság viszonyai (ezen belül a virtualitás körülményei) között a fegyelem is

jelentős transzformáción megy keresztül, mondhatni interiorizálódik. A szervezeten belüli, vagy szervezetek

közötti relációban hálózati formában együttműködő partnerek nem valamiféle külső autoritástól való függés,

vagy félelem jegyében tartják magukat fegyelmezetten az egymás közti megállapodásokhoz, hanem azért, mert e

nélkül egyszerűen nem működik a szisztéma. Az ilyen értelemben vett fegyelem a bizalom kérdéséhez is

kapcsolódik, amire a későbbiekben részletesen kitérek.

14

2.3 Chester Irving Barnard

2.3.1 Kooperatív rendszer, formális és informális szervezet

Chester Barnard könyve, The Functions of the Executive címmel 1938-ban jelent meg. Perrow

szerint ez az óriási hatású könyv három olyan szervezetelméleti irányzat csíráját rejti

magában, amelyek három évtizeden át uralták ezt a tudományterületet. Ezek: a Philip

Selznick nevéhez fűződő institucionalista iskola, a döntéselméleti iskola Herbert Simonnal, a

harmadik pedig az emberi viszonyok iskolája. Perrow azt állítja, hogy a szervezetelméletet két

nagy egyéniség, Max Weber és Chester Barnard uralja két modellel, és hogy Barnard hívei

vannak számbeli fölényben.
8
 (PERROW,1994)

Barnard legtágabb kategóriája a kooperatív rendszer, ami a közös cél érdekében

összehangolt cselekvést, a közreműködők tevékenységének komplex együttesét jelenti.

(BARNARD, 1968) A kooperatív rendszer fizikai, biológiai, testi (fiziológiai) és

társas/társadalmi elemekből, vagy faktorokból áll. Ezek mindegyike kölcsönösen hat

egymásra és a rendszernek, mint egésznek a megváltoztatása csak úgy lehetséges, ha

tekintettel vagyunk az elemek közötti összefüggésekre.
9
 A különösen fontosnak tartott

társas/társadalmi faktor összetevőit a következőkben látja:

 egyének közötti interakció a kooperatív rendszeren belül

 interakció az egyén és a csoport között

 az egyén, mint azoknak a hatásoknak a tárgya, amelyek a kooperatív cselekvés során

érik

 társadalmi cél és az együttműködés hatékonysága

 egyéni motiváció és az együttműködés eredményessége.

Barnard szerint az együttműködésen alapuló rendszerek hatékonyságának az a mértéke, hogy

mennyire, milyen fokon képesek biztosítani a közreműködők szükségleteinek kielégítését.

Ennek mértéke nagyon eltérő lehet, de végső soron csak ez a fajta hatékonyság az, ami a

rendszer túlélő képességét mutatja és biztosíthatja.

Barnard a formális szervezetet úgy határozza meg, mint két, vagy több személy tudatosan

koordinált tevékenységeinek, illetve erőfeszítéseinek rendszerét. Az így definiált konstrukciót

analógnak tekinti a fizika gravitációs vagy elektromágneses terével, sőt a „szervezeti mező”

kifejezést is használja. Barnardnak az említett analógián alapuló koncepciója szerint a fizikai

dolgok részei a (szervezeti) környezetnek, elemei az együttműködésen alapuló (kooperatív)

rendszernek, de nem részei a (formális) szervezetnek. Példája szerint a mágneses tér a fém és

a mágnes kapcsolata révén keletkezik, de nem maguk a tárgyak alkotják.
10

 Szerinte a

8
 Nehéz lenne eldönteni, hogy valóban így van-e, az azonban biztos, hogy egyikőjüknek sem erénye a könnyen

érthetőség. Számomra úgy tűnik, hogy Barnard bonyolultsága mögött kevésbé szofisztikált a tartalom, mint

Weber körmondatainak hátterében.
9
 Barnard egy kézi kapcsolású telefonközpont felépítésének és működésének példáján illusztrálja a

rendszerösszefüggéseket.
10

 Mint ismeretes, a mezőelméleti megközelítés a társadalomtudományban Kurt Lewin nevéhez fűződik. Az

ezzel kapcsolatos publikációk az 1940-es évek első felében jelentek meg, Barnard 1938-ben, könyve

megjelenésekor még aligha ismerhette őket. Pedig a lényeg azonos, csak Barnard a mezőelmélet koncepcióját a

kooperatív cselekvésre és ennek szervezeti manifesztációjára, Lewin pedig a pszichikai erők (egyénen belüli és

egyének közötti) relációira vonatkoztatja. Érdekes módon még a dinamikus egyensúly kategóriája is

megtalálható mindkettejüknél. (LEWIN, 1972)

15

szervezeti mezőt alkotó erők objektív forrásai az egyes személyek, a mező energiája csak

abból meríthető, ami az egyes személyekben található. Ezek az erők azonban csak bizonyos

feltételek fennállása esetén válnak szervezeti erőkké, mint ahogy maguk a személyek

(továbbá a dolgok és a tevékenység tárgyiasult eredményei) sem részei a szervezetnek.

A Barnard által formális szervezetnek nevezett rendszert tehát nem személyek, hanem

ezek cselekedetei, tevékenységei alkotják. Ami ezeket a tevékenységeket rendszerré teszi,

írja, az a különböző erőfeszítések koordinációja, illetve koordináltsága. Ennél az oknál fogva

az erőfeszítések jelentős aspektusai nem személyesek, nem személyekhez kapcsolódnak. A

rendszer határozza meg az egyének erőfeszítését, ennek módját, mértékét, idejét, – az egyéni

erőfeszítések nagy része személytelen. A cselekvés karakterét a rendszer kívánalmai,

követelményei szabják meg, bármi uralja is a rendszert. Ha pedig a szervezetet rendszernek

tekintjük, folytatja Barnard, akkor ezt is egységes egészként kell felfogni, aminek a részei

kölcsönösen összefüggnek és jelentős mértékben hatnak egymásra. Ezen túlmenően pedig

látni kell, hogy minden szervezet része egy nagyobb, kooperatív rendszernek. Ráadásul a

legtöbb formális szervezet, mint részrendszer, nagyobb szervezeti rendszerekbe (végső

soron pedig a legnagyobba, a társadalomba) tartozik.
11

Az informális szervezet Barnard szerint az emberek közötti olyan kapcsolatokból vagy

interakciókból keletkezik, amelyek résztvevői között nincs közös erőfeszítésre irányuló,

tudatos szándék, illetve hiányoznak a cselekvésnek irányt adó, egymáshoz kapcsolódó célok.

Az informális szervezet bizonytalan, határozatlan, meglehetősen strukturálatlan és nincs

kifejezett, definiált alosztálya, tagozódása. Úgy tekinthető, mint a nagyon változó

(kapcsolati) sűrűségek alaktalan tömege, amelynek a sűrűsége külső tényezők hatására alakul;

ilyen lehet pl. az emberek közötti földrajzi, térbeli közelség. Az informális szervezet

legközvetlenebb hatásaiként, illetve termékeiként említi Barnard a szokásokat, az erkölcsöket,

a folklórt, a társadalmi normákat és eszményeket.
12

 A társadalmat a formális szervezetek

strukturálják, a formális szervezeteket pedig az informális szervezetek kondicionálják és töltik

meg élettel; a kettő nem lehet meg egymás nélkül. A formális szervezetek működésük során

informális szervezeteket igényelnek és hoznak létre, ezt azonban a vezetők tagadják,

elhanyagolják, vagy egyszerűen nincs róla tudomásuk, – mondja Barnard. A szervezeti

kötelékek megismerése a legtöbb szervezetben annak megtanulását jelenti, hogy ennek

informális szervezetében ki kicsoda, mi micsoda, mi miért van.
13

A formális szervezeten belül kialakult informális szervezet Barnard szerint a következő

funkciókat látja el:

 biztosítja a hivatalos csatornákon kívüli kommunikációt

 elősegíti a formális szervezet kohézióját, kohézióképességét (amennyiben támogatja a

közös tevékenységre irányuló akaratot és az objektív tekintélyt/formális autoritást)

 fenntartja, illetve erősíti az együttműködők személyes integritását, önbecsülését és a

független választás lehetőségének érzését.

11

 A szövegből érződik, hogy Barnadra nagy hatással volt Talcott Parsons formális szociológiája, főként a

társadalmi cselekvésre és rendszerekre vonatkozó felfogása. Erről ld. (RÉNYI, 1985) Barnard és Parsons között

személyes kapcsolat is volt, leveleztek egymással.
12

 Megjegyzendő, hogy az informális szervezet Barnard-i felfogása csak részben egyezik meg az informális

kapcsolatok munkapszichológiai indíttatású és főként a Human Relations irányzat révén, széles körben elterjedt

értelmezésével. Ld. (BROWN, 1966), (MAYNTZ, 1969)
13

 Ez a virtuális szervezeti kötelékekre, hálózatokra is változatlanul igaz, csak a megismerés technikája változott

meg.

16

A tér és az idő kapcsán Barnard abból indul ki, hogy az ő értelmezése szerinti formális

szervezetek térbeli elhelyezkedésének, lokalizálásának nincsenek, vagy alig vannak korlátai.

Általános a „sehollét” (a térbeli hovatartozás hiányának) érzete, az elektronikus

kommunikáció eszközeinek nagymértékű elterjedésével pedig ez a homályos érzet csak

fokozódik, mondja Barnard, és ez rendkívül figyelemre méltó észrevétel az 1930-as évek

második felében. Minthogy a szervezetek anyagát a személyek tevékenysége alkotja, akik

valamilyen mértékben fizikai objektumokkal állnak kapcsolatban, vagy valamilyen fizikai

környezetbe illeszkednek, ők (mármint a tevékenység végzői) még rendelkeznek a fizikai

lokalizáció valamilyenfajta fokával, mértékével. Különösen igaz ez a gyárakban lévő, vagy a

vasúttársaságokhoz, kommunikációs infrastruktúrához kapcsolódó szervezetekre. De a

lokalizáció, a térbeliség Barnard szerint még ezekben az esetekben is közvetett, mintegy a

fizikai dolgok függelékeként, tartozékaként jelenik meg. Miközben a lokalitás értelmében

vett tér a formális szervezetekben viszonylagossá válik (mai kifejezéssel élve

virtualizálódik), azon közben Barnard véleménye szerint fokozódik az időbeli dimenzió

jelentősége. A kooperatív cselekvés időszakossága és/vagy folyamatossága a szervezet

elsődleges aspektusai közé kerül, alapkérdésekké válik a „mikor” és a „mennyi ideig”. A

személyek, akik ezeknek a rendszereknek az összetevői, folyamatosan változnak,

cserélődnek, miközben a szervezet időben állandó marad.

2.3.2 Kommunikáció és autoritás

A kommunikáció kérdéseit Barnard alapvető fontosságúnak tartotta és korát messze

megelőző invencióval tárgyalta. Sorait mottóként is idézhetjük: „Egy, a teljesség igényével

fellépő szervezetelméletben a kommunikációnak központi helyet kellene elfoglalnia,

mert a szervezet struktúráját, terjedelmét (kiterjedtségét) és határait (hatókörét)

csaknem teljes mértékben a kommunikációs technikák határozzák meg. Ráadásul sok

szervezeti specializáció lényegében véve a kommunikáció igényei, szükségletei miatt

keletkezik és marad fenn.” (BARNARD, 1968:91) A kooperatív erőfeszítések egyik pólusa

valamilyen közös cél teljesítésének a lehetősége, másik pólusa pedig olyan személyek léte,

akiknek a közös cél érdekében való együttműködésre irányuló motivációi vannak. A

kommunikáció az a folyamat, aminek révén ezek a lehetőségek dinamizálódnak, – írja

Barnard. A közös célnak nyilvánvalóan közismertnek kell lennie, ehhez pedig ezt valamilyen

módon kommunikálni kell. Hasonlóképpen, (bár eltérő mértékben), az egyes személyek

indítékai, mozgatóerői is változnak a velük való kommunikáció függvényében. A beszéd és az

írás formájában megvalósuló kommunikáció elsődlegességének hangsúlyozása mellett

Barnard felfigyelt olyan jelenségekre is, amelyeket mai kifejezésekkel élve

metakommunikatívnak nevezhetnénk, vagy a jelzésértékű viselkedés kategóriájába

sorolhatnánk. Megfigyelte, hogy ha az emberek egy adott szituációban szemtől-szemben

érzékelik egymást, akkor a szándékok és cselekvések olyan nyilvánvalóak lehetnek, hogy

nincs is szükség ezek külön, verbális kommunikációjára. A különböző formákat öltő jeladás,

jelzés, jeltovábbítás pedig minden kooperatív tevékenység fontos eszközének, illetve

módszerének tekinthető.

Barnard az autoritást (hatalmat/tekintélyt) a kommunikációval összefüggésben, a

kommunikáció egy sajátos jellemzőjeként határozza meg, bár egy helyen utal rá, hogy a

kommunikáció rendszerét szaknyelven a „hatalom/tekintély vonalaiként” emlegetik, ami jelzi,

hogy alapjában véve a szervezeti hierarchia kommunikációs aspektusáról van szó.

Mindenesetre Barnard értelmezése a következő: a hatalom/tekintély a formális szervezetben

megvalósuló kommunikációnak azt a jellegét, karakterét fejezi ki, aminek következtében a

17

szervezet tagjai elfogadják azt, mint a közreműködők tevékenysége feletti irányítást, azaz a

rendelkezést arról, hogy a (formális) szervezetben mit kell és mit nem szabad tenniük. A

hatalom, tekintély Barnard szerint akkor jut érvényre, illetve abban nyilvánul meg, ha a

kommunikáció (a rendelkezés) címzettje azt elfogadja, és eszerint cselekszik; ha

visszautasítja, akkor nincs autoritás. Ennek folytán a döntés, hogy egy utasításnak van-e

autoritása vagy nincs, az utasítás által érintetteken múlik és nem az utasítást adó „autoriter

személyén”.
14

 Kivételt jelent az úgynevezett „indifferens zóna” amin Barnard azt érti, hogy ha

egy személy egy adott szervezet rendeltetésének, sajátosságainak ismeretében szegődik el

oda, akkor az ebből fakadó feltételek és keretek között engedelmeskednie kell,– a konkrét

utasítások, körülmények indifferensek. Ha pl. valaki katonának áll és valahová vezénylik,

indifferens körülmény, hogy hová kell mennie.

Barnard szerint ahhoz, hogy a beosztott autoritatívként fogadjon el egy, a vezető által

meghozott döntést, vagy rendelkezést, a következő négy feltételnek kell egyidejűleg

teljesülnie:

a) a beosztott legyen képes a kommunikáció megértésére és ténylegesen értse is meg azt

b) higgyen abban, hogy a kommunikáció (illetve a mögötte meghúzódó döntés) nincs

ellentétben a szervezet céljával

c) higgyen abban, hogy a kommunikáció (illetve a mögötte meghúzódó döntés) nincs

ellentétben az ő személyes érdekével

d) a beosztottnak mentálisan és fizikálisan is képesnek kell lennie arra, hogy teljesítse a

kommunikációban foglaltakat.

Ehhez az a kritikai észrevétel kívánkozik, hogy szervezeti célok és az egyéni érdekek

egybeesése kívánatos, de korántsem mindig teljesülő feltétel. Egyrészt azért, mert ehhez a

szervezeti célok transzparenciájára és közismertségére van szükség, amit nem könnyű

biztosítani, másrészt az egyéni érdekek még az azonos célok mellett is eltérőek lehetnek.

Egészében véve tehát meglehetősen leszűkülhet a beosztottaknak az a köre, amelyben a

Barnard-i értelemben véve autoritatívnak fogadnak el egy vezetői döntést. Megítélésem

szerint az utasítások végrehajtatásához elegendő az a) és a d) feltétel teljesülése, de

kétségtelen, hogy a szervezet iránti lojalitást erősíti, ha a fennmaradóak közül az egyik, vagy

mindkettő érvényesül.

Az autoritásnak Barnardnál két forrása, illetve típusa van: a pozícióból és a magasabb/felsőbb

rendű vezetői képességekből fakadó hatalom/tekintély. A kettő egybeeshet, illetve a

vezetőknek (mint ahogy a beosztottaknak is) van egy „szervezeti” és egy „individuális”,

egyéni személyiségük és ez utóbbiból fakadhat a vezetői képességeken alapuló tekintély.

Barnard is hangsúlyozza, hogy az autoritásnak felelősséggel, felelősségvállalással kell együtt

járnia.
15

Barnard az objektív, (vagyis a pozícióból fakadó) autoritáson alapuló kommunikáció

megfelelő működésének hét tényezőjét, feltételét emeli ki. Ezek lényege a következő. A

kommunikációs csatornáknak feltétlenül ismerteknek kell lenniük a szervezet tagjai

számára. Ennek eszközei pl. a hivatali kinevezések közzététele, a szervezeti ábrák, az

14

 Az autoritásnak a fentiek szerinti értelmezése a Weber-i legitimitás koncepcióra, illetve a racionális-legális

uralomra emlékeztet, de Barnard nem hivatkozik Weberre.
15

 Barnard és Fayol nézetei az autoritás két formáját, valamint a felelősségvállalás szükségességet illetően

teljesen megegyeznek egymással, de Fayolnál a hatalom forrása a hivatalos jogcímből, nem pedig az

engedelmességből fakad.

18

oktatás, valamint a kiszámíthatóság beidegzése, kondicionálása, amennyire ez gyakorlatilag

lehetséges. Talán ebből a legvilágosabb, hogy az „objektív autoritás” fogalma a szervezeti

hierarchiát fejezi ki a kommunikációs terminológiában. Fogalmazhatunk azonban úgy is,

hogy az „objektív autoritás” kifejezés mögött a hierarchia kommunikálása, vagy a

kommunikáció hierarchizálása húzódik meg. A szervezet minden egyes tagját a formális

kommunikáció határozott, világos vonalaiba kell becsatornázni. A formális szervezet

kommunikációs szisztémájában mindenkinek meghatározott kapcsolatokkal kell rendelkeznie.

A kommunikációs vonalaknak, olyan rövideknek és közvetleneknek kell lenniük,

amennyire csak lehetséges. Ezzel csökkenthetők a különféle okokból (pl. a szóbeliségből)

adódó kommunikációs torzulások. Általában a kommunikáció teljes vonalának

használatára kell törekedni, azaz a kommunikációnak felülről lefelé és alulról felfelé

egyaránt minden lépcsőfokon át kell haladni; ezzel kerülhetők el a félreértések és

kommunikációs konfliktusok, ami a felelősség kérdésének szempontjából is fontos.

A szervezet tagjainak hatásköre Barnard terminológiájával élve „kommunikációs

központokat” jelöl ki, ami az adott hatásköri illetékességgel rendelkezőktől megfelelő

képességeket igényel. A „kommunikációs központok” legfőbb funkciója, hogy a külső

környezetre, a folyamatokra, sikerekre, kudarcokra, nehézségekre és veszélyekre vonatkozó

információkat olyan kommunikációvá transzformálja, ami azt közvetíti, hogy milyen

teendőkre, előkészületekre, lépésekre van szükség az azonnali és a távolabbi, vagy alapvető

szervezeti célok elérése érdekében. Ennek a kommunikációnak a címzettjei azok, akiknek az

említett feladatokat, teendőket el kell látniuk. A „kommunikációs központok” funkciójának

eredményes betöltéséhez számos fontos ismeretre, készségre, képességre van szükség. Ilyen

az alkalmazott kommunikációs technológia magas szintű ismerete, a személyzeti kérdések

terén való jártasság, az informális szervezet (kapcsolatok), az alárendelt egységek jellegének

és státuszának, valamint a szervezeti szándékokkal, célokkal kapcsolatos elveknek az

ismerete, továbbá a beosztottak által elfogadható (és ilyen értelemben autoritással bíró) és

nem elfogadható (autoritással nem rendelkező) kommunikáció megkülönböztetésének

képessége. Ez annyira komplex követelményrendszer, mondja Barnard, hogy teljesítése egyes

személyektől nem várható el. A megoldás az, ha a vezetés/irányítás szervezetén belül kialakul

egy funkcionális specializáció, aminek révén egy, vagy több szervezeti egységben az említett

transzformációs feladat ellátására sor kerülhet. Az együttműködés végső céljai egyéb

vonatkozásokban sem valósíthatók meg specializáció nélkül, a specializációnak pedig

koordinációval kell társulnia. A koordináció a szervezet funkcionális aspektusa, ez

kapcsolja össze az egyéni erőfeszítéseket a szervezeti feltételeken keresztül a szervezet,

mint egész által megvalósítandó célokkal, a kommunikáció közvetítésével.

A kommunikáció megfelelő működésének további fontos feltétele Barnard szerint, hogy a

kommunikációs láncot nem szabad megszakítani. Amíg a szervezet működik, az

autoritásnak jelen kell lennie, így például a folyamatos üzemű cégeknél gondoskodni kell az

éppen jelen nem lévő vezetők helyettesítéséről. Végül, de nem utolsó sorban fontos az

írásbeliség, a kommunikáció dokumentálása. Emellett azonban élni kell az olyan eszközök

és alkalmak lehetőségével, mint pl. a kinevezések, beiktatási ceremóniák, új tagok

bemutatása, stb. (Mai kifejezéssel élve ezeket a szimbolikus kommunikáció eszköztárába,

illetve a szervezeti kultúra megnyilvánulásai közé sorolhatnánk.) Különösen fontos

mindennek demonstrálása a legalsó, végrehajtó szintek számára, ami egyszersmind a

szervezeti lojalitásnak és szolidaritásnak a célját, erősítését is szolgálja.

19

2.3.3 Vezetői, irányítási funkciók

Barnard felfogása szerint a szervezet működtetésének alapfeltétele a korábbi értelemben vett

kommunikációs rendszer léte. A kooperatív erőfeszítések rendszerében kialakulnak az

említett ”kommunikációs központok”, és a kommunikációval összefüggő kompetenciák;

részben a szó hatásköri, illetékességi értelmében, részben pedig a szükséges készségek,

képességek értelmében. Az ilyen kompetenciákkal rendelkezők azok, akiket vezetőknek,

irányítóknak (executive) hívnak. Abból adódóan, hogy a kommunikáció célja a szervezet

valamennyi aspektusának koordinálása, a vezetői funkciók mindazokhoz a tevékenységekhez

kapcsolódnak, amelyek lényegesek „a szervezet életereje és kitartása” szempontjából. A

vezetői funkciók gyakorlása és a munkakör csak részben fedik át egymást; az előbbiek

ugyanis mások tevékenységének tényleges koordinálását jelentik, míg a vezetői

munkakörben ellátott egyéb teendők nem vezetői funkciók. Ha egy cég elnöke személyesen

adja el a cég termékét, vagy ha egy egyetem rektora előadást tart, az a szervezet érdekében

folyó, de nem vezetői tevékenység – mondja Barnard. A vezetői funkciók gyakorlásának

lényege annak a speciális tevékenységnek az ellátása, ami a szervezeti működés fenntartására

irányul. Ugyanakkor vannak olyan munkakörök, amelyeknek a betöltői (a kifejezés itt

használatos értelmében) időszakosan, vagy többé-kevésbé, vezetői funkciókat is elláthatnak.

Mindezek a személyek együttesen alkotják a vezetői szervezetet. A vezetői funkciók a

kooperatív cselekvés rendszerének fenntartására irányulnak és nem egyszerűsíthetők le az

emberek egy csoportjának irányítására. Ilyen értelemben ezek a funkciók személytelenek. Az

sem állítható, hogy a vezetői szervezet képes lenne a kooperatív rendszer egészének

irányítására. A kooperatív rendszert, mint egészet, önmaga vezeti, nem pedig a vezetői

szervezet, ami része az előbbinek. A vezetői szervezet által ellátott funkció ahhoz

hasonlítható, amit az idegrendszer tölt be (az agyat is beleértve) a szervezet egésze

vonatkozásában.
16

 A leglényegesebb három vezetői funkció Barnard szerint a következő:

 a kommunikációs rendszer kiépítése és fenntartása

 a kooperatív rendszerben végzett alaptevékenységek végrehajtásának biztosítása

 célok, tervek kijelölése és megfogalmazása.

A fenti funkciók gyakorlására vonatkozó Barnard-i okfejtésekből a következőket érdemes

kiemelni. A kommunikációs rendszert csak megfelelő pozícióban lévő személyek (vezetők)

tudják kiépíteni és működtetni. Az adott pozíciókhoz azonban megfelelő embereket is kell

rendelni, máskülönben a kommunikációs rendszer és a vezetői szervezet is kudarcot vall. A

pozíciók kialakítására és személyek biztosítására párhuzamosan, illetve összekapcsolódó

fázisokban kell törekedni. A pozíciók szervezeti lokalizálásánál földrajzi, időbeli,

társadalmi/társas és funkcionális szempontokat kell figyelembe venni, akár a szervezet

egészéről, akár egy szervezeti egységről van szó. Ezeknek a pozícióknak a betöltése az

általános személyzeti tevékenység körébe tartozik, a kiválasztástól a javadalmazási és

ösztönzési feltételek kialakításáig.

A szükséges vezetői képességek közül legáltalánosabbak: a lojalitás, a felelősség

(felelősségtudat, felelősségvállalás), illetve a „szervezeti személyiséggel” való azonosulás, –

írja Barnard. A további képességek két csoportra oszthatók. A viszonylag általános, kevésbé

specifikus jellegűek közé tartozik az éberség, a széleskörű, minden részletre kiterjedő

érdeklődés, a rugalmasság, szabályozási képesség, higgadtság, bátorság. A specifikusabb

16

 Ez a hasonlat jelentkezik erőteljesen Henry Mintzberg később ismertetendő vezetői szerepfelfogásában is.

20

képességek a különleges adottságoktól, hajlamoktól, valamint az elsajátított technikától

függenek. Ez utóbbiak automatikusan fejlődnek a munka során, de képzéssel, oktatással is

tökéletesíthetők. Minél magasabb szintű egy pozíció az „objektív autoritás” szempontjából

(vagyis a hierarchiában), annál általánosabb készségek szükségesek a betöltéséhez.
17

 Barnard

kiemeli, hogy a vezetés kommunikációs funkciói magukban foglalják az informális vezetői

szervezetnek, mint a kommunikáció alapvető eszközének a fenntartását is. Az informális

vezetői szervezet sajátos funkciói közé tartozik a nem kézzelfogható tények, vélemények,

javaslatok, sejtelmek kommunikálása, amelyek nem továbbíthatók a formális csatornákon

bizonyos veszélyek nélkül (mint pl. a döntések befolyásolása, a méltóság sérülése, az objektív

tekintély rombolása, a vezetők túlterhelése). Az informális szervezet figyelembe vétele a

kommunikációs rendszer fenntartásának funkciója szempontjából azért fontos, mert elősegíti

a szervezeti politizálásból, az érdekek túlzott divergenciájából fakadó klikkesedés kezelését,

hozzájárulhat a csoportok önfegyelmének erősítéséhez, továbbá lehetőséget kínál a fontosnak

tartott személyes befolyás, hatásgyakorlás kifejlesztéséhez, illetve kiterjesztéséhez is.

A vezetői/vezetési szervezet második funkciója a kooperatív rendszerben végzett

alaptevékenységek végrehajtásának biztosítása. Ez a feladat két részre osztható: 1) az egyes

személyek kooperatív kapcsolatba hozatala a szervezettel (magyarán: a munkamegosztási és

együttműködési rendszer létrehozása) 2) a szolgálat (magyarán a munkavégzés és a

teljesítmény) „kicsalogatása” a közreműködőkből. Ehhez személyzeti oldalról a megfelelő

munkaerő állomány biztosítására, továbbá az ösztönzés különféle módszereire van szükség,

minthogy nem elegendő csak embereket toborozni, a megtartásuk is fontos. Az ösztönzés

kapcsán utalni kell Barnard egyik alapvető tézisére, mely szerint a szervezet tagjainak

együttműködésre és szolgálatra irányuló szándéka abból a feltételezésből fakad, hogy

motivációikat a kooperatív tevékenység során ki tudják elégíteni, illetve azért maradnak meg

a szervezetben, mert az együttműködés és a szervezeti célok érdekében hozott áldozataik

kisebbek annál, mint amilyen hasznuk a szükségleteik kielégítéséből származik.

A szervezeti célok, szándékok, tervek formába öntése, megfogalmazása eléggé magától

értetődő vezetői funkció, de Barnard rámutat egy kritikus pontjára, nevezetesen az objektív

autoritás (a vezetői pozícióból fakadó hatalom/tekintély) delegálására és a vele járó a

felelősség átruházására. Barnard szerint a szervezeti tevékenységek kilenctizede a végső

hozzájárulást nyújtók, egyszerűbben: a tényleges végrehajtói tevékenységet végzők

felelősségérzetén, felelősségvállalásán, autoritásán és specializáltságán (szakismeretein)

múlik. Ebből adódóan a célok kitűzését, megfogalmazását piramis-szerűen kell megszervezni,

és a céloknak annál általánosabbaknak kell lenniük, minél több a szervezeti egység és minél

nagyobb időtávra vonatkoznak. Az elvont, általános jellegű, jövő-irányultságú és hosszútávra

szóló döntés felelősségét a felső vonalra (értsd: a hierarchia felső szintjére) kell delegálni, a

konkrét feladatok megfogalmazását, értelmezését és a kivitelezés módjára vonatkozó

döntéseket pedig meg kell hagyni azon az alapszinten, ahol a tevékenységhez szükséges

autoritás lokalizálódik. Barnard egy másik helyen a csoportdöntések (éspedig az alsó szinten

is értelmezett, de legalábbis értelmezhető csoportdöntések) kapcsán írja, hogy „az együttes

döntés a csoport kielégülése, létének evidenciája. A közösség tagjai a döntésben élik át a

csoporthoz való tartozásukat; ez társas helyzetük visszajelentése, szerepük

megerősítése.” (BARNARD, 1968:35) Ez a nála szokatlanul egyszerű, ám éppen emiatt

17

 Mint látható, Barnard a készségek, képességek, ismeretek értelmében vett kompetenciákról meglehetősen

határozott elképzelésekkel rendelkezett már a harmincas évek közepén. A vezetői kompetenciák tudományos

igényű vizsgálata, majd az eredmények alkalmazása az 1980-as évektől datálható; erre a későbbiekben térek ki.

21

klasszikusnak nevezhető megfogalmazás egyszerre sejteti Barnard vezetői demokratizmusát

és szociálpszichológiai tájékozottságát, vagy legalábbis érzékét.
18

A célmeghatározás és megfogalmazás széles körre kiterjedő funkció, aminek csak a

legáltalánosabb része vezetői/irányítói feladat, – mondja Barnard. Ezzel összefüggésben

jelentkezik a kooperatív rendszerek legfontosabb, lényegükből fakadó és megoldandó

problémája, nevezetesen: sulykolni kell az általános célokat, a fő irányokat az alsóbb szintek

számára, azért, hogy érzékelhetőek legyenek az összefüggések, illetve, hogy az alsóbb

szinteken lévők képesek legyenek a végső részletekre vonatkozóan koherens döntéseket

hozni. Szükség van továbbá arra is, hogy a felsőbb szinteken lévők folyamatosan nyomon

kövessék és megértsék a „végső közreműködők” (értsd: végrehajtók) számára adott konkrét

feltételeket és az itt születő specifikus döntéseket, amelyektől a felső vezetés gyakran

elszigetelődik. A kétirányú (fel-leirányuló) folyamat hiányában az általános, átfogó célok és

tervek „intellektuális szervezeti vákuumba” kerülnek és elszigetelődnek a realitásoktól a

félreértések rájuk rakódó rétegei alatt. A nagy, átfogó célok megfogalmazása és ezek

felkínálása az újragondolásra, finomításra, olyan vezető funkció, mondja Barnard, ami

érzékeny kommunikációs rendszert, értelmezésbeli tapasztalatot, képzelőerőt igényel, mindez

pedig együtt kell, hogy járjon a felelősség delegálásával.

2.4 Max Weber

A szervezetelmélet egyik legnagyobb klasszikusa nem foglalkozott részleteiben a vezetés

kérdéseivel, főleg nem a vezetői munka gyakorlati vetületeivel. Ugyanakkor munkáiban sok

olyan gondolat van, ami az irányítás, a vezetői tevékenység, funkciók és szerepek tárgyalása

szempontjából is figyelemre méltó. Ezek közül a következőket tartom kiemelendőknek.

A munkamegosztás perspektívájából nézve Weber két kategóriát különít el: a „rendelkező”

és a „rendelkezéshez igazodó” tevékenységet. Az előbbi a vezetés, az utóbbi pedig az ennek

ellentéteként felfogott munka. (WEBER, 1967, 1987)
19

 A „technikai jellegű”

munkamegosztás azon alapszik, hogy a javak előteremtésére szolgáló lépések technikai

lebonyolítása érdekében a közreműködők hogyan osztják meg egymás között a

tevékenységeket és ezek a tevékenységek hogyan kapcsolódnak össze egymással, valamint a

dologi termelőeszközökkel. Az „összekapcsolódás” nyilván nem megy magától; az ennek

elősegítésére irányuló koordináció tekinthető ebben a kontextusban a legáltalánosabb

vezetői funkciónak. A technikai munkamegosztás folyamatosságát az üzemszerűség

biztosítja. Az „üzem” Webernél technikai kategória, amely meghatározott

munkatevékenységeknek egymással és a dologi termelő eszközökkel történő folyamatos

összekapcsolódásának módját jelöli. Az „üzemszervezet” pedig egy „igazgatási csoporttal”

rendelkező társulás, ami folyamatos tevékenységet fejt ki valamilyen cél elérése érdekében. A

folyamatosság, vagyis a Weber-i értelemben vett üzemszerűség biztosítását szintén a

legáltalánosabb vezetői funkciók közé sorolhatjuk; ez tulajdonképpen a koordináció

időbeli dimenziójának, dinamikus aspektusának felel meg.

18

 A Barnard-i gondolat megfontolandó a térben/időben elkülönülő tagokból álló, virtuális teamek esetében is,

különös tekintettel arra, hogy a kohéziós erőt adó csoportdöntés meghozható a távolból történő együttműködés

során is.
19

 Weber itt kiemelt gondolatai a Gazdaság és társadalom két, tartalmában nem teljesen megegyező kiadásából

valók. (WEBER, 1967), (WEBER, 1987) Az egyszerűség kedvéért a szövegben egy forrásként hivatkozom

rájuk.

22

A foglalkozás Weber-i felfogása a vezetők vonatkozásában is iránymutatónak tekinthető. A

foglalkozás szerinte a tevékenységspecifikációt, illetve a különféle tevékenységekre való

specializálódást jelenti, valamint a specializált tevékenységeknek arra a kombinációjára utal,

amely biztosítja a foglalkozás gyakorlójának a (számára szükséges javakkal való) folyamatos

ellátást vagy a keresetszerzés lehetőségét. Weber nyomán tehát a vezetés olyan,

specializálódott tevékenységek együtteseként végzett, professzionális keresőmunkaként

határozható meg, ami a mások által végzett tevékenységek és a dologi termelőeszközök

folyamatos, üzemszerű összekapcsolására irányul.

A szervezet vonatkoztatási keretei között a vezetés Webernél olyan specializált viselkedés,

ami a rend fenntartására irányul. Szervezetnek Weber a kifelé szabályokkal korlátozott,

vagy zárt társadalmi kapcsolatot nevezi akkor, ha a kapcsolat rendjének betartását az

biztosítja, hogy bizonyos személyek (egy vezető, esetleg az igazgatásban résztvevők egy

csoportja) arra specializálták a viselkedésüket, hogy érvényt szerezzenek a rendnek. Weber

kétféle „szervezeti cselekvést” különböztet meg. Az egyik magának az igazgatást végző

személynek, vagy csoportnak a rend megvalósítására irányuló legitim cselekvése, a másik

pedig a szervezet tagjainak az igazgatást végzők (erre specializálódott személy, vagy csoport)

rendelkezései által irányított cselekvése. Ez magyarán azt jelenti, hogy a szervezetben kétféle

viselkedés van: a vezetői és a végrehajtói, ami nem különösen eredeti állítás. Weber azonban

továbbmegy, és határozott különbséget tesz a két tényező között. A szervezet „létezése” teljes

egészében ahhoz kapcsolódik, írja, hogy megvan-e a vezető és/vagy az igazgatást végző

csoport. Ez azt jelenti, hogy ha egy zárt társadalmi kapcsolatban van vezető (vagy igazgatást

végző csoport), akkor létrejön a szervezet, máskülönben nem. A vezetés tehát ebben az

összefüggésben nem egyszerűen szervezeti funkció, hanem a szervezet létrejöttének

előfeltétele. A zárt társadalmi kapcsolatok esetében igaz az, hogy nincs szervezet vezető

nélkül, de értelemszerűen vezető sincs szervezet nélkül.

Weber az olyan rendet, amely a szervezeti cselekvést szabályozza, igazgatási rendnek

nevezi. Az egyéb társadalmi cselekvést szabályozó, és a szabályozás folytán megnyíló

lehetőségeket a cselekvők számára biztosító rendet hívja szabályozó rendnek. Amennyiben

egy szervezet csupán igazgatási jellegű rendelkezéseket hoz, igazgatási szervezetről,

amennyiben pedig csupán szabályozó jellegű rendelkezéseket hoz, szabályozó szervezetről

van szó; a szervezetek többsége azonban magától értetődően mindkét típushoz tartozik. Az

előzőek alapján a vezetés két fő funkcióját különböztethetjük meg: az igazgatási és a

szabályozási funkciót. Az igazgatási funkció a szervezeti cselekvésre fókuszál, és azt szabja

meg, hogy mit és hogyan kell csinálni, a szabályozási funkció pedig arra irányul, hogy mit

lehet, vagy legalábbis mit nem tilos tenni. Az első a szervezet formális dimenziójában

adekvát, a második az informális szférát, ennek értékrendi, mentalitás és motivációs bázisát

erősíti.

A szervezeti cselekvés „rend” fogalma a Weber-i legitimitás, uralom és hatalom felfogás

átfogó koncepcionális keretébe illeszkedik. Elöljáróban hangsúlyozni kell, hogy Webernél az

uralom és a hatalom két, jól megkülönböztethető kategória. A döntő különbség az, hogy az

uralomgyakorlás az uralom valamilyen legitimációs bázison történő elfogadásán, és az ehhez

járuló követőkészségen, a hatalom pedig ennek hiányán, az erőszak valamilyen módon,

formában való érvényesítésén alapul. A distinkció lehetősége tehát adott, bár nem könnyű

érvényesíteni, amire maga Weber is utal. A „hatalom” szociológiai szempontból amorf

fogalom, – írja. Mindenféle emberi kvalitás és mindenféle konstelláció elképzelhető, ami

olyan helyzetbe hozhat valakit, hogy egy adott szituációban mindenáron keresztülviszi az

23

akaratát. Ezért az „uralom” szociológiai fogalmának pontosabbnak kell lennie.
20

 Ennek

jegyében Weber az uralom három alaptípusát különbözteti meg, a racionális-legálist, a

tradicionálist és a karizmatikust. Értekezésem témája szempontjából a racionális-legális

uralom az érdekes, amiben az engedelmesség és a követőkészség a dologi és személytelen

renden, valamint az ennek alapján kijelölt elöljáró parancsadási jogának elismerésén alapszik.

A racionális-legális uralom legtisztább típusának Weber a bürokratikus igazgatási csoport

közreműködésével gyakorolt uralmat tartja, aminek a működését „rendezetten működő

hivatali gépezetként”, „hatóságként” tárgyalja. A vezetést, mint szervezeti funkciót, vagy a

vezetés részfunkcióit a bürokrácia ideáltípusában maga a hivatali gépezet látja el, saját

illetékességén belül, a feladatkörök, az ügyrend, a parancsadási jogok szabályozásával. Weber

hangsúlyozza a hierarchia fontosságát, de nem foglalkozik különösebben a vezetői pozíciók

természetével. Számára a racionális-legális uralomnak a személytelen, testületi aspektusa

volt fontos. A hivatali pozíciókat betöltők, így a hierarchia különböző szintjein lévő vezetők

(elöljárók) személyükben maguk is érdektelenek, csereszabatosak, igazából csak egy

alapkritériumnak kell megfelelniük, ez pedig a szakképzettség. A bürokratikus szervezeti

kommunikáció legfőbb jellemzője az írásbeliség és a szolgálati út betartása. Weber

hangsúlyozza az ügyiratokon alapuló igazgatás elvének érvényesülését; ennek megfelelően,

ha a folyamat során az ügyek szóbeli megvitatása megengedett, vagy éppen előírásos, a

folyamat menetét akkor is dokumentálni kell. Klasszikus megfogalmazása szerint „az

ügyiratok és a hivatalnokok folyamatos ügyintézése együttesen alkotják a működő

hivatalt, az irodát, amely a központi magja minden modern szervezeti cselekvésnek.”
21

(WEBER, 1987:227)

20

 Az uralom és a hatalom Weber-i megkülönböztetéséből az az érdekes következtetés adódik, hogy a modern

kor racionális-legális uralmon alapuló (bürokratikus) szervezeteiben a hatalomgyakorlás elvileg csak periférikus

jelenségként fordulhat elő. A modern társadalmak szervezetei, (köztük a gazdaságiak is) a racionális-legális

uralomra épülnek, és attól kezdve, hogy valaki önként a tagjukká válik (munkaszerződést köt velük), teljesül az

engedelmeskedni akarás minimuma. Ebből természetesen nem következik a szervezet tagjai közötti,

érdekkiegyenlítésen alapuló konszenzus és harmónia. Ellenkezőleg: a szervezetekre inkább jellemzőek a

konfliktusok és a konfrontációk, az egyenlőtlenségek és a jobb pozíciókért folyó érdekérvényesítési küzdelmek.

Ezeket azonban nem lehet differenciálatlanul a hatalom fogalma alá rendelni, legalábbis a szó Weber-i

értelmében nem. A tevékenységi oldalt nézve (és nem megfeledkezve arról, hogy Weber egyik alapkategóriája

éppen a társadalmi cselekvés) szerencsésebb lenne hatalom helyett inkább befolyásról, nyomásgyakorlásról,

taktikázásról, érdekérvényesítésről, manipulációról, a legitim jogosítványokkal való visszaélésről, stb. beszélni.

Ez nem állna ellentétben annak kimutatásával, hogy a szervezeten belüli és kívüli cselekvés lehetőségeiben,

szabadságfokában adott esetben óriási mértékű társadalmi különbségek, strukturális eredetű egyenlőtlenségek

vannak.
21

 Ha egyszer a bürokrácia teljesen kiépült, a legnehezebben szétzúzható társadalmi képződmények közé tartozik

– írja Weber. A bürokratizálódás a specifikus eszköz a „közösségi cselekvésnek” racionálisan rendezett „társas

cselekvéssé” való átalakítására. Ez Tönnies kategóriáinak (közösség és társadalom) nagyon invenciózus

értelmezését jelenti a bürokrácia kontextusában, és ami a tendenciát, a „társas cselekvés” szervezetivé válását

illeti, teljesen igaz is. Felmerül azonban a kérdés, hogy vajon az infokommunikációs technika nem kínál-e olyan

lehetőséget, amelynek révén a „közösségi cselekvés” új formában ismét erőre kaphat a munka, a szervezetek

világában is? A virtuális munkaszituációk és vezetés kapcsán például jól lehet érzékelni, hogy a bürokratikus

„társas cselekvés” (legalábbis egyes) hierarchizált formái diszfunkcionálissá válnak, miközben a „közösségi

cselekvésnek” és az ezen alapuló racionális kooperációnak új, működőképes formái alakulnak ki.

24

25

3 KÉT KORSZAK HATÁRÁN: HENRY MINTZBERG

A vezetői munka jellemzőinek kifejezetten a szerepek, illetve szerepelvárások nézőpontjából

való leírása mindenekelőtt Henry Mintzberg nevéhez fűződik. Az általa használt

szerepfogalom a kiscsoportkutatás, illetve a szociálpszichológia terminológiájára utal; ebben

az összefüggésben a szerep egy adott társas szerkezetben (csoportban) elfoglalt pozícióval

kapcsolatos tipikus (és elvárt) cselekvési és viselkedési minták készletét foglalja magában.

Mintzberg leírásai és elemzései akkor születtek, amikor a klasszikus szervezetelméleti és

vezetési irányzatok „egyetlen jó modell” keresésére irányuló kísérletei már érezhetően

illuzórikusnak bizonyultak, felerősödött a szervezeti formák diverzifikációja, de az

informatikai, infokommunikációs forradalom még nem gyakorolt érzékelhető hatást a munka

világára. Mintzberg megítélésem szerint a nagy áttekintő képességgel és tudással rendelkező,

az egészet és annak összefüggéseit is látó kutatók közé tartozik. Nem „menedzsmentguru”,

hanem szuverén szellemű kritikai gondolkodó, aki elutasítja a divatot és felületességet.

Induktív és empirikus alkat, aki általánosításait a tényekre, elsősorban saját megfigyeléseire

és tapasztalataira alapozza. A vezetői munkával, illetve a menedzseri szerepekkel kapcsolatos

kutatásainak legfontosabb eredményeit két publikációja alapján foglalom össze.
22

 A vezetői

szerepekre vonatkozó első, itt tárgyalandó tanulmánya öt felső szintű vezetővel együtt töltött

munkanapok megfigyeléseire épül. Ez a szám meglehetősen alacsonynak tűnik ahhoz, hogy

általánosítani lehessen belőle, de a vezetők tevékenységének rendkívül intenzív és sok

szempontú megfigyelése, valamint az így nyert kvalitatív információknak a szakirodalommal

és Mintzberg egyéb tapasztalataival történő integrálása mégiscsak releváns és alapos vezetői

szereptipológiát eredményezett.

Az 1989-ben írott tanulmányában Mintzberg először a vezetői munkával kapcsolatban

kialakult, különféle folklór-elemekkel száll szembe. (MINTZBERG, 1989) Az egyik ilyen

hiedelem, hogy a vezetés felső szintjén aggregált információra van szükség, amivel legjobban

egy formális vezetői információs rendszer tud szolgálni. Ezzel szemben Mintzberg szerint a

felső vezetés nagyon is konkrét információkat igényel, amihez öt csatorna (médium) áll

rendelkezésre: az írásos dokumentumok, a telefonhívások, az előre tervezett és nem tervezett

értekezletek, összejövetelek és a megfigyelés, tájékozódás céljából tett körutak, látogatások.

(Mint látható, itt a digitális információnak, illetve médiának még semmilyen szerepe sincs.)

Mintzberg kiemeli, hogy az általa vizsgált felsővezetők a szóbeli kommunikációt (a telefont

és a meetingeket) részesítették előnyben az írottakkal, formalizáltakkal szemben. Mivel a

szóbeli információk az emberek agyában raktározódnak el, mondja Mintzberg, a szervezet

stratégiai fontosságú adatbankja nem annyira a számítógépek memóriájában, mint

inkább a menedzserek elméjében van. Éppen emiatt megvan a veszélye annak, hogy ha

elhagyják a szervezetet, akkor annak memóriáját is magukkal viszik a saját fejükben.
23

 Egy

másik hiedelem, hogy a menedzsment egyfajta tudomány, illetve magas szintű szakma,

mesterség, vagy legalábbis gyorsan azzá válik. A tény ezzel szemben az, - mondja Mintzberg,

hogy a vezetői tevékenységek, a vezetőt vezérlő „programok”, mint amilyen az

időfelhasználás, az információfeldolgozás, a döntéshozatal, stb. továbbra is a vezetői agyban

zajló, szubjektív megítélésen és intuíción alapuló folyamatok révén alakulnak. A döntések

vonatkozhatnak a modern technológiára, de az eljárás, ahogyan ezeket a 20. század végi

vezetők meghozzák, ugyanaz, mint amit elődeik évtizedekkel korábban követtek. Mintzberg

22

 (MINTZBERG, 1989) eredeti megjelenése: 1989, (MINTZBERG, 2010) eredeti megjelenése: 1994.
23

 Ezek a gondolatok egy évtizeddel később a tudásmenedzsment, a tudásvállalat és szellemi tőke koncepcióiban

teljesedtek ki, sőt váltak közhellyé.

26

szerint még a specializálódó szervezeti tevékenység szempontjából olyan fontos

számítógépnek sincs nyilvánvaló hatása a magasabb szintű vezetői munkában követett

eljárásra.

3.1 Vezetői szerepmodell 1 (1989)

A vezetői szerepek rendszerének és tartalmának leírásnál Mintzberg számára a kiindulópont

az autoritás, vagyis a vezető formális rendelkezési joggal való felhatalmazása. A formális

autoritásból fakad a státusz, ami megjelenik a különféle interperszonális kapcsolatokban és

ezekből következik az információhoz való hozzáférés, pontosabban ennek egyenlőtlensége.

Az információhoz való hozzáférésnek a státuszból fakadó előjoga, kiváltsága teszi képessé a

vezetőt arra, hogy az irányítása alatt álló egység számára döntéseket hozzon és stratégiát

fogalmazzon meg. A vezetői szerepek modelljének1989-es változata a következő.
24

A) Interperszonális szerepek

Az ide tartozó három szerep közvetlenül a formális vezetői autoritásból származik, illetve

ezen alapul.

A.1 Reprezentatív/ceremoniális szerep

Ebben képviseli, reprezentálja a vezető az irányítása alatt álló egységet különféle ünnepi

alkalmakkor, szertartásos események alkalmával. Gyakorlati jelentőségük nem nagy, de

szimbolikus értékük nem lebecsülendő, hozzájárulnak a szervezet simább, olajozottabb

működéséhez.
25

A.2 Személyes vezetői szerep

Ebben a szerepben a vezető személyesen, közvetlenül irányítja, motiválja, befolyásolja a

beosztottakat. Míg a formális autoritás nagymértékű potenciális hatalommal ruházza fel a

menedzsert, addig a személyes vezetői szerepben mutatott kvalitások határozzák meg

nagyrészt azt, hogy hogyan tud az illető ténylegesen élni a hatalom biztosította lehetőséggel.
26

A.3 Kapcsolatépítő/ápoló szerep

Ebben a szerepben a vezető alapvetően az irányítása alatt álló egységen, vagy a szervezet

egészén kívüli szférába tartozókkal épít ki és tart fenn kapcsolatokat. Ezek jellege informális,

szóbeli természetű, magánjellegű, de a vezetői tevékenység szempontjából fontos (háttér)

információk szerzését is szolgálja.
27

24

 A betűjelek és számok kombinációjából álló struktúrát én alakítottam ki; ennek révén a rendszer könnyebben

áttekinthető.
25

 Más szerzőknél, pl. a Mintzberg által is hivatkozott Petersnél a sikerek ünneplésének rituáléja a jó szervezeti

kultúra ismérve. Ld. (PETERS-WATERMAN,1986)
26

 Mintzberg egy helyen úgy fogalmaz, hogy a saját megállapításainak szintéziséből kirajzolódó kép úgy

különbözik a Fayol-féle klasszikus nézőponttól, mint egy kubista absztrakt egy reneszánsz festménytől. Ami a

személyes vezetői szerepről írottakat illeti, a két kép részletei meglehetősen hasonlóak.
27

 Két évtizeddel később ez a szerep a hálózati kapcsolatok építésének, a formális és informális szférára egyaránt

kiterjedő networking tevékenységgel gazdagodott.

27

B) Információs szerepek

Ezekben mutatkozik meg a vezetőknek az a jellegzetessége, hogy az információk birtokában

szervezeti egységük idegközpontjaként, vagy idegrendszerének központjaként
működnek. Mintzberg szerint az információfeldolgozás kulcsfontosságú része a vezetői

munkának, a kommunikáció pedig nagy részben maga a vezetői munka.

B.1 Megfigyelői szerep

Ebben a szerepben a vezető folyamatosan figyeli, pásztázza, fürkészi a környezetét, beleértve

beosztottait és külső kapcsolatait. Az így nyert „lágy” információk lehetnek szándékos

kérdezősködés eredményei, vagy véletlenül adódóak, pletykák, mendemondák, spekulációk,

de fontos rétegét alkotják annak a tudásnak, amivel a menedzser rendelkezik az irányítása

alatt álló egységről, vagy a szervezet egészéről.

B.2 Információtovábbító/szétosztó szerep

Ebben a szerepben a vezető megosztja és továbbítja a számára (privilegizáltként) szervezeten

belüli vagy kívüli forrásokból rendelkezésre álló információkat. Ezeket továbbíthatja olyan

beosztottjai számára, akiknek fontos lehet az információ, csak hivatalból nem férnek hozzá,

de közvetíthet információkat (oldalirányban) egyik beosztottól a másikhoz is.

B.3 Szóvivői szerep

Ebben a szerepben a vezető az irányítása alatt álló egységről, vagy a szervezet egészéről tesz

közzé információkat külső felek, partnerek, érdekeltek számára. Tipikus esetei: a

nyilvánosságnak szánt beszéd, a nyilatkozat, a médiaszereplés.
28

C) Döntési szerepek

C.1 Vállalkozói szerep

Ebben a szerepben a vezető azt keresi, hogy miképpen tudja az irányítása alatt álló egységet,

vagy a szervezet egészét úgy fejleszteni, hogy alkalmazkodni tudjon a környezet változó

feltételeihez. Ez szándékos, célirányos kezdeményezést jelent az innovációk keresése, illetve

befogadása terén, és tipikus módon projektek indítását eredményezi.

C.2 Zavarelhárítói szerep

Ebben a szerepben a vezető a szándékán, akaratán kívül bekövetkezett, tipikusan kedvezőtlen

változások, zavarok elhárításán dolgozik. A vezetők idejük jó részében az erős nyomásként,

kényszerként jelentkező, ugyanakkor előre nem látható problémák megoldásával

foglalkoznak, magyarán: tűzoltó munkát végeznek.

C.3 Erőforrás-allokálói szerep

Ebben a szerepben a vezető az irányítása alatt álló egység, vagy a szervezet egészének

rendelkezésére álló erőforrások elosztása felett diszponál. Közöttük talán legfontosabb a saját

ideje, amit meg kell osztania. Ezen kívül felelős az egysége, vagy a szervezet egésze

struktúrájának megtervezéséért, a formális kapcsolatok olyan mintájának kialakításáért, ami

meghatározza a munkamegosztás és ellenőrzés módját.
29

28

 Ez a vezetői szerep szoros kapcsolatban van a külső (PR) és belső (HR) irányultságú, a funkcionális tagozódás

jegyében kialakult szervezeti kommunikációval.
29

A jó időgazdálkodást Peter Drucker is a vezetői hatékonyság egyik legfontosabb tényezőjének tartotta. Ld.

(DRUCKER, 1991). Az a probléma, hogy mire irányuljon a figyelem az idő, mint szűkös erőforrás keretei

28

C.4 Tárgyalói/megegyezői szerep

Ebben a szerepében a vezető különféle megbeszéléseken, tárgyalásokon vesz részt és

képviseli az irányítása alatt álló egység, vagy a szervezet egésze álláspontját. Az ilyesféle

meetingeken többnyire rutinjellegű kérdések megbeszélésére kerül sor, amelyek elől nem

lehet kitérni. Mivel a vezető egyrészt pozíciójánál fogva megfelelő autoritással rendelkezik,

másrészt, mint a szervezet idegközpontja/idegrendszerének központja a legtöbb információ

birtokában van, nyilvánvalóan kulcsszerepet játszik a tárgyalások és megegyezések

alakításában.

Mintzberg hangsúlyozza, hogy a tíz szerep nem, vagy legalábbis nem könnyen különíthető

el egymástól, ezek integrált egészet, alakzatot, gestaltot alkotnak. A team vezetés kapcsán

is az a gond, mondja, hogy a tíz szerepet nem lehet felosztani a team tagjai között, illetve a

csoport akkor működhet egy entitásként, ha gondosan reintegrálják a szerepeket.
30

 A legfőbb

probléma az információs szerepek kapcsán jelentkezik, mert ha a szükséges (és döntő

mértékben szóbeli kommunikációból származó) információkat a csoporttagok nem tudják

egymás számára átadni, akkor a team-munka sikertelen lesz, sőt összeomlik.
31

 Mintzberg

hangsúlyozza, abból a tényből, hogy a tíz szerep integráns alakzatot képez, nem következik,

hogy minden vezető mindegyiknek egyforma figyelmet szentel. Az eltérő arányok,

hangsúlyok különböző tényezők függvényében alakulhatnak.

3.2 Vezetői szerepmodell 2 (1994)

Egy 1994-ben publikált tanulmányában Mintzberg szélesebb kontextusba helyezve, újra

tárgyalta a vezetői szerepek témáját, hangsúlyozva a vezetői munka integrált

megközelítésének fontosságát. (MINTZBERG, 2010) Két fogalmat használt: a keret azokra a

problémákra utalt, amelyekben a vezetőknek el kell mélyedniük, a szerep pedig a foglalkozás

gyakorlásával kapcsolatos kategória. A keret léte hívja elő a legáltalánosabbnak tekinthető

szerepet; ez az értelmezés, aminek a tartalma a cél, a perspektíva és a (szervezeti) pozíciók

átgondolása egy meghatározott egység vezetése esetén, egy adott időintervallumban.

Mintzberg a menedzseri szerepek háttereként, tágabb kontextusaként a vezetés három szintjét

különböztette meg, a szervezeti cselekvés irányításának módjától függően. Az irányítás

eszerint megvalósulhat

 közvetlenül (direkt utasításokkal)

 embereken keresztül, bátorítva és felhatalmazva őket a cselekvésre és

 információkkal, amennyiben ennek révén történik az emberek késztetése a szükséges

cselekvés megtételére.

Az a szint, amit a vezető előnyben részesít a beavatkozásra, fontos meghatározója lesz a

vezetési stílusának, s ezen az alapon meg lehet különböztetni az úgynevezett „cselekvőket”,

akik a közvetlen cselekvést preferálják, a „vezetőket”, akik embereken keresztül szeretnek

között, eszkalálódott a 20. század végén és (egyebek között) a „figyelemgazdaságtan” témájává vált. Ld.

(SZABÓ-HÁMORI, 2006) 5. fejezet.
30

 A Belbin-féle team szerepekre a későbbiekben kitérek. Előzetesen annyit, hogy bizonyos feltételek mellett a

team képes önmagát irányítani, részben a vezetői funkcióknak a tagok szerepeiben való „reintegrációja”, részben

pedig interiorizációja révén.
31

 Ez a kérdés hatványozottan fontossá válik a térben-időben megosztott, virtuális teamek működése és irányítása

esetében.

29

dolgozni és az „adminisztrátorokat”, akik az információval történő vezetést részesítik

előnyben. A háromszintű vezetés rendszere, modellje a következő.
32

3.2.1 Vezetés információn keresztül

A vezetők információt dolgoznak fel és közvetítenek azért, hogy a szükséges tevékenységeket

végző embereket irányítsák. Az információ ebben az esetben, mint a cselekvéshez vezető

közvetett út áll a figyelem középpontjában. Az információn keresztül történő vezetői

magatartás két fő szerepet foglal magában, a kommunikációt és az ellenőrzést. A

kommunikáció az információ összegyűjtését és terjesztését, illetve az információ két irányban

történő áramoltatását jelenti. Mintzberg kiemeli, hogy a formális, formalizált, (vagyis a

számítógéppel feldolgozható információ) nem játszik különösebb szerepet ebben a

szituációban. A szóbeli információ legnagyobb része túl korai, vagy túl puha (pl. a pletyka,

mendemonda) a formalizáláshoz. A nem verbális, csak látható, érezhető információval

ugyanez a helyzet: kritikus fontosságú a vezetés számára, de nem formalizálható.
33

Mintzberg azt fejtegeti, hogy a vezetők hivatali státuszuknál fogva jutnak hozzá az

információs források olyan széles választékához, aminek révén minden beosztottjuknál többet

tudnak, jóllehet ez utóbbiak adott esetben mélyebb ismeretekkel, speciálisabb tudással

rendelkeznek. A menedzser információhoz való hozzáférése jelentős részben az ő személyes

kiváltsága, különösen, ha tekintetbe vesszük, hogy annak mekkora része szóbeli, illetve nem

verbális.
34

Az információn keresztül történő vezetéshez kapcsolódó szerepek a következők.

1.A Kommunikációs szerep („membrán”)

1.B Ellenőrző szerep (az információ közvetett, intézményesített felhasználása a

hatalomgyakorlásra)

1.B.1 rendszerek kiépítése (információs kontrollmechanizmus)

1.B.2 struktúrák tervezése (felelősségek és hatalmi hierarchia; informáltság

 arról, hogy kinek mi a dolga)

1.B.3 irányelvek felállítása (a cselekvés módjára vonatkozóan).

32

 A betűjelek és számok kombinációjából álló struktúra ez esetben is tőlem származik.
33

 Megjegyzendő, hogy 1994 óta az információs technika fejlődése a (felső) vezetés számára is új helyzetet és

lehetőségeket teremtett. Az integrált informatikai vállalatirányítási rendszerek révén rendelkezésre álló

naprakész, nagymennyiségű és strukturált adat pontosan az információn keresztüli vezetést és ellenőrzést

támogatja.
34

 Ez igaz, de érdemes hangsúlyozni, hogy a kiváltság igazából abban van, hogy a vezető számos olyan

személlyel találkozhat a szervezeten belül és kívül, akikkel a beosztott nem. (Erre utal Mintzberg is.) Tehát a

privilégium igazából az információ forrásaihoz való hozzáférésben rejlik, és ezt két szempontból érdemes

továbbgondolni. Az egyik a hálózatiság, a másik a virtualitás. Az információkhoz, különösen pedig az

informális jellegű, vagy ilyen csatornákból származó információkhoz való hozzáférés valószínűsége annál

nagyobb, minél szélesebb hálózatba tartozik valaki. (Mintzberg is ilyen irányban gondolkodik, amikor példákat

sorol fel arra vonatkozólag, hogy milyen sokféle embertől, forrásból szerezhet információt a vezető.) Az

infokommunikációs eszközök fejlődése és az ezek révén megteremtődött virtuális tér azonban jelentősen

kibővítette a beosztottak lehetőségeit is a kapcsolati hálózatokban való részvételre és az információknak a

korábbi helyzethez képest sokkal több forrásból történő és főként gyorsabb beszerzésére. A vezetői privilégium

ettől még érvényesül, de a korábbinál még inkább a közvetlen, személyközi, informális találkozókra

koncentrálódik. Az éttermi asztaloknál folyó üzleti ebédekre a beosztottakat továbbra sem hívják meg, mint

ahogy az exkluzív tenisz és golfpályákra sincs bejárásuk, de ami információt innen-onnan megtudnak, vagy amit

gondolnak, azt mobiltelefonon, e-mailben, vagy éppen a web2.0 közösségi oldalain és mikroblogjain

villámgyorsan megoszthatják egymással anélkül, hogy személyesen találkoznának.

30

Mintzberg utal a Gulick és Urwick által népszerűsített POSDCORB modellre
35

 (Planning,

Organising, Staffing, Directing, Coordinating, Reporting, Budgeting) és megjegyzi, hogy

ennek összetevői részben, vagy egészben az információs kontroll körébe sorolhatók. Ez a

megközelítés, mondja Mintzberg, nem is annyira hibás, mint amennyire szűk látókörű,

ugyanis majdnem kizárólag egyetlen, előírt szemszögből vizsgálja a vezetői munkát: az

egység feletti információs kontroll gyakorlásának szemszögéből, a formális hatalom

gyakorlásán keresztül.

3.2.2 Vezetés személyeken keresztül

Nem a menedzser maga, vagy a gondolatai, információi játszanak szerepet a cselekvésben,

hanem az emberek válnak annak eszközévé, hogy a dolgok végbemenjenek, mondja

Mintzberg, hozzátéve, hogy a befolyásolás elkezdte helyettesíteni az informálást, már a

Human Relations irányzattól kezdődően. A személyeken keresztül megvalósuló, vagy

egyszerűbben fogalmazva a személyes vezetéshez az alább felsorolt szerepek tartoznak.

2.A Vezetés (leading) – belső szerep, több szinten:

2.A.1 egyéni szint, szemtől-szembe (ösztönzés, irányítás, inspirálás, coaching stb.)

2.A.2 csoportszint (csapatépítés, csapatvezetés, stb.)

2.A.3 szervezeti egységek szintje (különös tekintettel a kultúra megteremtésére és

fenntartására)

2.B Kapcsolatteremtő-ápoló (linking) – külső szerep.

Ha a kommunikációs szerepben a vezető a szervezeti egység idegközpontja, akkor a vezetői

szerepben ő az energiaközpont, mondja Mintzberg. Valódi időbeosztásukban a menedzserek

kifelé éppannyira mutatkoznak összekötőnek, mint amennyire belül vezetők; olyanok, mint

egy szelep az egység (csoport) és annak környezete között. Minden menedzser sok időt tölt

’hálózatépítéssel’ (az idézőjel Mintzbergtől), kapcsolatok hatalmas szövetét és támogatók

bonyolult koalícióit építve ki a saját egységén belül, de ugyanígy a szervezet többi részével és

a szervezeten kívüli világban is. Ezekben a kapcsolatokban a menedzser képviseli az

irányítása alá tartozó egységet kifelé, támogatja annak szükségleteit és lobbizik az ügyeiért. A

külső kapcsolatok kezelésében három fajta szélsőség jelenhet meg: a vezetői szerep

szitaként, szivacsként vagy ólomköpenyként való gyakorlása. Azok a menedzserek, akik a

külső hatást túl szabadon hagyják áramolni az egységen belül, – akik szitaként működnek, –

képesek az őrületbe kergetni saját embereiket. Akik szivacsként működnek és személyesen

felszívják az összes befolyásolást, önmagukat kergetik az őrületbe. Azok pedig, akik az

összes hatást meggátolják, akik úgy hatnak, mint az ólom a röntgensugarakra, elzárhatják az

egységüket a valóságtól, felszámolva a külső támogatások forrásait is. (Ez pedig maga az

őrület, – tehetnénk hozzá.)

3.2.3 A cselekvés vezetése

A menedzserek, mint cselekvők, a tevékenység kivitelezését közvetlenül vezetik, ahelyett,

hogy közvetett módon, embereken keresztül, vagy információfeldolgozás segítségével tennék.

Ebben az esetben a vezető diagnosztizál és tervez, ugyanakkor dönt is; teljesen és mélyen

involválódik a tevékenységekben. Az ide kapcsolódó szerepek az alábbiak.

35

 Ld. (GULICK – URWICK, 1937)

31

3.A Belső cselekvés (projektekben és problémákban való tevékeny részvétel)

3.B Külső cselekvés (üzletkötésekben és tárgyalásokban való aktív részvétel)

Akárcsak a korábbi modellje kapcsán, Mintzberg ismételten hangsúlyozza, hogy a vezetői

szerepek csak analitikusan választhatók szét, illetve, hogy ezek komplementerek, egymás

kiegészítői lehetnek. Korábban szó volt arról, hogy Mintzberg a vezetők három típusát

különbözteti meg: „cselekvőket”, (akik a követlen cselekvést preferálják), a „vezetőket”, (akik

az emberekre való ráhatással szeretnek dolgozni) és az „adminisztrátorokat”, (akik az

információ alapján irányítanak). Az egyes típusokba tartozás három módon hat a vezetői

munkára: meghatározza, melyik szerepeket részesíti előnyben egy bizonyos vezető, hogyan

teljesít ezekben a szerepekben, és milyen kapcsolat van az adott szerepek között. Mindezek

alapján Mintzberg a vezetési stílusoknak egy finomabb kategorizációját hozta létre, amin

belül az alábbi stílusváltozatok különülnek el:

 koncepcionális – ez a vezetési keret fejlesztésére fókuszál

 adminisztratív – elsősorban az ellenőrzésre irányul

 interperszonális – befelé a személyes vezetést, kifelé az összekapcsolódást

preferálja

 cselekvő – a kézzelfogható tevékenységre fókuszál.

Mintzberg különbséget tesz a vezetői munka deduktív és induktív megközelítése között. Az

első az elméleti irányultság, – ezt favorizálja a vezetéstudományi irodalom klasszikus

vonulata a POSDCORB kezdetektől a stratégiai tervezés iskoláig. A második a „belelátó”

stílus, illetve irányultság, amiben a cselekvés az elsődleges és a próbálkozáson alapuló

általánosítás, tanulás jellemzi. Ez utóbbi különösen a kétértelmű, kiszámíthatatlan, turbulens

helyzetekben lehet eredményes. Mintzberg úgy véli, hogy a koncepcionális alapú modellek

(mint amilyen az övé is) szolgálhatnak alapul egy ténylegesen használható vezetői

kompetencia lista összeállításához, ami hatékonyan tudná támogatni a vezetői munkát. A

szerepekkel foglalkozó tanulmány utalása a kompetenciára jelzi, hogy Mintzberg maga is

tudatában volt a kompetenciákban való gondolkodás térhódításának.

32

33

4 AZ ÉRTEKEZÉS TÉMÁJÁHOZ KAPCSOLÓDÓ

SZERVEZETELMÉLETI IRÁNYZATOK

A következőkben kiemelek három olyan szervezetelméleti megközelítésmódot, irányzatot,

amelyek értekezésem témája szempontjából (mind a hagyományos, mind pedig a virtuális

vonatkozásokat tekintve) releváns gondolatokat, összefüggéseket tartalmaznak.
36

4.1 A magatartástudományi döntéselmélet

A magatartástudományi döntéselmélet tárgyalását Berger és Bernhard-Meinlich, Herbert

Simonnak
37

 arra a szentenciájára építik, mely szerint a döntéshozatali folyamatokban van a

szervezeti jelenségek megértésének kulcsa. (BERGER-BERNHARD-MEINLICH, 1995)

Felfogásuk szerint a szervezetek magatartástudományi döntéselméleti megközelítése annyiban

döntéselméleti, amennyiben a szervezetek elemzésének kiindulópontjául az azokban zajló

döntési folyamatokat tekinti, és annyiban magatartástudományi, amennyiben a döntési

folyamatokat nem valamilyen (absztrakt) logika érvényesüléseként szemléli, hanem emberi

döntéshozatali magatartásként értelmezi, és ez utóbbi empirikus jellemzőit és meghatározóit

tekinti a kutatás tárgyának. Ennek során a vizsgálódás elsősorban az emberi gondolkodás és

motiváció korlátaira koncentrál: arra a két alapfeltételezésre épít, hogy az emberek csak

korlátozott információfeldolgozási képességekkel rendelkeznek és csak korlátozott mértékben

hajlandók a szervezeti célok érdekében erőfeszítéseket tenni.

Közbevetőleg utalni szeretnék arra, hogy a korlátozott információfeldolgozás terén

Herbert Simon eredeti problémafelvetése óta (amiért 1978-ban Nobel-díjat kapott)

információtechnikai értelemben radikálisan megváltozott a helyzet, mivel a

számítógépes kapacitás mind a mennyiséget, mind a gyorsaságot tekintve

nagyságrendeket javult. Ha azonban ezt a technikai kapacitást összevetjük a humán

információfeldolgozási képességgel, esetünkben pl. azzal, hogy az egyes

individuumok, vezetők és nem vezetők, mennyi és milyen információ alapján végzik a

munkájukat, alakítják szervezeti viselkedésüket és hozzák meg döntéseiket, akkor nem

sok változást tapasztalunk. Éppen ezért fontosak és időszerűek a magatartástudományi

döntéselmélet szempontjai a vezetés virtuális szervezeti körülmények közötti

funkcióinak és szerepeinek vizsgálata szempontjából is.

Berger és Bernhard-Meinlich a magatartástudományi döntéselmélet kapcsán kitér a Chester

Barnard-i szervezetfelfogás központi gondolataira is, nevezetesen, hogy a szervezet a

kooperatív cselekvések rendszere, illetve hogy a szervezet fennmaradása attól az egyensúlytól

függ, ami a szervezet (aktuálisan adott) tagjainak munkában megjelenő hozzájárulása és az

ezért kapott ellenszolgáltatás között áll fenn. Utalnak arra, hogy a szervezetek a tagjaik

kicserélődése ellenére is fennmaradnak, illetve hogy a modern kor embere több szervezethez

is tartozhat, ennél fogva többféle identitása is lehet.
38

36

 Ennek során főként, de nem kizárólag az Alfred Kieser által szerkesztett Szervezetelméletek című kötet

tanulmányaira támaszkodom. (KIESER, 1995)
37

 A szerzőpáros által tárgyalt gondolatok egy része, illetve ezek változatai megtalálhatók Simon és March

magyar nyelvű köteteiben is, ld. (SIMON, 1982). (MARCH, 2000)
38

 A későbbikre utalva itt jegyzem meg, hogy az identitás lehet virtuális, illetve virtuálisan fenntartott, vagy

virtuális feltételek között kialakított azonosságtudat is.

34

Berger és Bernhard-Meinlich megfogalmazása szerint a szervezeteknek a komplex és

dinamikusan változó környezethez való alkalmazkodási képessége úgy is leírható, mint a

szervezeti tagok fluktuáló szubjektív haszonérzete és terhelése közötti összhang

megteremtésének állandóan megújuló képessége. Ehhez még hozzáteszik, hogy a nem

materiális ösztönzők egyik formáját a szervezeti tagsággal összefüggő társadalmi kapcsolatok

képezik. Ebből nyilvánvalóan következik, hogy az említett összhang kialakítása és fenntartása

alapvető vezetési funkció, ami egyrészt bizonyos rendszerek működtetésében nyilvánul

meg, másrészt bizonyos vezetői kompetenciákat igényel. A kapcsolati hálózat (Barnard

eredeti terminológiájával élve az informális szervezet) létezése fontos dimenziója a

hozzájárulás-ellenszolgáltatás dinamikus egyensúlyának.

A minden szervezet immanens dimenziójának és működési mechanizmusának tekinthető

hatalom
39

 kapcsán Berger és Bernhard-Meinlich arra utal, hogy ennek gyakorlói, tehát

lényegében véve a vezetők a viszonylagos kiszolgáltatottság állapotában vannak, mivel a

végrehajtásnak szóló részletes cselekvési programok előállítása és a bennük foglaltak

betartásának ellenőrzése igen magas költségekkel járhat. A probléma lényege abban van, hogy

a felettes által megszemélyesített szervezet nem rendelkezik ugyanazokkal az információkkal,

mint a beosztott sőt, éppen ellenkezőleg, a beosztottak rendelkeznek információs

monopóliummal. Emiatt, mondja a szerzőpáros, a szervezetek mindig rászorulnak arra, hogy

alkalmazottaik a döntéseikhez szükséges premisszáik egy részét saját maguk határozzák meg.

Annak érdekében, hogy ezek a döntési premisszák a szervezeti érdekeket szolgálják, a

szervezetek egyéb, nem direktív jellegű befolyásoló mechanizmusokat használnak. A hatalmi

viszonytól eltérően ezekben a mechanizmusokban nem meghatározott cselekvésre való

utasítás fogalmazódik meg, hanem olyan befolyásolás (adott esetben indoktrináció révén),

ami arra irányul, hogy az alkalmazottak önálló cselekvését a szervezeti célok irányába terelje.

Ennek során kognitív oldalról építenek az alkalmazottak tudására és a racionális szervezeti

döntések meghozatalához szükséges képességeire. Érzelmi oldalról pedig igyekeznek

megszerezni a beosztottak lojalitását, illetve erősíteni a szervezettel szembeni

azonosságtudatukat. A közvetett módon elérendő végső cél mindkét esetben az, hogy a

szervezet tagjai hajlandóak legyenek arra, hogy a cselekvési alternatívákat ne (csak) a saját

maguk, hanem a szervezet egésze számára jelentkező következményeik alapján (is)

mérlegeljék, értékeljék, és eszerint döntsenek.
40

Perrow (March és Simon munkásságára hivatkozva) szintén a szervezetek és bennük zajló

döntéshozatali folyamatok humán oldali meghatározottságát emeli ki. (PERROW, 1994) A

szervezeti cselekvés alapegységei az egyes emberek, ezért a szervezet működésének

megértése társadalomlélektani megközelítést igényel, a szervezettel kapcsolatos észrevételek

az emberi viselkedésre vonatkozó állításokként is értelmezhetők. Az ezen a felfogáson

alapuló szervezeti modell kulcsa a szervezeti struktúra fogalma, ami itt a szervezeten belüli,

viszonylag stabil és lassan változó viselkedésmintáknak felel meg. Ebben a modellben

kitüntetett szerep jut a kommunikációnak, pontosabban azoknak a stratégiáknak és

gyakorlatoknak, amelyek a kommunikációs csatornák szervezésében, specializálásában, az

előnyösnek bizonyuló csatornák kibővítésében és elmélyítésében, a „szervezet szótárának”

(a jelentések közös készletének) folytonos fejlesztésében nyilvánulnak meg. Ez utóbbi

különösen fontos, mivel a releváns kategóriákat és a közöttük konstruált összefüggéseket

39

 A szervezeti hatalom kérdéseinek (a döntéshozatallal is összefüggő) tárgyalását ld. (JÁVOR, 1988), (JÁVOR-

ROZGONYI, 2005)
40

 Ezek a mechanizmusok a virtuális környezetben is alapvető fontosságúak, de hozzá kell tenni, hogy nem

személytelenül működnek. Mind a kognitív, mind pedig az érzelmi oldali mechanizmusokat (különösen az

identitást) jelentős részben a menedzsment személyesen (is) közvetíti és működteti.

35

tartalmazó „szervezeti szótár” az, amelynek használatával a valóság (egyes momentumokat

elhanyagolva, másokat felerősítve) leképeződik a szervezeti tudatvilágban. Perrow nem

mondja ki, de itt lényegében véve a szervezeti valóságnak arról a fajta kommunikatív tudati

konstrukciójáról van szó, amit szélesebb társadalmi értelemben a tudásszociológia tárgyal.
41

A „bizonytalanságfeldolgozás” fogalmának bevezetése, illetve mechanizmusának leírása

eredeti formájában szintén Simon nevéhez fűződik. Ennek lényege, hogy a nagy

információhalmazok feldolgozása, amelyeknek összefoglalására és megszerkesztésére a

döntéshozatali bizonytalanság csökkentése érdekében van szükség, a szervezeti szótár fogalmi

kereteiben történik. Akik használják ezeket a sűrített, tömörített információkat, (és ők

túlnyomórészt vezetők) annyiban vannak kiszolgáltatva a feldolgozóknak, hogy lényegében

véve csak az eredmények használatára szorítkozhatnak, az ezekhez vezető folyamatot nem,

vagy csak kivételesen tudják kontrollálni. Az információval közvetlen kapcsolatban lévők

emiatt komoly befolyásra tesznek szert; lényegében véve a „bizonytalanság” java részét

(előzetesen) ők dolgozzák fel és kommunikálják, mégpedig a szervezet belső

fogalomrendszerében, („szótárában”) az itt kialakult valóságértelmezés logikája szerint.
42

Perrow a vezetői funkciók és szerepek (különösen pedig az autoritás) gyakorlása

szempontjából is fontos tényezőre hívja fel a figyelmet, amikor azt emeli ki March és Simon

munkásságából, hogy az egyéni viselkedés megváltoztatásához a döntéshozatal

előfeltételeinek megváltoztatására van szükség, jutalmak és szankciók alkalmazása

révén. Simonék álláspontja ugyanis az, hogy a döntéshozatal premisszái nagyobb szerepet

játszanak, mint a döntéshozó személy egyéni képességei, hacsak azok nem különösen

kiválóak. A szervezet nem képes ellenőrzése alatt tartani a döntéshozatal teljes folyamatát

(lásd a bizonytalanságcsökkentésről fentebb írottakat), de jelentősen képes befolyásolni annak

feltételeit. Ezek a feltételek a szervezet olyan strukturális elemeiben öltenek testet, mint a

„szervezeti szótár”, a kommunikációs rendszer, a szabályok, a standardizált programok és

folyamatok. Perrow szerint a szervezeti tevékenységek jó része személyes irányítás és

felügyelet nélkül megy végbe, sőt gyakran mindenféle szabályozás híján, esetleg épp a

szabályok megsértésével valósul meg és ez a viselkedés mintegy nyolcvan százalékára

vonatkozik. Ismételten Marchra és Simonra hivatkozva Perrow szerint a szóban forgó

nyolcvan százalék kontrollja a „láthatatlan ellenőrzés” különféle formáiban megy végbe.

Ide sorolja a megszokást, a rutint, a tanulási folyamatot, a szervezeti szocializációt,

összefoglalóan: a cselekvést megalapozó kognitív körülmények ellenőrzését. Ennek

eredményeként alakul ki a viselkedés által belsővé tett, illetve a viselkedést vezérlő

interiorizált feltételrendszer.
43

4.2 „Interpretatív megközelítések”

A Wollnik által „interpretatív megközelítések”-nek nevezett irányzat sok szempontból a

fentiekben tárgyalt (Perrow, March, Simon) vonulatba illeszkedik. (WOLLNIK, 1995) Ebben

a megközelítésben is érzékelhető a szervezeti világ felépítésének tudásszociológiai aspektusa,

valamint a szervezeti működés szempontjából meghatározó kommunikációs nézőpont. Ami

41

 A témakör klasszikus megfogalmazását ld. (BERGER-LUCKMANN, 1998)
42

 Az itt tárgyalt összefüggés is rávilágít a tudásmunkások szervezeti pozíciójának erősödésére, ami annál

markánsabb, minél nagyobb és komplikáltabb információhalmazzal, illetve módszertannal kell dolgozni. Mindez

jelentős mértékben hozzájárul a tudásmunkások és a vezetőik közötti kapcsolatok új mintáinak kialakulásához,

ezen belül pedig a menedzsmenti funkciók és szerepek átrendeződéséhez.
43

 Mindez fokozottan érvényesül a távolból történő irányítás, virtuális vezetés feltételei között.

36

az előbbit illeti, a szervezeti valóság az interpretatív megközelítésekben interakciók által

előállított és fenntartott, folyamatosan termelt és újratermelt jelentések valóságaként

létezik. Az értelmek interaktív létrehozásának és fenntartásának teljesítményét pedig a

kommunikáció fogalma fejezi ki. Ebből következik Wollnik szerint a szervezeti

kommunikáció elméleti és gyakorlati jelentősége, ugyanis a folyamatos kommunikáció

teremti meg és tartja fenn a szervezeten belül érvényes jelentések terét, és benne a

jelentések interszubjektivitása által lehetővé tett koordinált cselekvést. A szervezés

lényege az interpretatív megközelítés szerint végső soron a konszenzusos jelentések

megteremtése és a közös elvárások kialakítása. Másként fogalmazva e felfogás szerint a

szervezés nem egy adott, vagy lehetséges vezetői funkció, hanem a szervezet

szubsztanciája, létezésmódja, tömören: „organizing is the organization.”
44

(WOLLNIK, 1995:373)

4.3 Az ügynökelmélet

Az ügynökelmélet lényege, hogy a szervezet tagjai közötti relációkat a megbízók és a

megbízásra vállalkozó ügynökök kapcsolataként modellezi. Másként fogalmazva ez a

szervezetkoncepció individuumokat feltételez, akik között megbízási szerződések hálója

teremt kapcsolatot. (EBERS - GOTSCH, 1995) A szerződés alapja mind a megbízó, mind

pedig az ügynök esetében a haszonmaximalizálásra való törekvés. A két fél között

információs egyenlőtlenség van, az információs előny az elmélet szerint a feladatok tényleges

végrehajtása során az ügynököknél jelentkezik. Az egyenlőtlenség kiküszöbölése érdekében a

megbízók fő feladata olyan irányító, ellenőrző, ösztönző és információs mechanizmusok

beépítése a szerződésbe, amelyek csökkentik a megbízói oldalon jelentkező kockázatot.
45

 Az

előzőekben tárgyalt (Simon-i és Barnard-i alapokra épülő) megközelítéssel szemben azonban

a hangsúly itt inkább a formális kontrollmechanizmusok kiépítésén van. Az

ügynökelméletben a szerződés a profit kölcsönös maximalizálására és a kockázat racionális

megosztására irányul, míg az előbbi esetben inkább az azonosságtudat, lojalitás, bizalom

fontosságára épülő „pszichológiai szerződésről”
46

 van szó. Az említett megközelítések nem

zárják ki teljesen egymást, adott esetben kombinálhatók is, de az is nyilvánvaló, hogy a két

irány alapesetei más-más orientációt és szereptudatot igényelnek a vezetőktől. Perrow szintén

jelentős irányzatnak tartja az ügynökelméletet, de az ő értelmezése szerint ez a teória az

önérdeken alapuló haszonmaximalizálást teszi meg az együttműködés egyetlen

mozgatórugójává, holott ez is csak bizonyos feltételek között érvényes. Az ügynökelmélet

legalattomosabb veszélyét abban látja, hogy mindannyian alkalmazzuk a mindennapi

életünkben, akár tudatában vagyunk ennek, akár nem. (PERROW, 1994)

44

 Az interpretatív megközelítést a mi témánk szempontjából úgy értelmezhetjük, illetve értékelhetjük, mint a

tudásmunkások, illetve a virtuális munkaszituáció résztvevői közötti kooperáció legtágabb vonatkoztatási

keretét.
45

 Ezzel a megközelítéssel is modellezhetők a tudásmunka bizonyos esetei, különös tekintettel az atipikus

foglalkoztatás egyes formáira.
46

 A pszichológiai szerződés részleteiről ld. (ROUSSEAU, 2009)

37

4.4 A szervezetelméleti institucionalizmus

A szervezetelmélet Perrow által tárgyalt institucionalista iskolája (ami főként Philip Selznick

munkásságára támaszkodik) elsősorban módszertani megközelítésmódja miatt kínál fontos

szempontokat a vezetési funkciókra és szerepekre vonatkozó elemzésekhez. (PERROW,

1994) Az institucionalizmus fő elméleti kerete a strukturalizmus-funkcionalizmus, vagyis az a

felfogás, mely szerint a szervezetek struktúráját a funkciók alakítják ki, és hogy a struktúrákat

a funkciók elemzésén keresztül érthetjük meg. Az institucionalista metodológia számára a

szervezet egészének elemzése a feladat. Egészként látni a szervezetet annyi, mint kifejezésre

juttatni annak „szerves” karakterét, organikus voltát. A szervezet egyes jellemzői, folyamatai,

strukturális összetevői részleteikben is vizsgálhatók, de ami értelmet ad nekik, az végső soron

az a mód, ahogy beépülnek a szervezet egészébe. Ha egy-egy összetevőt, mint például a

vezetést, vagy a kommunikációt, kiszakítunk az adott szervezetből, anélkül, hogy

figyelmet fordítanánk arra, hogy hogyan kapcsolódik az adott tényező organikusan a

szervezet többi részéhez, akkor az értelmétől fosztjuk meg, – mondja Perrow. Fontos a

dinamikus aspektus érvényesítése is: mivel a struktúra és funkció időről időre változik,

szükség van a szervezet „előtörténetének” ismeretére. Már csak azért is, mert a korábban

kialakult strukturális kötöttségek minden fajtája szűkíti a szervezet fejlődésének

szabadságfokát. A fejlődés pedig naturális mintákat követ, a szervezetek, mint élő entitások,

természetes módon növekszenek.
47

 Az intézményesítés folyamata a szerves növekedés

folyamata, amelyben a szervezet alkalmazkodik a belső csoportok küzdelmeihez és a külső

társadalom értékeihez. Az institucionalista iskola „leleplező” jellegű, mondja Perrow, mivel

az általános szociológiai hagyománnyal összhangban azt állítja, hogy a dolgok nem azok,

amiknek látszanak. Az irányzat fő hozadéka a szervezetelmélet számára a következőkben

foglalható össze: a szervezetek sokfélék és egyediek, egy részük önálló életet él,

függetlenedik az eredeti céljaitól, vezetői szándékaitól, és különösen fontos a környezet

szerepének hangsúlyozása. Perrow, Selznick nyomán összehasonlítja a szervezetek és az

intézmények karakterisztikumait. Eszerint a szervezetekre az adminisztráció, a

racionalitás, az eszközorientáció és a hatékonyságra törekvés, míg az intézményekre az

értéktelítettség, adaptivitás, rugalmasság és folyamatorientáció a jellemző.
48

 Ha ezt a

dichotómiát a tudásmunka, tudásszervezetek, virtualitás és vezetés vonatkozásában akarjuk

aktualizálni, akkor úgy fogalmazhatunk, hogy a menedzsment funkciói és szerepei a

szervezetek keretei között zajló, ezeket időnként kitágító, vagy átalakító intézményesülés

folyamatában formálódnak.

47

 A „természetes módon való növekedés” többféle nézőpontból vizsgálható, ezek egyike a szervezeti életciklus

elmélet, amire Perrow nem tér ki. A szervezeti életciklusok elméletéről és gyakorlatáról ld. (ADIZES, 1992).
48

 Az intézmények és szervezetek ilyen módon való szembeállítása Tönnies közösség és társadalom

dichotómiájára emlékeztet, (TÖNNIES, 2004), bár (Weberrel ellentétben) Perrow nem hivatkozik a

Gemeinschaft und Gesellschaft-ra.

38

39

5 A MUNKA VILÁGÁBAN MEGJELENŐ VIRTUALITÁS

TÁRSADALMI-GAZDASÁGI HÁTTERÉRŐL

5.1 Megközelítések és metaforák

A vezetés szűkebb-tágabb szociális környezetben, társadalmi, illetve társas közegben folyó

tevékenység, aminek legátfogóbb értelmezési tartománya (a transzcendens megközelítéseket

zárójelbe téve) a társadalom egésze. Bár a vezetésnek célja lehet a gazdaság és a társadalom

átalakítása is, a meghatározó összefüggés mégiscsak az, hogy a vezetés alakul a komplex

társadalmi-történelmi környezet feltételeinek és változásainak következtében, nem pedig

fordítva. A vezetői tevékenység és annak szűkebb-tágabb környezete között van

interdependencia, de nem egyenlő mértékben; a dominancia a makrokörnyezet oldalán

érvényesül. A vezetői tevékenység elemzése tehát indokolja és szükségessé is teszi azoknak a

társadalmi feltételeknek az áttekintését, amelyek több-kevesebb áttétellel közrejátszanak a

professzionális menedzsment funkcióinak, tevékenységének és szerepeinek alakulásában,

különös tekintettel az utóbbi évtizedek fejleményeire.

A 20. század második felében felgyorsult gazdasági-társadalmi folyamatok a fejlett országok

gépi tömegtermelésen alapuló ipari társadalmában mélyreható változásokhoz vezettek. Ezek

lényegének fogalmi megragadása szerteágazó terminológiát és óriási méretű szakirodalmat

eredményezett. Az értekezés témája szempontjából releváns, legtágabb vonatkoztatási keretet

az információs társadalom fogalmának Z. Karvalics László által összefoglalt értelmezése

kínálja, megközelítésmódjának holisztikus jellege miatt. (Z. KARVALICS, 2005). Az

információs társadalom kifejezés megalkotása a japán Tadao Umesao nevéhez fűződik és

1961-re datálódik.
49

 A fogalom eredendően és máig arra az új minőségre utal, ami az „ipari

korszak”, „ipari civilizáció” kifejezésekkel illetett nagy történelmi korszakot, gazdaság- és

társadalomszerveződési módot felváltotta. Az új minőség három legfontosabb attribútuma,

strukturális jellemzője Z. Karvalics szerint a következő:

 a termelés új alapszerkezete (az információs és tudásszektor kibocsátása válik

dominánssá a hagyományos ipari szektorokkal és a zsugorodó agrárszektorral

szemben)

 a foglalkoztatottság (és a jövedelmek) új alapszerkezete (a termelési alapszerkezet

átrendeződésének következtében, illetve azzal összefüggésben)

 a fogyasztás új alapszerkezete (az információs és tudásszektor sajátos termék- és

szolgáltatás kínálata átalakítja a fogyasztók preferenciáit, változásokat eredményez az

életmódban és a kultúrában).

Az információs társadalom eszméje megelőzte az információtechnikai forradalmat, bár

nyilvánvaló volt, hogy a technológiának kulcsszerepe lesz az új paradigma kibontakozásában.

Az információs társadalomról való gondolkodás lényege a teljes társadalomban (ha tetszik: a

társadalmi totalitásban) való gondolkodás, ami nem szűkül le az információs folyamatokra,

49

 Ennek részleteiről ld. Z. KARVALICS, 2001.

40

fogyasztásra, technológiára, hanem kiterjed az információ és a tudás, a gazdaság, a kultúra és

a személyiség tágabb összefüggéseire is. Ebből a kontextusból kiemelendő a tudás

társadalomszervező jelentősége: a tudás az információs társadalomban válik a gazdagság

döntő forrásává, vagy másként fogalmazva: ebben valósul meg a tudás folytonos, bővített

újratermelésének folyamata.

A tudástermelés funkcionális értelemben az információs társadalom egyik (ha ugyan nem a

legfontosabb) alrendszere, a gazdaság többé-kevésbé elkülöníthető szegmense. Ebből

kiindulva megkülönböztethető egymástól a tudásgazdaság és a tudás alapú gazdaság.
50

 Az

OECD szakanyagaira támaszkodva Z. Karvalics a tudásgazdaság leírására, strukturálására a

következő kategóriákat használja:

 tudásipari ágazatok

o állami és piaci forrásokból finanszírozott K+F tevékenység

o profitorientált oktatás-képzés

o üzleti célokra alkalmazott tudástechnológia; tudásmenedzsment,

információmenedzsment, konzultáció, coaching, auditing, fejvadászat, stb.
51

 tudásalapú iparágak

o a high és medium high technológiát képviselő iparágak (űrkutatási eszközök,

repülőgépek, számítógépek irodai felszerelések gyártói, rádiós, televíziós és

egyéb kommunikációs eszközök előállítói, gyógyszergyártás)

 tudásalapú piaci szolgáltatások

o postai és távközlési rendszerek, számítógépes és információs szolgáltatások,

pénzügyi és biztosítási szektor, kiegészítő üzleti szolgáltatások

 tudásalapú, nem piaci szolgáltatások

o állami, önkormányzati és a non-profit szektor által finanszírozott oktatás,

esetenként egészségügy.

A fenti, tudásgazdasági megközelítés mellett/helyett Z. Karvalics egy másik modellt is kínál,

amely a társadalom egészét, valamint annak különböző intézményeit átjáró teljes

tudásáramlást és ennek gazdasági viszonyait veszi alapul. Ebben, a tudásalapú gazdaság

megközelítésben maguk a tudásműveletek, illetve tudásfolyamatok válnak meghatározóvá,

vagyis:

 az (új) tudás létrehozása, termelése (és tervezése, illetve kinyerése a tudásmérnökök

tevékenysége révén), amelynek technológiai vetülete az innováció

 a tudás átadása (áramlása, szétterítése, közvetítése, diffúziója, sokszorosítása)

 a tudás és a tudástechnológia (a tudásműveletekre vonatkozó tudás) alkalmazása

funkcionális rendszerekben.

50

 A kétféle megközelítési mód a szakirodalomban összekeveredik, jóllehet, mint Z. Karvalics utal rá, ezek nem

szinonimái egymásnak.
51

 Megjegyezzük, hogy Z. Karvalics itt szereplő példái a professzionális tanácsadói iparág kategóriájába

sorolhatók. Az említetteken kívül jó néhány egyéb tevékenység is ide tartozik, pl. különféle tréningek, szervezet-

és vezetésfejlesztés, stb. Az audit is több területet ölel fel, a hagyományos számvitelitől a minőségbiztosításig és

környezetvédelemig. A tanácsadási, ezen belül is a vezetési tanácsadási iparág fejlődése az egyik

leglátványosabb példája a tudásgazdaság kiépülésének. (POÓR, 2005)

41

Egy másik publikációjában Z. Karvalics azokat a metaforákat foglalja össze, amelyek

együttesen lefedik az információs társadalom jelentéstartományának képzeletbeli, „holisztikus

gömbjét”. (Z. KARVALICS, 2007). Számomra ez a fajta megközelítés és összegzés azért

informatív, mert a strukturált szempontok és a hozzájuk társuló metaforák jól érzékeltetik azt

a tartalmi, tematikai és terminológiai komplexitást, ami dolgozatom témájának

makrotársadalmi és gazdasági hátterét alkotja. Megítélésem szerint azonban egy kifejezés,

nevezetesen az új gazdaság hiányzik a megadott metaforák közül. Az új gazdaság

kérdéskörét lehet olyan tágnak és fontosnak tartani, ami egy másik „holisztikus

gömbfelületet” alkot, de az információs társadalomhoz való közelsége, vagy inkább a vele

való átfedések miatt, metaforaként itt is helye lenne. Az új gazdaság témakörére később

részletesebben visszatérek.

1. táblázat

Az információs társadalom néhány szintetikus alapkategóriája, ezek mérhetősége és metaforái

Alapkategória
„Átbillenési pont”

(Tipping point)

Az alapkategóriához társuló

metaforák

Termelés

(gyártás)

Az információs szektorhoz

tartozó, információs- és

tudásterméket gyártó

vállalkozások aránya a többi

szektorhoz képes

információipar, tudásipar,

információ- és tudásipar,

információgazdaság, tudásgazdaság,

tudásalapú gazdaság

Foglalkoztatás

Az információs és tudásszektorban

foglalkoztatottak száma és aránya

a többi szektorhoz képest

fehérgallérosok, információ- és

tudásmunkások, immateriális

dolgozók, tudásosztály

Munka

A végzett tevékenység jellege

szerint hányan és milyen

mélységben foglalkoznak

„hivatásszerűen” információs

tevékenységgel

szimbólumfeldolgozók, értelmiség,

agymunkások, (brainworkers, mind

workers)

Erőforrás és

technológia

Az információ és tudás felzárkózik

a hagyományos erőforrások és

tőkeformák mellé

szellemi tőke, humán tőke,

információs tőke, (information

capital) vállalati információs és

tudásvagyon

Végzettség

(iskolázottság)

A felsőfokú végzettségű

szakemberek (diplomások) aránya

a társadalmon belül

tanuló társadalom, meritokrácia

Inter-

konnektivitás

A kölcsönös összekapcsoltság

mértéke

telematikai társadalom,

„behuzalozott társadalom”,

hálózattársadalom

Forrás: (Z. KARVALICS, 2007:116) alapján

42

5.2 A társadalmi-gazdasági háttér irodalmának fő árama

Az információs társadalom irodalmának ma már klasszikusnak számító szerzői közül az

alábbiakban azokat emelem ki, akiknek a munkássága révén leginkább érzékeltetni lehet a

szervezetek és irányításuk makrokörnyezetében végbement mélyreható változásokat.

Megítélésem szerint az egyik alapmű James Benigernek az irányítás forradalmáról szóló

könyve, óriási empirikus tényanyaga, koncepcionális felépítése és gondolatgazdagsága miatt.

(BENIGER, 2004)

5.2.1 James Beniger: az irányítás forradalma

Beniger megközelítésmódja a lehető legáltalánosabb, minthogy az irányítást az élő

rendszerek egészére kiterjesztett módon vizsgálja, ugyanakkor rendkívül sokoldalú,

konkrét és részletes módon. Az információfeldolgozást tartja az élő rendszerek leginkább

ember-specifikus funkciójának, minthogy az embert, agyának információ-feldolgozó

képessége különbözteti meg minden más fajtól. Ebből adódóan a társadalom- és

viselkedéstudományok igazi tárgyának is az információt és annak eredetét, raktározását és

feldolgozását, valamint az irányítás végrehajtása érdekében történő továbbítását tekinti.

Társadalomfelfogásának leghangsúlyozottabb tényezője a kommunikáció. Niklas Luhmanntól

idézi: „a társadalom rendszere kommunikációból áll. Nincsenek más elemek, nincs további

szubsztancia, csak kommunikáció”. (BENIGER, 2004:76) Az irányítást és a társadalmat

olyannyira elválaszthatatlannak tartja egymástól, hogy szerinte az előbbi vizsgálata révén az

utóbbi is leírható. Az irányítás is az információtól és az információt magukban foglaló

tevékenységektől (az információfeldolgozástól, programozástól, döntésektől és a

kommunikációtól) függ. Felfogása szerintem a vezetéselmélet szempontjából is kulcsszavakat

tartalmaz, bár Beniger nem ebben a kontextusban használja őket.

Az irányítás forradalmának kibontakozása Beniger koncepciójában válaszreakció volt egy

makroszintű (és kifejlett formában az Egyesült Államokban jelentkező) irányítási válságra,

ami abban gyökerezett, hogy az ipari forradalom robbanásszerűen megnövelte az

energiaátalakítás és az anyagfeldolgozás tömegét és sebességét. A nemzetgazdaságokat

Beniger olyan nyitott feldolgozórendszereknek tekinti, amelyek a környezetből származó

inputok folyamatos kivonását, átszervezését és elosztását végzik, a végső fogyasztás céljából.

Amíg az ezekben zajló folyamat emberi léptékű volt, (vagyis a rendszeren átbocsátott

anyagok feldolgozására és mozgatására használt energia nem sokkal haladta meg az emberi,

fizikai munkával szolgáltatható energiát), addig a rendszer irányításához elegendő volt az

egyéni szinten megvalósuló információfeldolgozás, egyszerű bürokratikus struktúrákkal

párosulva. Amikor azonban az energiafogyasztás, a feldolgozás és a szállítás az ipari

forradalom során felgyorsult, az ennek irányításához szükséges információs kapacitás

elégtelennek bizonyult és bekövetkezett az irányítás válsága. A válságra adott válaszként

bontakozott ki az irányítás forradalma, ami az információ gyűjtésével, raktározásával,

feldolgozásával és közvetítésével foglalkozó, műszaki és gazdasági szektorokban végbemenő

gyors változások összességét, illetve ezek eredményeit jelenti.

Az irányítás válságának megoldására alkalmazott módszerek közül Beniger kiemelkedő

jelentőségűnek tartja a bürokráciát, valamint a racionalizációt. A bürokratikus szervezetek

szerinte mindenütt megjelennek, ahol kollektív tevékenységet kell pontosan meghatározott,

személytelen célok elérése érdekében, többek részvételével koordinálni, vagyis irányítani, ami

43

szükségképpen együtt jár (vagy legalábbis járt) az ilyen szervezetek és a bennük dolgozók

számának növekedésével. A racionalizációt Beniger a számítógép-tudomány által használt

értelemben fogja fel, vagyis olyan „előzetes feldolgozási” folyamatnak, ami elősegíti

valamilyen kulcsfontosságú tevékenység gyors és hatékony elvégzését. Ebben az értelemben

pl. a Taylor-féle idő és mozdulatelemzés, ilyen előzetes (szellemi munka révén megvalósuló)

feldolgozásnak tekinthető, ami jelentős mértékben megnöveli a későbbi tevékenység

hatékonyságát (miközben nem kívánatos következményekkel is jár). A racionalizálást Beniger

tömören úgy határozza meg, mint bizonyos információk megsemmisítését vagy figyelmen

kívül hagyását a feldolgozás megkönnyítése érdekében. A modern társadalmak

racionalizálásra irányuló törekvései közé sorolja azt a mindent átható tendenciát, ami az

emberek és emberi kapcsolatok „dologként való kezelésében” nyilvánul meg. Az emberek

könnyebben irányíthatók, ha dolgokként kezelik őket, mondja Beniger, és ennek oka az, hogy

a rájuk vonatkozó, feldolgozandó információ mennyisége ily módon nagymértékben csökken,

emiatt pedig az irányítás hatásfoka (állandó információfeldolgozási kapacitás mellett)

jelentősen javul.

Ez kétségkívül logikus és elfogadható gondolatmenet az információfeldolgozási

kapacitás egy technikailag korlátozott szintjén. Ha azonban figyelembe vesszük az

információs technika, technológia terén (az itt tárgyalt könyv megjelenése után)

bekövetkezett fejlődést, akkor azt láthatjuk, hogy a hatalmas mértékben megnőtt

információ feldolgozási és továbbítási kapacitás elvileg már lehetővé teszi az emberek

nagyon is személyre szabott, egyénített kezelését. Beniger-rel szólva: nincs már

akkora szükség az információk megsemmisítésére, vagy figyelmen kívül hagyására.

Olyannyira, hogy az egyénekről gyűjthető és nyilvántartható legkülönfélébb adatok,

információk mennyisége, visszakereshetősége már a privátszférát veszélyezteti, illetve

a totális ellenőrizhetőség vízióját teszi nagyon is valóságossá. Ez egyaránt érvényes

makrotársadalmi és szervezeti szinten. Az Orwell-i nagy testvér szindróma

napjainkban kiterjedt és veszélyes valósággá vált. A nagyhatalmak legfejlettebb

(űrtávközlési és informatikai) technikával támogatott lehallgató, információkereső és

feldolgozó rendszerei teljes mértékben (még a virtuális pénzáramlásoknál is jobban)

globalizálódtak és döbbenetes tudomást venni arról, hogy lényegében véve nem lehet

előttük rejtve maradni.
52

 A munka világában a blokkolóórák jelentősége erősen

visszaesett, de a munkavállalók feletti kontroll más formákban tovább él, egyebek

között az információs technika segítségével. Optimista és jóindulatú megközelítésből

ugyanakkor felfedezhetünk némi párhuzamot az individuumok dologként való

kezelésének meghaladása és az egyénített tömegtermelés között. Ezen az értendő,

hogy a racionalizáció jegyében az egyéneket lehet kategóriákba sorolni,

személyteleníteni, dologként kezelni, az individualizáció jegyében viszont lehet róluk

tárolni egyéni jellemzőket, személyes információkat is, a visszaélés elleni megfelelő

garanciák mellett. Egy nagyvállalati információs rendszerben pl. az egyén egyfelől

adat (tipikusan: munkaköri és bérbesorolás kategóriába tartozik, költségtényező,

adóalany, stb.), másfelől azonban (pl. a vállalati intranet felületén) megjelenhet

individuumként is: a telefonszámával, az e-mail címével, a fényképével, a speciális

szakismereteivel, a kedvenc hobbijával, stb. Röviden: a „dolog” itt is megmarad, de

egyéni arculatot ölt.

A racionalizálást/előzetes feldolgozást Beniger a tér és az idő vonatkozásában is érinti;

mindkettő érdekes és fontos adalék a virtualitás később részletesen tárgyalandó témaköréhez.

52

 Ld. ezzel kapcsolatban (T. DÉNES, 2010, 2011) kiváló írását.

44

A tér vonatkozásában a Ford gyár újonnan épített üzemét hozza fel példaként, amelynek

minden részletét úgy tervezték, hogy a munkadarabok és alkatrészek áramlásához megfelelő

teret és optimális kiszolgáló környezetet biztosítsanak. A tervkoncepciót, illetve a

megvalósult, impozáns épületet Beniger úgy értékelte, mint „a feldolgozó egység non plus

ultráját”, „racionális csúcspontját” azért, mert a komplex ipari termelés információs terheit

már a tervezés szellemi fázisában, mint sajátos előzetes feldolgozási folyamatban igyekeztek

minimalizálni. Másként fogalmazva: a gondosan megtervezett és kivitelezett térbeli struktúra

kötöttségeiből adódóan az ebben dolgozók részéről jóval kevesebb ad hoc

információfeldolgozásra (és döntésre) volt szükség az anyagáramlási és feldolgozási folyamat

irányításához. A tér tagolása tehát megfelelt a munkafolyamat részekre tördelésének, és

mindjárt hozzátehetjük: ebben a valóságos, földrajzi-fizikai értelemben helyhez kötött térben

mozogtak az akkori idők vezetői is. Úgy is fogalmazhatunk, hogy a Ford üzem a valóságos

(fizikai) anyag- és energiaáramlás valóságos (földrajzi) térben való manifesztációját példázza.

Ezzel szemben a később tárgyalandó virtuális térben nem a fizikai energia és anyagok

mozognak, hanem az előbbiekre vonatkozó információ áramlik, ami nyilvánvalóan másfajta

környezet a vezetés számára is.

Az indusztriális korszak helyhez kötött, mechanikus-bürokratikus működésmódjának

értelemszerű velejárója volt az idő mechanikus szemlélete, különösen pedig a nap 24 órájára

alapozódó időmérés. Ennek közismert példái a blokkolóóra, az üzemek és hivatalok

helyiségeiben elhelyezett nagyméretű faliórák, vagy éppen a stopper, amivel Taylor és

követői az elemi műveletekre, mozdulatokra fordított idő mennyiségét mérték. Benigernek

van egy kevésbé ismert, de igen jó példája, ami rámutat a mechanikus időmérés fontosságára

a szélesebb értelemben vett társadalmi/szervezeti cselekvés összehangolását illetően is. Ennek

eszközévé a karóra vált, amit a brit hadseregben kezdtek elsőként alkalmazni az 1899-tól

1902-ig tartó búr háborúban, a csapatmozdulatok szinkronizálására. A karóra azután mintegy

divatcikként gyorsan elterjedt Európában és Amerikában is, és mint Beniger írja, neki

köszönhetően tudatosodott először az emberek tömegeiben az óramutatók járásával mért idő.

A térben egymástól távol eső tevékenységek összehangolására szolgált a földi időzónák

kialakítása is.
53

Az irányítás kontextusában Beniger a programozható struktúrák és programok négy szintjét

különbözteti meg. Eszerint

 a DNS-molekulák szintjén genetikai

 az agy szintjén kulturális

 a hivatali és gazdasági (bürokratikus) szervezetek szintjén formális

információfeldolgozási és döntési szabályok

 a mechanikus és az elektronikus processzorok szintjén algoritmikus programok

érvényesülnek.

A programozás egyes szintjei nem egyszerűen felváltják, érvénytelenítik a megelőzőeket,

hanem inkább kiegészítik és kiterjesztik őket. A programozás fenti négy szintjének egymásra,

illetve részben egymásba épülése alkotja az irányítás teljes, ma ismert történetét. A kulturális

programozást Beniger alapvető fontosságúnak tartja, mind az egyedek, mind pedig az

egyedek között megvalósuló, együttműködésre alapozott társulás szempontjából.

53

 1883-ban került sor Észak-Amerika öt standard időzónára való felosztására, a következő évben pedig a

greenwichi délkör és a nemzetközi vasárnap-hétfő vonal megállapítására, ami bolygónkat 24 időzónára osztotta

fel. A globális méretű virtualizáció eklatáns példája, hogy az infokommunikációs technika révén ezek az időbeli

határok ma már tetszés szerint átléphetők, keresztezhetők.

45

Az előzőekhez annyi kommentár kívánkozik, hogy a kulturális programozottság

természetesen az egyéni agy révén érvényesül, de a kultúrának a mentalitásban és a

viselkedésben való manifesztálódása révén a kulturális programozottság megjelenik

szervezeti szinten is. A szervezeti kultúra, vagy ha tetszik: a szervezeti magatartás

kulturális programozottsága az 1980-as évektől kezdődően az irányítás-vezetés

releváns faktora, azzal együtt, hogy a kultúra mélyrétegei és meghatározó vonásai még

a munkába lépés előtt, az egyéni szocializáció folyamatában épülnek be az egyéni

tudatba.
54

Beniger nem tárgyalja szisztematikusan az irányítási forradalom során kialakult (és annak

egyébként szerves részét képező) vezetési irányzatokat, de néhány fontos fejleményt kiemel.

Közéjük tartozik Taylor „tudományos vezetése”, a Ford-féle szerelőszalag, a Human

Relations mozgalom, és Alfred Sloan munkássága.
55

Taylor kapcsán Beniger azt írja, hogy a tudományos munkaszervezés lényegében arra

irányult, hogy „előzetes feldolgozással” előkészítse a munkások, mint feldolgozó egységek

tevékenységeit. Ez sokban hasonlít arra, ahogyan a felcserélhető alkatrészek bevezetése, a

méretek szabványosítása és a különféle áramlások integrációja az egész gyárra, mint

folyamatos üzemű feldolgozó berendezésre hatottak. A törekvés arra irányult, hogy kiiktassa

az ipari műveletekből azokat a személyes tulajdonságokat, amelyek a dolgozókat, mint

egyéneket megkülönböztették egymástól. Beniger szerint Taylor időtanulmányai

hozzájárultak ugyan a termelés racionalizálásához, de az általa javasolt szervezet (a szellemi

és fizikai tevékenységek szétválasztása, az utóbbin belül pedig a szűk feladatkörökre

specializált művezetők alkalmazása) a legrosszabb kombinációt, a centralizált, ám mégis

erősen szétaprózott irányítást valósította meg. A végletes (és bizonyos értelemben a Ford T-

modell szempontjából azután végzetesnek is bizonyuló) specializáció szempontjából bírálja a

Ford gyári szerelőszalag technológiát is. Ehhez ironikus módon magát Henry Fordot idézi, az

Életem és munkám című önéletrajzi művéből. Ebben Ford (nyilvánvaló büszkeséggel) azt

írja, hogy egy T-modell előállításához 7882 jól elkülöníthető munkafeladatot kellett

elvégezni, amelyekből csupán 949 (alig 12%) elvégzéséhez volt szükség, „erős, jó felépítésű

és fizikai szempontból tökéletesen egészséges férfiakra”, míg a többi közül 670-et

elláthatnának lábatlan, 2637-et egylábú, kettőt kar nélküli, 715-öt egykarú és tízet vak

emberek is. (BENIGER, 2004:480)

A Human Relations mozgalmat Beniger az irányítási forradalom nézőpontjából felemásan

értékeli. Elismeri, hogy az emberi viszonyok ápolása releváns lehet az ipari szervezetek

irányításában, de hozzáteszi, hogy az emberi kapcsolatok irányzata megindított egy

tendenciát, ami – a dolgozók irányítására alkalmas eszközök tekintetében, – a hatásköri

alapon működő utasítások felől a manipuláció irányába mutatott.

Beniger meglehetősen nagy figyelmet szentel Alfred Sloan tevékenységének, amit a General

Motors (GM) átalakítása terén végzett. Sloan a korábbi központosított, funkcionális

részlegekre tagolódó szervezet helyett egy szintén sok részlegből álló, ám decentralizált

struktúrát vezetett be, vagyis kialakította a többféle terméket többféle (termék és regionális)

54

 Ld. ezzel kapcsolatban (SCHEIN, 1992)
55

 Elég meglepő, hogy a rendkívüli olvasottsággal rendelkező Beniger nem figyelt fel Chester Barnard

munkásságára, pedig az ő kommunikáció központú szervezetfelfogása nagyon is jól reprezentálja az irányítási

forradalom megjelenését a korai menedzsmentgondolkodásban.

46

piac számára gyártó divizionális szervezeti felépítés modelljét. Alapelve az volt, hogy a

vállalati működés fő folyamatait (különösen termelés terén) a piaci ismeretekre, a piacról

származó visszajelzésekre kell építeni. Az input és output optimális összehangolása

érdekében rendszeres, több forrásból származó kvantitatív és kvalitatív információkra, ezekre

épülő tervezésre, valamint a vállalati divíziók közötti koordinációra van szükség. Ennek

eredményeképpen Sloan új rendszere a termelés irányítását kiterjesztette az üzemtől az

elosztókon és kereskedőkön keresztül a fogyasztókig, célul kitűzve azt az ideális állapotot,

hogy minden egyes autót csak akkor állítsanak elő, ha egy vásárló már elszánta magát, hogy

azt megvásárolja.
56

Ez a fajta piaci igény és vevő-centrikusság éles ellentétben állt Ford filozófiájával, ami

teljesen rugalmatlan volt a (változatlannak feltételezett) piaci igényekkel szemben, illetve,

ahogy Beniger a maga információs nézőpontjából fogalmaz: Ford az output irányítására

koncentrált a keresletre vonatkozó visszacsatolás nélkül.
57

 Az irányítási forradalom

szempontjából a GM a piaci visszacsatoláson, a statisztikai adatokban rejlő információ

hasznosításán alapuló újszerű szervezet (szervezeti innováció) példája. A vezetői hozzáállás,

attitűd, ha tetszik: az irányítás individuális dimenziója szempontjából azonban Sloan

személye is valami újat testesített meg, amit Beniger a következőképpen foglalt össze. Sloan,

aki az MIT-n szerzett villamosmérnöki képesítést, nagyra becsülte a kommunikáció és a

visszacsatolás értékét az irányításban. Kihasználva a keresletre vonatkozó információk lehető

legszélesebb körét, sikerült koordinálnia és fenntartania az anyagok és termékek

zökkenőmentes áramlását az üzemekhez és azokon keresztül, majd tovább az elosztási

hálózatokon át a kiskereskedőkhöz és a fogyasztókhoz. Ugyanakkor sikerült megőriznie az

üzemek, a berendezések és az alkalmazott személyzet elég egyenletes kihasználását egy olyan

iparágban, ami vad piaci ingadozások hatásainak volt kitéve. Sloan és a GM működése az

egyik első példája annak, hogy a rendszerben való gondolkodás (ami természetesen

magában foglalja a rendszer környezetéből érkező visszacsatolások hasznosítását is), már a

huszadik század negyvenes évtizedében (legalábbis Amerikában) kezdett fontos szervezeti

és vezetői funkcióvá válni.
58

Beniger szerint az irányítás forradalmának egyik legfontosabb eredménye az információs

társadalom kialakulása volt, aminek kezdetei a második világháború utáni időszakra

tehetők, amikor az Egyesült Államok, Kanada, Nyugat-Európa és Japán ipari gazdaságai

észrevehetően új fejlődési pályára kerültek. Az információs társadalom kifejezés arra utal,

hogy a munkaerő oroszlánrésze információval összefüggő tevékenységekkel foglalkozik, és

az így megteremtett jólét egyre inkább információs árukból és szolgáltatásokból származik.

Beniger azonban azt is hangsúlyozza, hogy az információs társadalom kialakulásában

meghatározó a történeti kontinuitás. Nem (vagy legalábbis önmagukban nem) az újabban

bekövetkezett változások hatására keletkezett, hanem inkább az anyagi termelésben és a

gazdasági életben több mint száz évvel korábban megindult folyamatok felgyorsulása hozta

létre. Hasonlóan vélekedik a komputerizációval kapcsolatban is, mondván, hogy az

elektronikus adatfeldolgozás és a számítástechnika előtérbe kerülése sem olyan új erő

megnyilvánulása, ami csak az utóbbi időben tört volna rá a felkészületlen társadalomra;

mindez csupán a legújabb szakasz az irányítás forradalmának folyamatos kibontakozásában.

56

 Ez a fajta termelésszervezési filozófia a lean production elv, illetve a just in time beszállítói rendszer korai

előfutárának is tekinthető, amire később a toyotizmus kapcsán még visszatérek.
57

 Mindez megmutatkozott a piaci részesedés arányainak alakulásában is; a Ford részesedése 1921-ben 55,5%

volt, ami 1940-ig 18,9%-ra esett vissza a GM 47,5%-os és Chrysler 23,7%-os részarányaival szemben.
58

 Ennek kiteljesedése egyebek között a tanuló szervezet koncepciójában jelenik majd meg. Ld. (SENGE, 1998)

47

5.2.2 Manuel Castells: új gazdaság, informacionalizmus, hálózati társadalom

Némi leegyszerűsítéssel azt mondhatjuk, hogy ahol Beniger könyve befejeződik, ott kezdődik

Manuel Castells trilógiájának első, a hálózati társadalom kialakulásáról szóló kötete.

(CASTELLS, 2005) Ez a szintén korszakalkotó könyv sem tárgyalja szisztematikusan és

részletekbe menően a vezetői tevékenységet, viszont kivételes komplexitással mutatja be

azokat a megváltozott gazdasági és társadalmi viszonyokat, amelyek sok szempontból

radikálisan új környezetet eredményeztek a vezetői funkciók és tevékenységek számára.

Castells eredendően makroszociológiai megközelítése olyan gondolati távlatot nyit meg,

amelyben az ezredforduló évtizedeiben a vezetés terén is kibontakozó paradigmaváltás

minden fontos technológiai, gazdasági, társadalmi és kulturális tényezője, összefüggése helyet

kap. Ezek közül én a saját témám nézőpontjából az alábbiakat tartom kiemelendőnek.

Más szerzőkkel összhangban Castells is abból indul ki, hogy az új gazdaság meghatározott

időben (az 1990-es években) és meghatározott helyen (az Egyesült Államokban) alakult ki,

speciális iparágakban és azok környezetében, főleg az információs technológia és a

pénzügyek területén. A későbbiek során azonban sokkal általánosabb érvénnyel fogalmaz, és

ebben a kontextusban jellemzi a korábbit felváltó gazdasági formációt. A huszadik század

utolsó negyedében világviszonylatban új gazdaság alakult ki, írja, amelyet információsnak,

globálisnak és hálózatinak jellemez. Ezek azok a sajátosságok, amelyek egymással

összefonódva az új gazdaságot megkülönböztetik a korábbiaktól.

„Az új gazdaság azért információs, mert az egyes szereplők, vagy gazdasági egységek

termelékenysége és versenyképessége (legyen szó akár egyes vállalatokról, akár

régiókról vagy egész országokról) alapvetően attól a képességüktől függ, hogy milyen

mértékig tudják létrehozni, feldolgozni és hatékonyan alkalmazni a tudásalapú

információt.

Azért globális, mert a termelés, a fogyasztás és az elosztás központi tevékenységei,

valamint ezek összetevői (a tőke, a munkaerő, a nyersanyagok, a menedzsment, a

technológia és a piacok) globális léptékben szerveződnek meg, akár közvetlenül, akár

a gazdasági szereplők közötti kapcsolatok hálózatán keresztül.

Végül azért hálózati, mert az új történelmi feltételek között a termelékenység és a

versenyképesség üzleti hálózatok kölcsönhatásainak globális hálózataiban jön létre,

illetve nyilvánul meg. Ez az új gazdaság azért alakulhatott ki a huszadik század utolsó

negyedében, mert az információs technológiai forradalom megteremtette a

létrejöttéhez nélkülözhetetlen alapokat.” (CASTELLS, 2005:125)

Jóllehet Castells sem mindig konzekvens az általa is alkalmazott (és részben általa kialakított)

terminológia használatát illetően, fogalmi distinkciói mégis fontosak, mert eltérő társadalmi

minőségekre, illetve ezek különbözőségeire világítanak rá. Különbséget tesz az

„információtársadalom” (information society) és az „információs társadalom” között

(informational society) illetve ennek analógiájára megkülönbözteti egymástól az

”információgazdaság”-ot és az „információs gazdaság”-ot. Mint ezzel kapcsolatban

megjegyzi, az „információtársadalom” (information society) kifejezés az információ szerepét

hangsúlyozza a társadalomban, jóllehet az információ a szó legszélesebb értelmében mindig is

döntő fontosságú volt, valamennyi társadalomban. Ezzel szemben az „információs”

(informational) jelző a társadalmi szerveződés specifikus formájára utal, amelyben az új

48

technológiai feltételek bázisán és ezek következtében az információ létrehozása, feldolgozása

és továbbítása válik a termelékenység és a hatalom alapvető forrásává.
59

Castells szerint igaz, hogy az információs társadalom kulcsfontosságú jellegzetessége

struktúrájának hálózati logikájában van, de a „hálózati társadalom” szerinte mégis szűkebb

kategória, mint az „információs társadalom”, mert ez utóbbinak egyes jellemzői (elsősorban

az állam) nem a hálózati logika szerveződésének mintáját követik.

Az „informacionalizmus”Castells által konstruált kifejezés, amit sűrűn és többféle

kontextusban használ. Elsődleges jelentésében arra utal, hogy a technológiai forradalmaknak,

(amelyek közé az információs technika forradalma is tartozik) közös, jellemző vonása a

mindent átható jelleg, vagyis az, hogy a technikai változások behatolnak az emberi

tevékenység minden területére, szervesen beépülnek a társadalmi gyakorlat valamennyi

szegmensébe, szövetébe. Az új gazdaság esetében az információfeldolgozási és

kommunikációs technológiáról van szó, ez tekinthető az informacionalizmus technológiai

alapjának. Ennél szélesebb értelemben az informacionalizmus az új gazdaság szelleme,

utalással a protestáns etikának a kapitalizmus szellemével való kapcsolatára, illetve Max

Weberre. Az informacionalizmussal jellemzett új fejlődési mód részét alkotják egyebek között

az új típusú alkalmazottak és vezetők, akik feladataik teljesítése során újszerű kapcsolatba

kerülnek egymással és ugyanazt a digitális nyelvet beszélik. Formációelméleti

terminológiával élve az informacionalizmus egy új fejlődési mód, amely azonban nem

felváltja, hanem megváltoztatja a domináns termelési módot, a kapitalizmust. Végül egy még

tágabb kontextusban az informacionalizmus szelleme sokrétű virtuális kultúra formájában

jelenik meg, amely hasonló a számítógépek által a valóság átrendezésével a kibertérben

létrehozott vizuális világhoz. Az „informacionalizmus szelleme” a kreatív rombolás kultúrája

is, a digitális jeláramlás és feldolgozás sebességére felgyorsulva. Castells szavaival élve: a

hálózati vállalkozás kiberterében Schumpeter találkozik Weberrel.

Az új gazdaságot Castells kapitalista gazdaságnak tartja, de olyannak, ami jelentősen

különbözik történelmi elődeitől. Az egyik döntő tényező, hogy a kapitalizmus globálissá vált;

az egész bolygón a kapitalista berendezkedés dominál, az egyes gazdaságok perspektíváit a

globális kapitalista hálózatokhoz fűződő kapcsolataik szabják meg. A kapitalizmusnak

azonban egy új fajtájáról van szó, amely technológiai, szervezeti és intézményi szempontból

egyaránt különbözik mind a klasszikus (laissez-faire), mind pedig a Keynes-i kapitalizmustól.

A termelékenység forrása a tudásalapú termelési rendszer, ennek motorja pedig az

információs technológia, illetve az ennek felhasználására való képesség. A termelékenység új

forrásainak kiaknázásához azonban biztosítani kell a szervezés és a vezetés hálózati

formáinak elterjedését az egész gazdaságban, aminek eredményeként kiküszöbölődnek,

vagy legalábbis jelentősen visszaszorulnak a gazdasági szerveződés korábbi, merev formái.

Ezen túlmenően azonban a gazdaság dinamizálásához szükség van a tőke és a szakképzett

munkaerő új forrásainak feltárására is.

Castells szerint a korábbi, ipari gazdaságnak információssá és globálissá kellett válnia, mert

máskülönben összeomlott volna. A globalizálódó új gazdaság kialakulása azonban mind

gazdasági, mind pedig szociológiai nézőpontból meglehetősen ellentmondásos, hibákkal és

fenyegető veszélyekkel terhes.
60

 A kapitalizmus ezen új formájának elterjedése globálisan és

59

 A Castells-i distinkciók logikája analóg a tudásgazdaság és tudás alapú gazdaság Z. Karvalics-féle

megkülönböztetésével. Ld. az 1.1 fejezetet.
60

 Ilyen fenyegetés pl. a globális bűnöző gazdaság, amit Castells trilógiájának második kötetében, Az évezred

végében tárgyal részletesen (CASTELLS, 2007)

49

lokálisan, az egyes országokon belül is, rendkívül egyenetlen. Az új gazdaság mindenütt és

mindenkire hatást gyakorol, egyidejűleg lehet befogadó és kirekesztő jellegű, kibontakozása

pedig az egyes társadalmakban nagyon eltérő módon mehet végbe, ezek intézményeitől,

politikájától és stratégiáitól függően, – mondja Castells. Ugyanakkor a rendszer lényegéből

fakadó pénzügyi ingatagság magában hordja a gazdaságokra és a társadalmakra nézve

pusztító hatású, visszatérő pénzügyi válságok lehetőségét.

Az élet sajnos Castellst igazolja, amit a 2008-ban Amerikában kirobbant és gyorsan

globalizálódó pénzügyi, majd gazdaságivá eszkalálódó válságtól kezdve napjainkig

folyamatosan tapasztalhatunk. Ennek kapcsán megjegyzendő, hogy az új gazdaságban

kialakult funkcionális differenciáció és az ezzel együtt járó foglalkozási átrétegződés a

pénzügyi szolgáltató szektor és az itt dolgozó specialisták (elemzők, brókerek,

informatikai rendszerfejlesztők) és főként a felső vezetés gazdasági-társadalmi

befolyásának, közvetlen és közvetett érdekérvényesítő képességének rendkívüli

mértékű növekedését eredményezte. Ennek egyik igen elgondolkodtató

megnyilvánulása a legnagyobb nemzetközi hitelminősítő intézetek (Fitch, Moody’s,

Standard&Poor’s), továbbá a nagy befektetési bankok és alapok elemzőinek

tevékenysége, aminek nyomán szinte megfellebbezhetetlen ítéletek születnek egyes

országok vagy régiók helyzetével kapcsolatban. Ennek a tevékenységnek az erősen

megkérdőjelezhető pártatlansága és elfogulatlansága nem elhanyagolható eleme annak

a pénzügyi és ezen túlmutató, általános bizalmi válságnak, amit az elemzők-minősítők

maguk is kockázati tényezőnek értékelnek.
61

A kapitalizmus ezen, történetileg új formájában átalakul a foglalkozási szerkezet és

átrétegződik a társadalom. Az új gazdaságban megnő azoknak a foglalkozásoknak a

jelentősége, amelyekben a munkavégzéshez magas szintű információfeldolgozási készségre és

szaktudásra van szükség. A felsőfokú végzettséget igénylő értelmiségi, menedzseri és

műszaki foglalkozások köre gyorsabban bővül, mint bármely más foglalkozási kör,
62

 s ez

alkotja az új társadalmi struktúra központi magját, – írja Castells. Ezzel párhuzamosan

azonban megfigyelhető a legalacsonyabb szintű, szakképzetlen munkaerővel betölthető

szolgáltatási munkakörök szaporodása is. Az alacsony képzettséget igénylő munkakörök, bár

növekedési ütemük lassabb, abszolút számokban nézve jelentős részét alkotják a

posztindusztriális társadalmi struktúrának. Castells úgy összegez, hogy a fejlett információs

társadalmakra a növekvő mértékben polarizálódó társadalmi struktúra is jellemző,

amelyben mind a csúcs, mind az alapszint részaránya növekszik, a középső rész rovására.

Ebből az a kézenfekvő következtetés, vagy legalábbis feltételezés adódik, hogy a

munkaköri alapú polarizáció valamilyen módon és mértékben a vezetői

foglalkozásúak csoportjának belső megoszlására is kihat. Így pl. a később részletesen

tárgyalandó, újszerű vezetői funkciók, tevékenységek és szerepek az új gazdaságnak

csak bizonyos szektoraiban és szervezeti formáiban dominánsak, egyébiránt pedig

tovább élnek a hagyományos formák is. Más kérdés, hogy az informacionalizmus

mindent átható jellege miatt a hagyományos vezetési gyakorlat sem maradhat

változatlan.

61

 A bizalom kérdésére később még visszatérek.
62

 Erre Peter Drucker már 1956-ban felhívta a figyelmet, ld. (DRUCKER, 1966) Meglepő, hogy Castells egy

szervezeti vonatkozású tanulmánytól eltekintve nem hivatkozik Druckerre, pedig sok tekintetben kapcsolódhatott

volna hozzá.

50

Castells sokszor és sokféle összefüggésben hangsúlyozza a technika fontosságát, anélkül,

hogy valamiféle technikai/technológiai determinizmusra hajlanék. Attitűdjét jól érzékelteti a

hivatkozás Kranzberg első törvényére, mely szerint „a technológia nem jó, nem rossz, de

nem is közömbös.” (CASTELLS, 2005: 124) Az informacionalizmus legfőbb hajtóerejével

kapcsolatban úgy fogalmaz, hogy az információs hálózatok technológiája az 1990-es évek

elején „kvantumugrást” hajtott végre, mégpedig három tendencia konvergenciájának

tulajdoníthatóan. Szinte egyidejűleg vált lehetővé a távközlési hálózatok digitalizálása, a

szélessávú adatátvitel kifejlődése és a hálózatba kötött számítógépek teljesítményének drámai

növekedése, a mikroelektronika és szoftverek terén történt technológiai áttörés következtében.

Értekezésem témája szempontjából különösen fontos Castellsnek az a megállapítása, mely

szerint az 1990-es évek fentiekben manifesztálódó minőségi fejlődése tette lehetővé a

menedzsment, a termelés és az elosztás teljesen interaktív, számítógépre alapozott

rugalmas folyamatait, beleértve a különféle vállalatok és ezek részlegei között,

egyidejűleg megvalósuló együttműködést. Másként fogalmazva: ez teremtette meg a

virtualitás megjelenésének és szélesebb körű elterjedésének előfeltételeit a munka világában

is.

Az új gazdaság hálózati jellegének, természetének eklatáns kifejeződése a szervezetek

átalakulása, a szervezeten belüli és a szervezetek közötti viszonyok hálózatosodása (és

ezzel legalábbis részben összefüggő módon, a kapcsolatok virtualizálódása.) A kapitalista

gazdaság szervezeteinek átalakulása a piaci környezet változásainak hatására már az új

(információs) gazdaság létrejötte előtt megkezdődött, de a fejlődés ez utóbbiban az

információs technikához hasonlóan, „kvantumugrás” jellegűvé vált. Ennek eredményeként a

hálózat és a szervezet határai fellazultak, a két kategória mintegy felcserélhetővé vált;

Castells úgy fogalmaz, hogy a hálózat az a legkevésbé strukturált szervezet, amelyről még

elmondhatjuk, hogy egyáltalán van valamilyen szerkezete.

Közismertek a szervezeti átalakulások fő törekvései, tendenciái a 20. század utolsó

harmadában: a hierarchia leépítése, (a piramis laposabbá tétele), a decentralizáció, a „kicsi a

szép” elv érvényesítése, a divizionális struktúra, a mátrix felépítés és a projekt alapú

szerveződés. Az új (információs/hálózati) gazdaság szervezeteinek sajátosságai nem annyira a

fenti törekvések és tendenciák tagadásában nyilvánulnak meg, mint inkább saját belső

filozófiájuk, működésmódjuk, fókuszpontjaik átalakításában. Ennek jegyében az új

gazdaságot legjobban reprezentáló szervezetek kulcselemeivé olyan tényezők váltak, mint a

szervezeti intelligencia, a szervezeti tanulás és a tudásmenedzsment. Természetesen ez sem

érvényes mindenhol és minden tekintetben. Az ipari óriások továbbélnek és igyekeznek

alkalmazkodni a változó környezethez. Castells szerint nem tapasztalható a hatalmas,

erőteljes nagyvállalatok kimúlása, de megfigyelhető a vertikális integrációra és

hierarchikusan felépülő funkcionális menedzsmentre épülő hagyományos nagyvállalati

modell visszaszorulása, a vállalaton belüli technikai és társadalmi munkamegosztás elveit

megtestesítő „staff and line” válsága.

Az új gazdaságra és az információs társadalom egészére jellemző hálózatiság a vállalati

szervezetek vonatkozásában is érvényesül. A hálózatok adják azt az alapvető anyagot,

amelyből az új szervezetek ma és a jövőben felépülnek, – írja Castells. Ennek egyik

megjelenési formája a központi nagyvállalatok és beszállítóik viszonyának átalakulása, a

hálózati kapcsolatok jegyében. A modell újdonsága és jelentősége abban áll, hogy az egyes

részlegek (részterületek, funkciók) korábbi, nagyvállalaton belüli vertikális integrációja a

nagyvállalat és hálózati partnerei folyamatszerű együttműködésében valósul meg. A

hálózatiság másik megnyilvánulása a horizontális szerveződés elvének érvényesülése.

51

Ahhoz, hogy ki tudja használni a hálózati rugalmasságból fakadó előnyöket, a

nagyvállalatnak magának is hálózattá kellett válnia és dinamizálnia kellett belső

szerkezetének minden egyes elemét; Castells felfogásában ez az értelme és célja a

„horizontális nagyvállalat” modelljének. A horizontális nagyvállalatot szerinte a következő

hét főbb tendencia jellemzi:

 folyamatra, nem pedig feladatra orientált szervezet

 lapos hierarchia

 team-menedzsment

 a teljesítmény mércéje a fogyasztói elégedettség

 a csapatteljesítmény jutalmazása

 a lehető legjobb kapcsolat a beszállítókkal és a fogyasztókkal

 kommunikáció, képzés és átképzés az alkalmazottak minden szintjén.

A „horizontális nagyvállalat” Castells summázata szerint nem más, mint a decentralizációra,

részvételre és koordinációra épülő önprogramozó és önirányító egységek dinamikus,

stratégiailag megtervezett hálózata.
63

Az információs (manapság már infokommunikációs) technikának/technológiának a

munkavégzésre gyakorolt hatását illetően Castells számos empirikus vizsgálatra hivatkozva

azt állapítja meg, hogy minél szélesebb körben és minél mélyebben hatol be a szóban forgó

fejlett technika a munka világába, annál nagyobb igény merül fel az önállóan gondolkodó, jól

képzett dolgozók iránt, akik képesek és hajlandók az elvégzendő tevékenység lépéseinek

meghatározására és kivitelezésére. Az információs technológiák a magasabb szaktudású

dolgozók számára nagyobb szabadságot tesznek lehetővé,
64

 éppen annak érdekében, hogy

megvalósulhassanak az e technológiák termelékenységi potenciáljában rejlő lehetőségek. A

hálózati dolgozók végső soron az új információs technológiák által lehetővé tett hálózati

vállalkozás ügynökeivé válnak.
65

 Értekezésem témája szempontjából fontos kiemelni

Castellsnek azt az észrevételét, mely szerint az információs munka természete megkívánja

az együttműködést, a csapatmunkát, valamint a dolgozók önállóságát és

felelősségvállalását, mert e nélkül nem lehet teljes mértékben kihasználni az új

technológiákban rejlő lehetőségeket. Az információs termelés hálózati karaktere áthatja az

egész vállalatot, mondja Castells, ami állandó kölcsönhatást és információfeldolgozást

követel meg az egyes dolgozók között, a beosztottak és a vezetők kapcsolatában, de az

emberek és a gépek relációjában is.

A munka világában zajló, nagy horderejű átalakulások összefüggéseiről Castells egyebek

között azt írja, hogy a változatos geometriájú hálózatosodás következtében egyre inkább

individualizálódik a munka, megbomlik, majd újraintegrálódik a végrehajtás folyamata,

mégpedig a különböző helyszíneken elvégzett, egymással összefüggő feladatok révén

realizálódó eredményekben. A munka individualizációja összefügg az ipari társadalomban

tipikusnak számító, stabil és fix fizetéses foglalkoztatás visszaszorulásával is. Castells szerint

az új gazdaságban megfordul egy történelmi tendencia, nevezetesen: amíg az ipari korszak

jellemzője a havi fix fizetés ellenében végzett munka volt, a termelés és fogyasztás pedig

társadalomintegráló szerepet játszott, addig az új gazdasági és társadalmi szerveződés

63

 A definíció jól érzékelteti a virtuális együttműködés és vezetés szervezeti hátterének jellemzőit is. A

programozás és irányítás kiemelése Beniger gondolataival mutat rokonságot.
64

 A tekintélyelvű menedzsment és a kizsákmányoló kapitalizmus jelentős ellenállása dacára, – teszi hozzá

Castells.
65

 A virtuális vezetés vonatkozásában is értelmezhető ügynökelméletre korábban tértünk ki.

52

decentralizált vezetéssel, individualizálódott munkával, testre szabott piacokkal jár együtt,

mindez pedig a társadalmi szegmentációt erősíti.

A Castells által tárgyalt fejlemények közül az én nézőpontomból különösen két összefüggés

fontos. Az egyik, hogy az új információs technológiák lehetővé teszik a munkafeladatok

decentralizálását és ezeknek a valós idejű, interaktív kommunikációs hálózatokon keresztül

történő koordinálását, akár különböző kontinensek, akár egyazon épület emeletei között. A

másik azoknak a megoldásoknak az elterjedése, amelyek a hagyományosan vállalati keretek

között működő funkciókat (akár a termelést, vagy annak egy részét is) kihelyezik és

alvállalkozókkal végeztetik el, vagy amelyeket a legkülönfélébb (közöttük tanácsadói,

szakértői) szolgáltatások formájában vesznek igénybe. Mindezek Castells szerint a

rugalmasság irányában hatnak és felerősítik a munka világának jelenlegi átalakulását. Mai

szóhasználattal élve az új gazdaságban megindult és felgyorsult az atipikus foglalkoztatási és

munkavégzési formák elterjedése.
66

 Ennek következményei komoly mértékben érintették

(egyebek között) a munkaadók és munkavállalók (illetve érdekképviseleteik) között kialakult

szociális partnerség intézményét is. Castells ezzel kapcsolatos álláspontja a következőképpen

összegezhető. Mindenekelőtt az információs technika által kínált azon lehetőség, hogy a

munkaerőt valamilyen speciális feladat elvégzéséhez szinte bárhol és bármikor össze lehet

gyűjteni, illetve szét lehet osztani, teremtette meg a feltételt a virtuális vállalat, mint

funkcionális entitás életre hívásához. Ennek a lehetőségnek és logikának a térnyerésével

szemben természetesen volt intézményi ellenállás. A virtualizáció potenciális fenyegetése

alatt azonban a munkaerőt képviselő szakszervezetek kénytelenek voltak beletörődni a

munkafeltételek megváltozásába. A rugalmasság és az alkalmazkodó képesség rendkívüli

növekedése, ami az új technológia révén vált lehetővé, szembeállította a munkaerő

merevségét a tőke mozgékonyságával. A termelékenység és a nyereségesség összességében

véve javult, de a munkaerő elvesztette intézményesített védettségét, és az állandóan változó

munkaerőpiacon egyre inkább függővé vált az egyéni alkufeltételektől. Az új gazdaság

társadalmai az individualizált, egyenlőtlen pozíciókból folytatott alkudozások végtelen

folyamatában a győztesek és vesztesek táboraira szakadtak szét. A munka korábban soha nem

foglalt el ilyen központi helyet az értékteremtés folyamatában, mondja Castells, ugyanakkor

maguk a dolgozók még soha nem voltak jobban kiszolgáltatva a rugalmas és áttekinthetetlen

hálózatokba tömörült munkáltatói szervezeteknek, amelyeknek pontos kiléte és fizikai holléte

adott esetben ismeretlen, többnyire még az adott hálózatokon belül is. A foglalkozási

szerkezet korábban említett polarizációján túlmenően Castells szerint az információs

technológia beindított egy még alapvetőbb folyamatot: a munkaerő dezintegrálódását.
67

Az értekezésem tematikájának tágabb kontextusába tartozó tér és idő kérdéseit Castells

többféle összefüggésben és az elvonatkoztatás különböző szintjein, illetve síkjain tárgyalja. A

konkrétabb megközelítés annak az ipari térnek az értelmezése, amit az új (hálózati) gazdaság

az információs technika segítségével hozott létre. Ezt a teret az a technológiai és szervezeti

képesség jellemzi, hogy elválnak benne a különféle helyeken végbemenő termelési

folyamatok, miközben az egyes komponensek előállításának a mikroelektronika révén elért

pontossága és rugalmassága, valamint a telekommunikáció útján megvalósuló kapcsolatok

biztosítják a termékben (vagyis a folyamat eredményében) megvalósuló szintézis

lehetőségét.
68

66

 Az atipikus foglalkoztatás keretei közötti munkavégzésre a későbbiekben még kitérek.
67

 Ennek munkajogi vetületeiről ld. (KOSKINEN – MIKKULA 2001) kiváló könyvét.
68

Az ipari tér kifejezés itt a materiális értelemben vett termelési folyamatra utal, de a szétválasztás és

újraegyesítés műveleteit, illetve az ezt lehetővé tevő információs technika szerepét ugyanígy lehet értelmezni

egy szellemi termék (pl. egy biztosítási konstrukció) esetében is.

53

Egy, az előzőhöz képest jóval tágabb, információs/hálózati társadalmi, illetve globális

kontextusban és absztraktabb szinten használja Castells az „áramlások tere” kifejezést, amit

az idő fogalmától elválaszthatatlannak tart. A tér, szerinte a társadalom kifejeződése,

mégpedig nem a társadalom valamiféle fénymásolata, hanem maga a társadalom, a valójában

megszilárdult idő. Elméleti szociológiai szempontból a tér az időmegosztásos társadalmi

gyakorlat alapja, amin Castells azt érti, hogy az időben szimultán létező társadalmi

gyakorlatok azonos térben léteznek, mintegy a tér hozza össze őket. Definíciója szerint az

„áramlástér” az áramlásokon keresztül működő, időmegosztásos társadalmi gyakorlatok

materiális szerveződése. „Áramlásoknak” pedig a társadalom gazdasági, politikai és

szimbolikus struktúrájában fizikailag nem összefüggően elhelyezkedő társadalmi szereplők

közötti kölcsönhatások és csereakciók céltudatos, ismétlődő és programozható szekvenciáját

tekinti. Az áramlástérnek Castells három rétegét különíti el. Az első a materiális bázis, ami az

elektronikus impulzusok áramköreiben, a gépekben, berendezésekben, kábelezésben

megtestesülő hálózati, kommunikációs infrastruktúrának felel meg. A másodikat a hálózati

csomópontok és gócpontok alkotják; ezek egyfelől (információtechnikai értelemben) a

materiális bázishoz tartoznak, másfelől valóságos földrajzi, lokális entitások (ilyenek pl. a

metropoliszok). A harmadik réteg kifejezetten szociológiai dimenzionáltságú, mivel ebben a

domináns (társadalmi) elit térbeli szerveződése (eloszlása és koncentrálódása) jelenik meg.
69

Ez az elit gyakorolja az irányítási funkciókat, amelyek körül az áramlástér kialakul, mondja

Castells, hozzátéve, hogy míg az elit kozmopolita, addig az emberek helyiek.

Ami az időt illeti, ezt Castells eredendően lokális, a térnek alárendelt kategóriának tekinti.

Úgy tűnik, írja, hogy az idő mindenkor (a természetben éppúgy, mint a társadalomban)

sajátosan jellemző az adott környezetre, vagyis: az idő lokális jellegű. A modern (ipari)

társadalmakban a fizetett munkaidő strukturálta a társadalmi időt, az új gazdaság

foglalkoztatási és munkavégzési formái révén azonban (a posztmodern/információs/hálózati

társadalomban) a munkaidő az életciklus egészére nézve elveszítheti hagyományos,

központi szerepét. Castellsnek az idő, a szervezet, a munka és vezetés összefüggéseiben tett

megállapításai közül a következőket kell kiemelni. Mivel a munka és a szervezet

értékteremtő potenciálja az új gazdaság keretei között nagymértékben függ a jól tájékozott

munkaerő valós időben hozott, önálló döntéseitől, a munka hagyományos (az idő

mechanikus felfogásán alapuló) fegyelmét biztosító menedzsment nem illik bele az új

termelési rendszerbe. Olyan szakképzett dolgozókra van szükség, akik képesek a saját idejük

rugalmas megszervezésére, beleértve egy olyan időbeosztás kialakítását, amibe belefér a

munkaidő meghosszabbítása, de megrövidítése is, a jövedelem csökkenésének konzekvenciái

mellett. A munka ilyen, új típusú, időre orientált szervezését analógiásan a munkavégzés

„éppen időben” (just in time) rendszerének lehet nevezni. Castells nyomán úgy

fogalmazhatunk, hogy a hálózati termelés rugalmas szervezési és vezetési rendszerében az

időt sajátos erőforrásnak kell tekinteni és eszerint szükséges menedzselni.
70

69

 A Castellsi áramlástér materiális vizsgálatának egy lehetséges módszereként is felfogható a hálózatelemzés,

amire később kitérek.
70

 Az időfelhasználás fontosságának hangsúlyozása a hálózati kontextusban jogos, de korántsem újszerű

felismerés. Peter Drucker már az 1960-as években a vezetői hatékonyság egyik kulcskérdéseként tárgyalta a

vezetői időgazdálkodást. (DRUCKER, 1991). A projekt menedzsment gyakorlat (GÖRÖG, 1999) egyik

legalapvetőbb metodikája, az időbeli ütemezés apjául szolgáló Gantt diagram az 1910-es évtizedben alakult ki.

Szélesebb értelemben az időráfordítás (minthogy az információra fordított figyelem időt is igényel), figyelem

ökonómiájának témakörével is érintkezik, vö. (SZABÓ – HÁMORI, 2006) 5. fejezet. Az idő tágabb,

szociológiai értelmezésével kapcsolatban ld. pl. (GELLÉRINÉ, 1990)

54

Az „áramlások terével” összekapcsolt Castells-i „időtlen idő” fogalom tartalma, jelentése

megítélésem szerint nagyrészt kívül esik az új gazdaság kontextusán, és a virtuális valóság

szociológiai értelmezésének teóriájába tartozik. Ebből adódóan dolgozatom témájához sem áll

közel, de a Castellsben nagyra becsült holisztikus látásmód iránti tiszteletből röviden

összefoglalom a kifejezés lényegét. Castells a digitális alapon minden (audiovizuális)

csatornát és tartalmat magában foglaló, interaktív médiából indul ki. Ebben a virtuális

közegben és világban nem az idő hagyományos egymás utánisága, szekvenciális logikája,

hanem a hálózati hipertextek és linkek természete érvényesül. A televíziós csatornák vagy az

internetezők tetszésük szerint váltogathatják a múlt, a jelen és jövő síkjait; az időnek az

egyéni és társadalmi tapasztalatokat rendező elve megszűnik. Az információs társadalom

(tömeg) embere számára a tapasztalati anyagot egyre inkább a média által közvetített,

egymással interakcióba lépett események és ezek kommentárjai, a tények és fikciók, valamint

a velük kapcsolatos reflexiók özöne jelenti. Az új kommunikációs rendszer radikálisan

átalakítja a teret és az időt, az emberi élet alapvető dimenzióit, – írja Castells. A

helyszínek elválasztódnak kulturális, történelmi és földrajzi jelentésüktől és funkcionális

hálózatokba, vagy képi kollázsokba integrálódnak, létrehozva ily módon az áramlások terét,

amely helyettesíti a konkrét helyekből összetevődő teret. Az új kommunikációs rendszerben

az idő is eltörlődik, a múlt, a jelen és jövő úgy programozható, hogy egyazon üzeneten belül

kölcsönhatásba léphet egymással. Az áramlások tere és az időtlen idő egy olyan új kultúra

materiális alapjait alkotja, amely meghaladja, ugyanakkor magába olvasztja a szimbolikus

megjelenítés történelmileg áthagyományozódott rendszereinek változatos sokaságát, ezáltal

létrejön a valóságos virtualitás kultúrája.

5.2.3 Negroponte és Bell a technikáról és társadalmi következményeiről

A „digitális létezés” próféciáját hirdető Nicholas Negroponte egyebek között azt vizionálta,

hogy a mindent átható digitális technika milyen módon alakítja át a munka világát.

(NEGROPONTE, 2002) Ahogyan az üzleti élet globalizálódik, és az internet növekszik,

egyetlen, egységes digitális munkahely kialakulásának leszünk tanúi, – írta 1995-ben. A bitek

tárolása és manipulálása szempontjából a geopolitikai határoknak nem lesz jelentőségük.

Lehetségessé válik, hogy a csapatmunkában készülő szoftverek a szó szoros értelmében

megkerüljék a Földet, keletről nyugatra, egyik programozótól vagy csoporttól a másikhoz

jutva, hogy miközben a társaság egyik fele alszik, a többi dolgozhasson rajta. A net egyre

inkább olyan vállalkozások „telephelyévé” válik, amelyek együttes erővel építgetik a

„globális háziipart”. Az automatizálás következtében elbocsátott fehérgalléros irodai

munkások egyre nagyobb számban fognak önállóan dolgozni. A cégek ezzel egy időben egyre

több forrásukat helyezik majd ki, s munkatársaikat alvállalkozóként alkalmazzák. Mindkét

trend ugyanabba az irányba mutat. 2020-ra a világ fejlett országainak legnagyobb

munkaadóját úgy hívják majd: „én magam”.

Negroponte a földrajzi tér és a mechanikus idő virtuális meghaladását is jövendölte.

Szerinte, ahogy a hiperlinkek áttörik a nyomtatott lapok korlátait, a posztinformációs kor úgy

fogja túllépni a földrajzi korlátokat. A digitális életmód egyre kevésbé függ majd attól, hogy

éppen hol tartózkodunk és mennyit mutat az óra, sőt, az is lehetővé válik, hogy magukat a

földrajzi helyeket „tegyük át” máshová. Ha bostoni dolgozószobám digitális ablakán

kitekintve az Alpok tárul a szemem elé, írja, és hallom a tehenek kolompját, érzem a digitális

tehéntrágya-illatot, akkor bizonyos értelemben nagyon is Svájcban vagyok. Ha ahelyett, hogy

55

autó-atomjaimmal
71

 átevickélnék a forgalmi dugókon, egyszerűen és elektronikusan

bejelentkezem a cégemhez, akkor hol van igazából a munkahelyem? A jövőben olyan

telekommunikációs és virtuális valóság technikák állnak rendelkezésünkre, amelyek lehetővé

teszik, hogy egy Houstonban tartózkodó sebész Alaszkában élő páciensén bonyolult operációt

hajthasson majd végre. Bár az agysebésznek egyelőre még ugyanabban a műtőben kell lennie,

amelyben a megoperálandó agy, vannak olyan területek, mondja Negroponte, mint például a

tudásmenedzsment, amelyek sokkal kevésbé függenek a helytől és az időtől, és amelyek így

sokkal hamarabb válnak függetlenné a földrajzi viszonyoktól.

A szintén technikai irányultságú Daniel Bell azt vetítette előre, hogy a következő évszázadban

a telekommunikáción alapuló új társadalmi berendezkedés döntő hatással lehet a gazdasági és

társadalmi tranzakciók lebonyolítására, a tudás előállítására és felhasználására, illetve az

emberek foglalkozásának, munkájának jellegére. (BELL, 2001) Az információ és a tudás

szervezésének és feldolgozásának terén végbemenő forradalom, amelyben központi szerepet

játszanak a számítógépek, az általa posztindusztriálisnak nevezett társadalomfejlődés

kontextusában zajlik le.
72

 A posztindusztriális társadalom alapvető elve Bell szerint az, hogy

az elméleti tudás, miután kodifikálták, központi szerepet játszik, mint a társadalmi változások

új irányítója. Az indusztriális és a posztindusztriális társadalmat összehasonlítva azt állapította

meg, hogy az utóbbi legfontosabb változói az információ és a tudás. Információn Bell a szó

legtágabb értelmében vett adatfeldolgozást érti; az adatok tárolása, elérése és feldolgozása

pedig szerinte az összes gazdasági és társadalmi interakció alapvető erőforrásává válik.

Tudásnak pedig a tények és eszmék, (ideák) olyan szervezett halmazát tekinti, amit racionális

nézetek vagy kísérleti eredmények alkotnak, és amit valamilyen kommunikációs közegen át,

rendszerezett formában adnak át másoknak.

Bell a saját, tudás alapú értékelméletét a következőképpen foglalta össze. A közgazdászok

által használt analitikai eszköz, a „termelési függvény" a gazdaság modelljét mindössze

tőkéből és munkavégzésből építi fel. Ebből a megközelítésből könnyű eljutni a munkavégzés

alapú értékelméletig, amelyben a munkavégzés értéktöbblete tőkeként ülepedik le,

ugyanakkor a szóban forgó modell szinte teljesen figyelmen kívül hagyja a tudás, a

szervezeti újítások vagy a vezetés szerepét. Ám a munkaidő lerövidülésével és a fizikai

termelőfolyamatot végző munkások szerepének háttérbe szorulásával világossá vált, hogy a

nemzeti összterméken belül a hozzáadott érték előállításának szerepét a munkavégzéstől a

tudás, illetve a tudás alkalmazása veszi át. Ebben az értelemben mondható el, hogy míg az

ipari társadalom központi változói a tőke és a munka voltak, a posztindusztriális

társadalomban a legfontosabb változók az információ és a tudás.

Bell a posztindusztriális társadalom elemzésének céljából a gazdaságot kitermelő, termelő és

információs tevékenységekre osztotta fel. A felosztást szerinte szociológiailag az indokolja,

hogy a végzett munka jellege „az egyén jellemének” formálója. A rendszer alapja pedig az,

hogy egyes társadalmakban elsősorban a természet elleni játékokat játszanak, máshol a

mesterséges természet (a dolgok) elleni játék a jellemző, míg megint más társadalmakban a

személyek közötti játékok dominálnak.

Úgy tűnik, hogy ez a felosztás analógiásan alkalmazható a szervezeti-vezetési

tevékenységre is. Nevezetesen: amíg az indusztriális korban a vezetői játékteret a

71

 Negroponte az atomokat és biteket mint a valós anyagi világ és a digitális létezés jelképeit állította egymással

szembe.
72

 Bell főként a posztindusztriális társadalom kifejezést használja, de korántsem kizárólag. A terminológiai

következetlenség azonban az írás tartalma, gondolatmenete szempontjából különösebben nem zavaró.

56

domináns technológia (a technikai alapú munkamegosztás gépezete) határolta körül,

addig a posztindusztriális kor (főként szellemi dolgozókat, tudásmunkásokat irányító)

vezetői már inkább személyek közötti játékokat játszanak, egy komplex

„menedzsment technológiai eszköztár” igénybevételével (amibe természetesen

beletartoznak az infokommunikációs eszközök is.)

Bell szerint a racionális cselekvés eszköze elsősorban a technológia, az új fejlemény pedig az

„intellektuális technológia", aminek módszereivel intuitív döntéseket lehet algoritmikus

megoldással (azaz döntési szabályokkal) helyettesíteni. Tekintettel arra, hogy a szervezetek,

üzleti vállalkozások igazgatásának terén az intellektuális technológiák egyre inkább domináns

helyet foglalnak el, elmondható, hogy az intellektuális technológia épp annyira központi

jellemzője a posztindusztriális társadalomnak, amennyire az indusztriális társadalmat a

gépi technológia jellemezte.

5.2.4 Nico Stehr: a tudástársadalmi megközelítés

A tudás mibenlétét és jelentőségét az információs társadalom irodalmának minden klasszikusa

érinti valamilyen összefüggésben és mélységben. Közülük Nico Stehr az, aki kifejezetten a

tudástársadalom kontextusában gondolkodik. (STEHR, 2007) Az alapkategóriát, a tudást

Stehr cselekvőképességként, valaminek a mozgásba lendítésére való képességként definiálja.

Ebből kiindulva azonban (meglehetősen egyedülálló módon) kifejezetten

technicista/instrumentalista álláspontra helyezkedik. A tudás ugyanis szerinte, mint az

elektromosság, vagy a pénz, az energia olyan formája, amely csak akkor létezik, amikor

munkát végez. Ebből arra a megállapításra jut, hogy a tudásgazdaság kialakulása nem az

emberi szellem fejlődéstörténetének a része, hanem a technika történetéhez tartozik, ami arra

irányul, hogy az ember hogyan állítja munkába a különböző eszközöket.

Ennek némiképp ellentmond az, amit a humán tőkéről ír, nevezetesen hogy míg a fizikai tőkét

a termelési eszközökben bekövetkező változások hozzák létre, addig a humán tőke az egyes

személyek átalakulásaiból származik, melynek során az emberek újabb készségeket és

képességeket fejlesztenek ki a termelési folyamatokban való hasznosításra. Megítélésem

szerint az említett humán készségek és képességek kialakulása aligha sorolható a technika

történetéhez. A menedzsment funkciók, tevékenységek és szerepek alakulása szempontjából

figyelemre méltó, de csak részben akceptálható Stehrnek az a kijelentése is, mely szerint a

tudás egyúttal irányítás, vezetés és bizonyos viselkedés is. A tudás, véleményem szerint csak

egy lehetősége, vagy előfeltétele az irányításnak, illetve a vezetésnek; közvetett módon

érvényesül, így például a tudáson alapuló befolyás, hatalom révén. Ilyenformán közelebb áll

az igazsághoz az, amit Stehr Foucault-ot idézve ír, hogy tudniillik a tudás és a hatalom

egymással összenőtt ikrek, a kettő közvetlenül feltételezi egymást. Egyetérthetünk azzal a

gondolatával is, hogy a politikai és társadalmi küzdelmekben a tudás egyre inkább a tekintély

és hatalom alapjává, a tudáshoz való hozzáférés pedig a legfontosabb társadalmi erőforrások

egyikévé válik.

Stehr szerint a tudás egyike azoknak az elsődleges tényezőknek, illetve erőforrásoknak,

amelyek növelik a modern társadalmak jólétét. A tudástársadalom kifejezés alkalmazását ő

személy szerint sokkal gyümölcsözőbbnek tartja a vele versengő megközelítéseknél, mint pl.

az információs társadalom, vagy a posztindusztriális társadalom fogalmánál. Úgy érvel, hogy

napjaink társadalmára azért ez a legjobb kifejezés, mert annak valamennyi szféráját áthatja a

57

tudományos és technikai tudás.
73

 Magát a valóságot is, amelyben élünk, egyre inkább

tudásunk alapján rendezzük be és teremtjük újjá.

A tudástársadalmak kialakulása mindenekelőtt a gazdaság struktúrájában jelent radikális

átalakulást, – írja Stehr. Az ipari társadalom gazdasága elsődlegesen materiális gazdaság,

amely fokozatosan monetáris gazdaságba megy át, amit Stehr szerint már inkább szimbolikus

gazdaságnak kellene nevezni. A gazdaság strukturális változásaiban és ezeknek a

változásoknak a dinamikájában egyre inkább az a tény tükröződik, mondja, hogy a tudás

elsődleges feltétellé, a termelési folyamat legfontosabb tényezőjévé válik a gazdasági

növekedés határainak kiterjesztése során. A tudástársadalomban egy vállalat vagyonának

legnagyobb része a vállalat kreativitásában és információiban testesül meg.
74

A távolságok, a tér és idő relativizálódásával kapcsolatban Stehr azt írja, hogy a terjeszkedés

útján megvalósuló globalizáció eredményeként a tér kitágul, az idő pedig meghosszabbodik.

A tér, amely valaha egy-egy falu határaira korlátozódott, ma már magában foglalja (bár

korántsem mindenki számára) a Föld nagy részét. Az idő felgyorsult és változatosabbá vált,

mindkét irányba, visszafelé, a történelmi birodalmakig és előre, a jövőbe. Stehr a társadalmi

fejlődés kulcsmechanizmusának, fő tendenciájának a funkcionális differenciálódást tartja. A

funkcionális differenciálódás eszméje a modern társadalmakra jellemző, fokozódó

specializálódást fejezi ki, melynek során a társadalmi tevékenység egyes területei egyre

inkább önmagukban egészet alkotó, önközpontú és önmagukat mozgásban tartó társadalmi

alrendszerekké válnak.
75

 Az ipari társadalomra a piramisszerűen szervezett és ellenőrzött

közösségek, illetve szervezetek a jellemzőek, míg a tudástársadalmak inkább határozott

központok nélküli, finom mozaikokra emlékeztetnek. A kettő közötti átmenet azonban

fokozatos; a munka és a tulajdon hagyományos funkcióihoz egy új rendező elv, a tudás társul,

ami az előbbiek szerepét bizonyos mértékig kétségessé teszi, és ugyanakkor át is alakítja.

Megmarad a hagyományos szervezeti kontroll, amit Stehr egyébként is tudásalapúnak tart,

mert mint Weber kapcsán írja, a bürokratikus adminisztráció alapjában véve a tudás révén

gyakorolt hatalmat jelenti. Továbbra is érvényesnek tartja Weber ismert tézisét, mely szerint

nincs harmadik út az igazgatás bürokratizálása, vagy dilettantizálása között. Az előbbit

illetően szerinte a vállalati bürokrácia jár az élen, mert ez képes elérni a hatékonyság, a

megbízhatóság, a pontosság és a racionális ellenőrzés olyan szintjét, amit sem az állam

adminisztratív apparátusa, sem pedig a modern törvényes hatalom más formája nem tud

biztosítani. Emellett (vagy éppen a bürokráciával szimbiózisban) kialakulnak az ellenőrzés

informatikai támogatással megjelenő formái is, és félő, hogy a munkavállalók és általában az

állampolgárok felügyeletének és fegyelmezésének legfontosabb eszközévé az új információs

és kommunikációs technológiák válnak.

Végül érdemes kitérni Stehrnek egy érdekes, de legalább ennyire vitatható álláspontjára.

Drucker nyomán azt írja, hogy nem annyira a munkaerő és bizonyos készségek iránti kereslet,

mint inkább a magasan képzett munkaerő kínálata az, ami megalapozza a társadalom

átalakulását tudásalapú gazdasággá. A tudással felvértezett dolgozó megjelenése

73

 A valamennyi szférát átható tudományos és technikai tudás lényegében véve ugyanolyan attribútuma a

tudástársadalomnak Stehrnél, mint ahogy az informacionalizmus az új gazdaságnak Castellsnél. Stehr szerint

egyébként a tudás úgy viszonyul az információhoz, mint a vagyon a jövedelemhez.
74

 Ez a gondolat a tudástőkével, a szellemi vagyonnal kapcsolatos tudásmenedzsment törekvésekben teljesedik

ki, ld. (SVEIBY, 2001)
75

 Nyilvánvalóan ennek a funkcionális differenciálódásának a terméke a vezetés professzionalizálódása, ezen túl

pedig a menedzsment funkciók, tevékenységek és szerepek differenciálódása is.

58

megváltoztatta a munkafeladatok természetét, mivel pedig a modern társadalomnak

„foglalkoztatnia kell” azokat, akik tudást igénylő munkát kívánnak, sőt követelnek,

tudásigényes munkaköröket kell teremteni. Ennek eredményeként a munka jellege átalakul.

Véleményem szerint a kínálati oldalról érkező nyomás valóban gyakorolhat valamennyi hatást

a foglalkoztatási szerkezet átalakulására, új típusú munkakörök, adott esetben szervezetek,

vállalkozások létesítésére, de szó nincs arról, hogy „a modern társadalomnak foglalkoztatnia

kell” az iskolarendszerből bármilyen új tudással kilépőket. Ha így lenne, akkor a

statisztikákban nem lenne annyi diplomás munkanélküli. A megszerzett tudás és az iránta

megnyilvánuló kereslet között továbbra is az a munkaerőpiac közvetít, aminek mozgásterét

végső soron a fogyasztói igények, illetve az ezek rugalmas kielégítésére törekvő vállalati

foglalkoztatási struktúra keretei határolják be.
76

76

 Ld. ezzel kapcsolatban a portfolió vállalatról írottakat a 8. fejezetben.

59

6 VEZETÉS VIRTUÁLIS KÖRNYEZETBEN

6.1 Terminológia: virtuális szervezet, team, vezetés

A virtualitás összetett, sokjelentésű és sokféle értelemben használatos fogalom,
77

 aminek az

etimológiája nem nyújt túl sok segítséget a mai értelemben vett szóhasználat megértéséhez.

Mindenestre az egyik szótári jelentése szerint a „virtuális” valaminek a látszólagos, elképzelt,

nem valódi voltára utal. A virtuális teamek tárgyalása kapcsán Lipnack és Stamps a virtualitás

három jelentését emeli ki. (LIPNACK-STAMPS, 2000)

 A virtualitás egyrészt olyan valamire utal, ami nem igazi, nem valóságos, de létezőnek

tűnik; az érzékelés számára valódi, de ténylegesen nem az.

 Másrészt (az összehasonlítás relációjában) virtuálisnak egy olyan dolog, jelenség

tekinthető, ami a maga tényszerű valóságában nem ugyanaz, mint egy másik dolog,

jelenség, de a lényeget illetően csaknem ugyanolyan. A „csaknem olyan” jelentés

alkalmazható leginkább a virtuális teamek esetében, amelyek úgy működnek, mint a

valóságosak, de mégsem egészen.

 Harmadrészt a virtualitás megjelenik a „virtuális valóság” kifejezésben, ami a létezés

digitális dimenziójára, számítógéppel létrehozott, csak a gépek és hálózatok

működésének következtében létező, a kibertérben (cyberspace) egzisztáló világra

utal.
78

A virtualitás a szervezetek és a vezetés vonatkozásában is a „majdnem az/majdnem olyan,

de mégsem” relációval érzékeltethető, ahol a viszonyítás alapja az, amit hagyományosan

megszoktunk, kézzelfoghatónak, reálisnak, valóságosnak tekintünk. Ebből kiindulva a tisztán

virtuális vállalatnak lényegében véve nincs fizikai identitása, csak a virtuális térben

(gyakorlatilag internetes honlapon keresztül) érhető el, mindamellett meghatározott, konkrét,

számon kérhető szolgáltatást nyújt. Tipikus esetei az Amazon.com és hasonló internetes

kereskedő, közvetítő vállalkozások. Ezeket virtuális üzletnek, vagy internet-üzletnek is

hívják. (virtual business, internet business.)

A virtuális szervezetek materiálisabb formában olyan üzleti, profitorientált vállalkozások,

amelyek a legalapvetőbb tevékenységek (core business) kivételével a szervezeti funkcióikat

többé-kevésbé kihelyezik, (outsourcing) illetve kívülről vásárolt szolgáltatás formájában

működtetik, de van saját fizikai, szervezeti, (épületben, saját főállású alkalmazottakban)

megnyilvánuló identitásuk. Az ilyen típusú szervezetek saját üzleti modelljük logikája szerint

hálózati kapcsolatokat alakítanak ki más vállalatokkal, főként a beszállítók széles köreivel. A

hálózati alapú vállalatközi együttműködésben a legkülönfélébb szervezetek társulhatnak olyan

projektekre, amelyek végeredménye a felhasználónál már egységes termék, vagy szolgáltatás

formájában jelenik meg. Az értekezés témája szempontjából a virtuális szervezeteknek és

hálózataiknak az itt említett formái a fontosak és érdekesek, mert ezek alkotják azt az

átalakuló környezetet, amiben a vezetői funkciók és szerepek is új megvilágításba kerülnek.

77

 A „virtuális” jelző leginkább informatikai jelentésű szókapcsolatokban használatos; ilyen pl. a virtuális

áramkör, virtuális gép, virtuális memória, virtuális hálózat, stb.
78

 A virtuális valóság birodalmában a legkülönfélébb helyzetek és tevékenységek állíthatók elő és próbálhatók ki,

a fizikai világban szükségképpen jelentkező kockázatok viselése nélkül. Ilyen pl. egy számítógéppel vezérelt

repülőgép szimulátorban való gyakorlás, műtéti technikák gyakorlása, stb. A virtuális valóság egyes esetekben

mesterséges eszközökkel kiváltott teljes érzéki csalódást jelent.

60

Az előzőek érzékletessé (kissé paradox ebben a szövegkörnyezetben, de „kézzelfoghatóvá”)

tétele érdekében az alábbiakban mintegy esettanulmányként idézem azt a leírást, amit Castells

adott a Cisco Systemsről, a „hálózatok hálózatáról”.
79

„Az Internet-iparban jól ismert Cisco Systems vállalat, amely a kaliforniai San José

városából indult, olyan kapcsolókat és adatforgalom-irányítókat (un. rútereket) gyárt,

amelyek az adatok áramlását irányítják a kommunikációs hálózatokban. Vezető

szerepet tölt be az Internet gerincét alkotó berendezések gyártásában. 1999-ben a

hálózati fővonalak üzemeltetéséhez az egész világon értékesített ilyen jellegű

termékek 80 százalékát állította elő. 1999-ben forgalmának 55 százaléka a

nagyvállalati hálózatok felé irányult, de növelte piaci részesedését a hálózati

berendezések kis- és középvállalatok, Internet-szolgáltatók és fogyasztói hálózatok

részére történő szállításában is. Az ezredfordulón megpróbált túlterjeszkedni az

Internethez kapcsolódó kommunikációs berendezések körén, és erőszakosan behatolt a

telefonhálózatok iparágába is, arra a képességére építve, hogy megfelelő hálózati

berendezéseket tudott gyártani az egyazon vonalon továbbított adat-, hang- és

videojel-forgalom lebonyolítására alkalmas új átviteli technológiákhoz. A vállalatot

1985-ben néhány stanfordi professzor alapította, akik később elhagyták a céget. Egy

vállalkozó két millió dollárnyi tőkéjének befektetésével 1986-ban hozta ki első

termékeit, majd 1990-ben lépett ki a nyilvános piacra. Forgalma még abban az évben

elérte a 69 millió dollárt. Az 1999-es pénzügyi évre bevételei elérték a 12,2 milliárd

dollárt, két és fél milliárd dollár évi jövedelem mellett. Részvényeinek értéke 1995 és

1999 között 2356 százalékkal növekedett. 1999-ben a cég piaci értékét 220 milliárd

dollárra becsülték, ami akkor az ötödik legmagasabb volt a világon, körülbelül

négyszerese a General Motors értékének. A Cisco Systems rendkívüli sikere – alig

több mint egy évtized leforgása alatt – részben a jó időzítés eredménye: éppen akkor

állította elő az ér nélküli kábelhálózati rendszereket az Internet számára, amikor az

robbanásszerűen kibővült. Más cégek is voltak azonban a szakmában, amelyek közül

egyeseket nagyvállalatok támogattak; más kisebb vállalkozások pedig egyértelműen

megelőzték a Ciscót a technológiai újítások terén. A Cisco mihelyt elegendő pénzzel

(vagy megfelelő értékű részvényekkel) rendelkezett, viharos gyorsasággal kebelezte

be a frissen indult, újító szellemű kisebb vállalatokat, hogy saját forrásai mellett

magába olvassza az elérhető tehetségeket és technológiát. Eközben bevételeinek 13

százalékát kutatásra és fejlesztésre költötte. 1999 augusztusában 6,9 milliárd dollárért

megvásárolta a Cerent nevű újonnan indult, ígéretes kaliforniai vállalatot, melynek évi

forgalma mindössze 10 millió dollárt tett ki. Üzleti körökben – a Ciscót is beleértve –

egyetértés alakult ki, hogy a vállalkozás termelékenységének, nyereségességének és

versenyképességének a kulcsa az általa úttörőként megvalósított üzleti modell volt. A

Cisco önmagára alkalmazta azt a hálózati logikát, amelyet ügyfelei számára

árusított. Fogyasztóival, beszállítóival, partnereivel és dolgozóival kialakított

valamennyi kapcsolatát a Hálózatra vagy a köré szervezte, és a kiváló mérnöki

munkának, a tervezésnek és a szoftvereknek köszönhetően a kölcsönös ügyletek nagy

részét automatikussá tette. A beszállítók online hálózatának kiépítésével a Cisco képes

volt csontig lefaragni saját gyártási tevékenységét. 1999-re a harminc üzem közül,

amelyek Cisco berendezéseket gyártottak, ténylegesen csupán kettő maradt a cég

tulajdonában, miközben világszerte 23 500 dolgozót foglalkoztatott (körülbelül

fele-fele arányban, San Joséban, illetve másutt). Ezek többségét mérnökök, kutatók,

79

 A vastag betűs kiemelések tőlem származnak T.G.

61

gazdasági vezetők és kereskedelmi szakemberek alkották. A Cisco Systems

működésének központi magját a vállalat honlapja alkotja. A leendő ügyfelek

számos választási lehetőséget találnak különféle termékskálákra vonatkozóan,

amelyeket saját igényeik szerint pontosíthatnak. A Cisco mérnökei naponta frissítik a

honlapot. Ha szükséges, online tanácsadást és segítséget is nyújtanak, ekkor magasabb

árat számítanak fel. Csupán a nagyobb szerződéseket intézik személyesen. Amint az

ügyfél megrendelése pontosan körvonalazódik, a hálózaton keresztül

automatikusan továbbítják a megfelelő beszállítókhoz, akikkel állandó online

kapcsolatban állnak. A gyártók közvetlenül a felhasználókhoz juttatják el a

termékeket. 1999-ben a Cisco megrendeléseinek 83 százalékát, ügyfélszolgálati

tevékenységének pedig 80 százalékát a Hálózaton keresztül bonyolította le, s ilyen

módon 1997 és 1999 között évente kb. 500 millió dollárt takarított meg. Az ügyfelek

megrendeléseinek több mint 50 százaléka a Hálózaton keresztül jutott el a vállalat

szerződéses partnereihez, akik közvetlenül teljesítették a megbízást. A Cisco

egyszerűen bekasszírozza a fizetséget. És minek a fejében? Valójában a kutatás-

fejlesztés, a technológia, a tervezés, a mérnöki munka, az információ, a műszaki

támogatás és a beszállítók megbízható hálózatának kiépítésébe befektetett szellemi

tőke, valamint a fogyasztói marketing fejében. Ez tehát egy olyan feldolgozóipari

vállalat (részvénytőkéjének értékét tekintve 2000-ben a legnagyobb a világon),

amely szinte semmilyen gyártó tevékenységet nem végez, és lehetséges, hogy mire

Önök ezt olvassák, már egyáltalán semmit sem fog gyártani. Hálózati működési

formája kiterjed saját alkalmazottaira is. A Cisco dolgozóit olyan belső hálózat

(Cisco Employee Connection) köti össze, amely azonnali kommunikációt tesz

lehetővé a világ különböző részein dolgozó, több mint tízezer alkalmazott között.
Az információ a közös műszaki feladatoktól a marketingig és a továbbképzésig

szabadon, azonnali elérhetőséggel áramlik a hálózaton keresztül, az egyes részlegek,

illetve a dolgozók igényeinek megfelelően. Ennek eredményeként 1999-ben az egy

főre jutó megtermelt jövedelem a Cisconál 650 ezer dollár volt, szemben az S&P 500

vállalatok 396 ezer dolláros, vagy például a telefonhálózati berendezéseket gyártó

Lucent Technologies nevű nagyvállalat dolgozóinak 253 ezer dolláros átlagával. A

Ciscot számos stratégiai szövetség köti össze a gazdaság különféle területein működő

nagyvállalatokkal. Ezek között olyan szolgáltatókat találunk, mint például a US West

és az Alcatel, olyan számítástechnikai ellátó cégeket és Internet-berendezéseket gyártó

vállalatokat, mint az Intel, a Hewlett-Packard és a Microsoft, és olyan

rendszerintegrátorokat, mint a KPMG és az EDS. A szervezeti hálózatépítés

valamennyi ilyen közös vállalkozási program esetében az információs

forrásmegosztás és az online megvalósuló interakciók formáját ölti, ami elősegíti

az üzleti együttműködést mindegyik partnerrel. A Cisco Systems azáltal, hogy

működését az általa tervezett és forgalmazott műszaki berendezések felhasználásával

belső és külső viszonylatban egyaránt hálózati alapokra fektette, mintegy magába

sűríti és megtestesíti az információs technológiai forradalom öngerjesztő, pozitív

visszacsatolású körfolyamatát: az információs technológiák felhasználását az

információ technológiájának tökéletesítésére, az információs hálózatok által

biztosított szervezeti hálózatépítés útján.” (CASTELLS 2005:242-245)

A vezetői tevékenység kontextusában értelmezett virtualitás jellemzői leginkább úgy

ragadhatók meg, ha az ipari tömegtermelés hagyományos modelljéből indulunk ki. A

hagyományos modellt a merev munkamegosztás, a bürokratikus szabályozás, az erősen

hierarchikus felépítés jellemzi; a munkavégzés adott fázisainak szereplői azonos térben és

azonos időben dolgoznak, a kommunikáció egyfelől közvetlen, személyközi, másfelől

62

írásos.
80

 Mindezzel szemben a vezetés virtuális környezetének fő jellemzői: folyamatokra és

hálózati kapcsolatokra épülő szervezet, kevésbé hierarchikus felépítés, a munkafolyamat

résztvevői nem azonos helyen (esetenként nem is azonos időzónában) dolgoznak, a

kommunikáció, illetve az együttműködés közvetett módon, fejlett infokommunikációs

technikai eszközök révén valósul meg. Ez a technika mind a szinkron, mind pedig az

aszinkron kommunikációra (beleértve az írásbeliséget is) többféle (és egyre inkább mobil)

megoldást kínál.

A szinkron hangkommunikáció tipikus esete két személy telefonos beszélgetése;

ennek aszinkron változata a hangposta üzenet. A szinkron írásos kommunikáció

példája az azonnali írásos üzenetváltás, tipikusan egy internetes üzenőfalon, az

aszinkron példája pedig az e-mail. A szélessávú internet révén a hang mellett a

szinkron képtovábbítás is mindennapivá vált, vagyis az audiovizuális kommunikáció is

lehet szinkron, vagy aszinkron. Az elsőre egy élő videokonferencia, az utóbbira videók

megosztása lehet a példa.

A vezetést illetően a legmarkánsabb különbség, hogy míg a hagyományos modellben „a

vezető mindenütt ott van és állandóan irányít”
81

 (ARGYRIS, 1971), addig a kifejlett

virtualitás körülményei között a vezető nincs mindig (sőt többnyire nincs) jelen és korántsem

irányít mindent (sőt a közvetlen felügyelet értelmében szinte semmit). A virtualitás

legkifejlettebb modelljeként egy olyan elképzelt (de sok egyedi példát magába sűrítő)

nemzetközi szoftverfejlesztő team szolgálhat, amelynek tagjai különböző földrészeken, eltérő

időzónákban élnek, de az internet révén, egy adott feladaton akár valós időben is együtt

tudnak dolgozni, illetve tetszés szerint kommunikálhatnak egymással páronként vagy

konferencia jelleggel, szinkron vagy aszinkron módon.
82

A virtuális szervezetekben, illetve környezetben folyó team munka és vezetés irodalmának

sajátos terminológiájából a következőket érdemes kiemelni. Azt a munkaszervezési formát

melynek során a feladatok elvégzésére különböző helyszíneken kerül sor és az

együttműködéshez, illetve magához a munkavégzéshez infokommunikációs technikát vesznek

igénybe, többféleképpen hívják. A legelterjedtebb kifejezés a távmunka, távmunkavégzés

(Európában inkább teleworking, Amerikában inkább telecommuting); ennek egyik tipikus

formája az otthon végzett távmunka (home based work). A távmunka azonban végezhető

különböző helyszínek közötti ingázással, mobil munkavégzésként is; ennek kiszolgálására

jöttek létre főleg (de korántsem kizárólagosan) Amerikában a szükség szerinti időre, szükség

szerinti szolgáltatásokat nyújtó virtuális irodák. A szélessávú mobil internet elterjedésével

együtt nő a mobil munkavégzés, illetve az erre vállalkozó ún. „mobil nomádok” aránya. A

nem egy helyszínen, de azonos feladaton dolgozó és infokommunikációs technikával

összekapcsolt munkacsoportokra is többféle elnevezés született, ilyen pl. a megosztott

együttműködéssel folyó munka (distributed collaborative work). Ezen belül két változat

különíthető el; az egyiket a szorosan összekapcsolt („hot”/”on-line”) csoportok alkotják,

melynek tagjai között folyamatosak, vagy gyakoriak a (virtuális) interakciók, a másikat

80

 A jellemzés azokra a vezetési elvekre és szervezetfelfogásra épül, amelyeket Taylor, Fayol, Barnard

munkássága, vagy a Ford-üzem kapcsán láthattunk. A szabványosított szellemi munka kiváló esettanulmánya-

ként érdemes utalni Michel Crosiernek az üzemszerűen működő könyvelőirodáról adott leírására. (CROSIER,

1981)
81

 Chris Argyris remek kis könyvének egyik találó bekezdése foglalja így össze a hagyományos (és a maga

műfajában sikeres) amerikai gyárvezető tipikus jellemzőjét. (ARGYRIS, 1971)
82

 Negroponte korábban említett víziója a globális virtuális team-munkáról ma már teljesen reális opció.

63

(„cold”/”off-line”) pedig azok, amelyeknek tagjai egy közös cél, vagy elképzelés jegyében

dolgoznak, de ez nem igényli a tagok közötti gyakori kapcsolatfelvételt.

Széles körben használatos és egyre inkább gyűjtőfogalommá válik a virtuális team, illetve az

együttműködésnek ebben a formájában végzett csapatmunka (virtual team, virtual teamwork).

Sajátos, de fontos csoportot alkotnak az úgynevezett gyakorlatközösségek (communities of

practice), amelyeket igazából tudásközösségeknek kellene nevezni, miután tagjaik a közös,

vagy egymáshoz közelálló szakmai érdeklődés, az ezzel kapcsolatos ismeretek és gyakorlat

megosztása és fejlesztése alapján szerveződnek. A gyakorlatközösségek fogalma főként a

tudásmenedzsment kontextusában használatos, de működésmódjukat tekintve a virtuális

teamek közé is sorolhatók. A földrajzilag elosztott, szétszórt teameket (geografically

dispersed teams) olyan személyek alkotják, akik ugyanannak a szervezetnek a tagjai, de

különböző helyeken, helyszíneken dolgoznak. A szervezetközi teamek olyan személyekből

tevődnek össze, akik különböző szervezetekhez tartoznak, de együtt munkálkodnak

valamilyen feladaton, akár ugyanazon a helyen, akár különféle helyszíneken. A klasszikus

szervezetközi (főként projekt) teameket szakértők és egyéb stakeholderek alkotják, akik azért

jönnek össze, hogy olyan problémákat oldjanak meg, illetve olyan lehetőségeket próbáljanak

megragadni, amelyekhez a szervezeti határokon átnyúló együttműködésre van szükség.

A munkavégzés fent említett formáinak koordinálására és menedzselésére szintén többféle

kifejezés utal; ilyen az irányítás távolból történő, közvetett jellegét kiemelő distance

management, vagy remote management, illetve a vezetés kvázi jelenlétét hangsúlyozó

virtuális menedzsment (virtual management). Bár a felsorolt kifejezések tartalma, jelentése

többé-kevésbé eltérő és nem szinonimái egymásnak, valamiképpen mindegyik ugyanarra a

jelenségre vonatkozik, annak különféle aspektusait fejezi ki. A közös nevezőt én alapvetően a

virtualitásban látom, ennél fogva a következők során főként a virtuális vezetés és virtuális

team kifejezéseket használom.

6.2 A virtuális együttműködés és vezetés szakirodalmából

Az alábbiakban tárgyalandó szerzők közös jellemzője a témakör megközelítésének

pragmatikus jellege, esetenként technokrata irányultsága. Az amerikai menedzsment

irodalomnak azt a hagyományát képviselik, ami elsősorban a jó (vagy annak vélt) gyakorlatok

empirikus anyagára támaszkodva próbál meg bizonyos általánosításokra jutni és ezeket mások

számára is hasznos tapasztalatokként megfogalmazni. Ez az induktív és pragmatikus logika

meglehetősen eltér attól a komplex és elméleti igényű megközelítéstől, amelyek a

korábbiakban tárgyalt („klasszikus”) szerzőket és műveket jellemezték, de természetesen

mindkét irányultságnak, nézőpontnak megvan a létjogosultsága. Fontos hangsúlyozni, hogy a

virtuális menedzsment reprezentánsaiként kiválasztott valamennyi szerző olyan vezetőkről ír,

akik felett és mellett mások is vannak a hierarchiában, vagyis hagyományos kifejezéssel élve

középvezetőkről van szó, akik nem hagyományos környezetben látják el a vezetői

funkcióból adódó teendőket. Ezt azért szükséges kiemelni, mert a középvezetői szinten, a

virtualitás révén markánsan megnyilvánuló változások nem jelennek meg szükségképpen a

felső vezetés szférájában is, vagy legalábbis nem olyan módon, mint a középvezetés esetében.

64

6.2.1 Kostner: Arthur király intelmei

Jaclyn Kostner nagy sikert arató könyvében szórakoztató, de korántsem felületes módon írta

le a virtuális teamek vezetésének dilemmáit és a megoldásukra kínálkozó elvi és gyakorlati

lehetőségeket. (KOSTNER, 1994) A könyv kerettörténetéül egy repülőút szolgál, melynek

során a tőle távol dolgozó csapattagjaitól hazafelé tartó projektvezető (virtuális team

menedzser) számára jelenik meg rejtélyes módon Artúr, a király. A középkori kelta legenda

szerint Artúr víziója volt Camelot várának felépítése és megvédése, melyhez meg kellett

nyernie az egymásra féltékeny lovagok támogatását és egyesítenie kellett erejüket a látomás

valóra váltása és életben tartása érdekében. Kostner, Artúr küldetésének megvalósulását egy

sajátos projektként írja le, és annak szimbolikáját felhasználva (így pl. a kommunikációs

egyenlőséget jelképező lovagi kerekasztalra, vagy a hatalmat szimbolizáló kardra, az

Excaliburre utalva) veszi sorra a virtuális vezetés és csapatmunka sikere szempontjából

nagyon is megszívlelendő tényezőket. Arthur király legfőbb intelmei Kostner nyomán a

következőkben foglalhatók össze.

A pozícióból fakadó hatalom semmit sem jelent, ha a vezető nem képes mindenkit rávenni

arra, hogy csatlakozzon a csapathoz, vegyen részt a csapatmunkában. A mágikus erő nem a

karddal szimbolizált hierarchikus hatalomban rejlik, hanem abban, hogy a vezető mit tud

létrehozni, alkotni az emberekkel, illetve mit tud kihozni az emberekből. Egy menedzsernek

megvan a maga formális hatalma, utasítási joga, – de amikor a beosztottjai távol vannak tőle,

az utasításainak ereje, legalábbis részben elvész, meggyengül. A vezető ereje abban és

annyiban él tovább, amennyiben a beosztottja ezt önmaga felett gyakorolja, és a bizalmi

kapcsolaton múlik, hogy a beosztott mennyire fogadja el és interiorizálja a vezető céljait.

Ha egyszer a beosztott kikerül a vezető látóköréből, (mert máshol végzi a munkáját), az

egyetlen hatalom és ellenőrzés, amit a vezető a beosztottja felett gyakorolhat, az, amit a

beosztott gyakorol önmaga felett.

A magas szintű teljesítmény érdekében a távolból irányító vezető legnagyobb emberi kihívása

a bizalom kiépítése és fejlesztése. A távolból irányított teamek sajátosan ellenséges,

barátságtalan környezetben dolgoznak, melyben a bizalmat fejleszteni kell. Az első negatív

tényező, hogy a csoport tagjai nem ismerik elég jól egymást. A második, hogy kevés

lehetőségük van a bizalom megteremtésére hagyományos módon, az azonos helyen való

együtt dolgozás révén. Harmadszor, a távolság következtében hajlamosak a szegényes

kommunikációra egymással, ami rombolja a bizalmat. Ezeknek, a bizalommal összefüggő

tényezőknek a figyelmen kívül hagyását megszenvedi a teljesítmény, ami azzal jár, hogy nem

valósul meg a csoportban rejlő szinergia a távolságon keresztül. A virtuális, több helyszínen

dolgozókat irányító vezető csak a bizalom magas szintjének kiépítésén keresztül várhat

el magas szintű teljesítményt.

A virtuális teameknek tiszta struktúrákra van szükségük annak érdekében, hogy

összpontosítani tudják az erőfeszítéseiket és energiáikat a távolból. A vízió, küldetés, célok

tisztázása minden csoport esetében fontos, így azok számára is, amelyek tagjait a távolságok

választják el egymástól. A távolról irányított csoportoknak azonban még ennél is többre (így

pl. különböző döntési eszközökre, jogosítványokra) van szükségük ahhoz, hogy az

elkülönültség dacára is összhang alakuljon ki az emberi tényezők és a teljesítmény között. A

különböző helyszíneken dolgozó team tagok eltérő információkkal rendelkeznek, és (ami

ugyanilyen fontos), eltérő az a kontextus is, aminek keretei között az információkat küldik és

fogadják. Az információs egyenlőtlenségek miatt a kommunikációban és kontextusban

65

elkeserítő félreértések jelentkezhetnek, ezért nagy szükség van a kommunikáció hatékonnyá

tételére.

A virtuális csapatban is számolni kell a tagok közötti, illetve a tagok és a vezető relációjában

kialakuló csoportdinamikai jelenségekkel. A legfontosabb érzelmi kapcsolatok: a közös

feladat átélése, a részvétellel való mély, személyes azonosulás, az anticipált eredmények, a

siker érzelmi mozgósító ereje. Az érzelmi kapcsolatok azért fontosak, mert amikor a

beosztottak távol vannak a vezetőtől, elsősorban azokra a teendőkre koncentrálnak, amelyek a

saját személyes prioritásaikból következnek. Nem azt fogják tenni, ami a vezetőnek fontos,

hanem amit ők maguk tartanak fontosnak a saját mindennapi világukban. Az érzelmi

azonosulás révén a közös célok egyéni célokként válnak az egyéni prioritások részévé.
83

A távolból együtt dolgozók hajlamosak arra, hogy ne csapatként, vagy egységes, koherens

csoportként lássák önmagukat. Inkább az emberek és az események helyi szinten való

szemléletéhez vonzódnak. A távolból irányító vezetőnek szimbólumokat és struktúrákat is

létre kell hoznia ahhoz, hogy megszilárdítsa a szétszórt csoport egységét.

A virtuális munkacsoportokban a földrajzi elkülönülés folytán erősebb kapcsolatok alakulnak

ki az azonos helyen dolgozók között, míg a távolság meggátolja a szorosabb integrációt a

távol levők esetében. Az egyenlőtlenség szembeállíthatja egymással azokat, akik a vezetővel

egy helyen dolgoznak, azokkal, akik tőle távol vannak. Ezért a vezetőnek különösen

gondosan kell ügyelnie az egyenlőség érvényesülésére ezen a téren. A menedzsernek lehetnek

barátai, de óriási kockázat van abban, ha favorizálja a vele egy helyszínen dolgozókat, máshol

lévő munkatársaival szemben. Az irigység és féltékenység természetes érzelmek, ugyanakkor

nagyon destruktívak a csoportmunka, illetve a vezető-beosztott kapcsolatok szempontjából. A

kiemelkedésre, önbecsülésre lehetőséget adó megbízások, a csoportdöntési folyamatban

való részvétel,
84

 valamint az eredményekért járó dicséret terén a vezetőnek nem szabad

különbséget tennie térben-földrajzilag közeli és távoli munkatársai között. A vezetőnek

aggályosan becsületesnek, korrektnek kell lennie és egyenlő mértéket kell alkalmaznia a

virtuális csapat minden tagjával szemben. A távoli csoporttagok számára különösen fontosak

a vezetőtől kapott személyes üzenetek, az egymás közötti kapcsolataik elősegítése, egyéni

teljesítményük és a csoportmunkához való hozzájárulásuk elismerése, a velük való személyes

találkozás korlátozott lehetőségeinek minél jobb kiaknázása, ötleteik, javaslataik nyomon

követése, a rendszeres kommunikáció, valamint fontosságuk és a csoporthoz tartozásuk

tudatának erősítése.

A kapcsolatok intellektuális dimenziójában megjelenő fontos követelmény, hogy

mindenkinek teljes mértékben tisztában kell lennie azzal, hogy mi a közös feladat és kinek mi

a teendője. A közös megegyezésen alapuló egzakt értelmezésre támaszkodva válik lehetővé,

hogy a csoport térben (és esetleg időben is) elkülönülő tagjai az elszigeteltség dacára

hatékonyan együtt tudjanak dolgozni. Mindehhez olyan alapelvekre, szempontokra,

kritériumokra (praktikusan: összhangteremtő-irányadó eszközökre) is szükség van, amelyek a

feladatvégzéssel kapcsolatos mindennapi viselkedést szabályozzák, illetve az ezzel

kapcsolatos egyéni döntések alapjául szolgálnak.

83

 Ld. a magatartástudományi döntéselmélet korábban tárgyalt, idevágó gondolatait. (BERGER-BERNHARD-

MERLICH, 1995)
84

 Ez összecseng Barnard korábban idézett gondolatával: „az együttes döntés a csoport kielégülése, létének

evidenciája.”

66

6.2.2 Lipnack & Stamps: a virtuális együttműködés dimenziói, vezetői szerepek

Lipnack és Stamps szerint a virtuális együttműködés (team-munka) alapjai a következő négy

dimenzióba rendezhetők:

 célkitűzés (a csoport küldetése, az elvégzendő feladat)

 emberek (mint szakértők, és mint belülről vezérelt
85

 és motivált csapattagok)

 kapcsolatok (technikai és szociális értelemben vett hálózatok)

 idő (a nap 24 órájának struktúrája szerint, valamint a feladatok, folyamatok ritmusa,

mérföldkövei értelmében) (LIPNACK – STAMPS, 2000).

A szerzők Herbert Simonra hivatkozva hangsúlyozzák, hogy a legtermészetesebb szervezőelv

a hierarchia, a hierarchiák egymásba épülő rendszere (amelynek kifejlődéséhez időre van

szükség). A szó tudományos értelmében minden hálózat és virtuális team hierarchikus

felépítésű. Még a legegyszerűbbek is egymással interakcióban álló részekből épülnek fel,

olyanokból, amelyek önmagukban is komplex egységek: emberek és csoportjaik. A szerzők

hangsúlyozzák, hogy a sikeres virtuális teamek fejlődésük minden fázisában különös

figyelmet szentelnek a bizalom építésének. A bizalom az egyéni, személyes szférában

gyökerezik, a kölcsönösség az érintkezési, vagy határfelületeken jön létre és ezt az egészet a

hálózatok kötik össze. Egy virtuális team sikerének legjobb előre jelzője szerintük az, hogy

mennyire tiszták a csoport által elérendő célok, és hogy milyen a csoport részvétele, aktivitása

ezek elérésében. A team tagokat az együttműködés céljai motiválják; a kooperativitásra való

törekvés az a tábortűz, ami körül a virtuális team tagjai összegyűlnek. A virtuális térben

együttműködők szinkron vagy aszinkron módon bármikor kommunikálhatnak egymással. A

virtuális tér tetszés szerinti alakíthatóságával, rugalmasságával szemben a tényleges, a nap

huszonnégy órájából álló idő sokkal rugalmatlanabb, a távolból együttműködők fiziológiai és

életmódbeli eltéréseinek korlátai miatt. Ebből adódóan a térben és időben szétszórt teamek

esetében különösen fontos az aszinkron kommunikációs eszközök használatára való

törekvés, (és ezek megfelelő használata) csoporttagok közötti és vezetői relációban egyaránt.

Lipnack és Stamps úgy véli, hogy az egyetlen általános szerep, ami minden csoportban

megfigyelhető, az a vezetés. A virtuális teamekre sokkal inkább a teljes körű, vagy

kiterjesztett vezetés a jellemző, semmint a vezetés hiánya. A vezetési funkció mintegy

áthatja, átjárja a virtuális teamet, és mint egész, magába foglalja a vezető és a követők

egymáshoz kapcsolódó szerepeit.

Ruben Harris
86

 nyomán hat olyan vezetői szerepet különítenek el, amelyekre a virtuális

teameknek szükségük van. Ezek a következők:

 koordinátor

 tervező

 terjesztő (disseminator)

85

 Fontos megjegyezni, hogy bár a „belülről vezérelt” kifejezés nagyon hasonlít David Riesman közismert

társadalmi karaktertípusának elnevezéséhez, a „belülről irányított” emberhez, a kettő jelentése teljesen más. A

belülről vezéreltség az értekezés kontextusában arra a munkavállalóra utal, aki élve a kapott felhatalmazással,

aktív, sőt proaktív módon cselekszik, döntéseket vállal és sok tekintetben önmagát vezeti. Riesmannál a belülről

irányítottság a társadalmi konformitás biztosításának egyik módja, illetve átfogó történelmi-társadalmi típusa.

(RIESMAN, 1973)
86

 Ruben Harris a Naval Postgraduate School-on a Department of Systems Management vezetője volt a könyv

írásának idején.

67

 technikai hálózati menedzser

 társadalmi/társas kapcsolati hálózat menedzser

 a végrehajtás bajnoka.

A szerzők szerint az egészséges csoportoknak formálisan egyszemélyi vezetőjük van, de

rendelkeznek egy szélesebb értelemben vett vezetéssel is, ami megoszlik a csoport tagjai

között. A virtuális teamekben is megfigyelhető, hogy vannak feladat és vannak szociális

kapcsolat orientált vezetői típusok.
87

A rangsor a virtuális teamekben is kialakul és

érvényesülése komoly kihívás a csoport számára. Míg a rangsor zavart okoz, addig a

specializáció fellendülést hoz a team számára. A feladat-orientált virtuális teamekben

leggyakrabban a szakértelem jelöli ki a tagok szerepét. Bár a társas/társadalmi értelemben

vett kiscsoportok nagyságának határai (a beletartozók számát tekintve) limitáltak, a virtuális

teamekre nem állítható fel egyetlen helyes mérték. A nagyság elsősorban a végzendő

feladattól, másodsorban pedig annak a helyzetnek a sajátosságaitól (kényszereitől, vagy

lehetőségeitől, szabadságfokától) függ, amiben a csoport él és működik. Nyilvánvaló, hogy

minél komplexebb és sokrétűbb a csoport előtt álló feladat, annál több és többféle

szakértelemmel rendelkező munkatársra van szükség. A csoport méretének növelése azonban

egy határon túl már nem emeli sem az eredményességet, sem pedig a hatékonyságot.
88

 A

virtuális team munka rugalmassága, gyorsasága és eredményessége nagyrészt azon múlik,

hogy a szervezeti felépítés (a formális struktúra) mennyire épül a végzett tevékenység

logikájára és követelményeire.

Lipnack és Stamps kritikájaként meg kell jegyeznem, hogy megállapításaik jelentős része

egyaránt érvényes a hagyományos, azonos térben és időben egzisztáló és a virtuális teamekre

valamint vezetésükre, másként fogalmazva ez utóbbiak sajátosságai az ő megközelítésükben

nem igazán specifikusak.

6.2.3 Hoefling: elmozdulás a vezetői kompetenciákban

Hoefling szerint a korábban kialakult vezetői kompetenciák nem halnak ki a virtualitás

körülményei között, de átrendeződnek egy olyan struktúrába, aminek fókuszában az

iránymutatói (leadership) és a támogatói/segítő, facilitáló kompetenciák állnak.

(HOEFFLING, 2003) A team vezetőknek szóló tanácsai, amelyek viselkedési vetületből

foglalják össze a kívánatos vezetői kompetenciákat, a következők.

Az elkötelezettség, nem pedig az ellenőrzés kiépítésére van szükség.

A parancsuralom és a közvetlen felügyelet egyszerűen nem működik virtuális

környezetben. A struktúráknak természetesen helyük van, de a szigorú

számonkérésnek nincs. (Hoeffling szellemes szójátéka eredetiben: „There is obviously

a place for structure, but not stricture”) (HOEFFLING, 2003:137) A vezető oly módon

87

 Az emberekre vagy a feladatokra való koncentrálás eltérő foka, mértéke szerint Robert R. Blake és Jane

Mouton öt vezetési stílust különböztettek meg az általuk 1964-ben kifejlesztett vezetői rács modellben. Ld.

(KLEIN, 2001) Hersey és Blanchard helyzetfüggő vezetési modelljének dimenzióit a kapcsolat és

feladatorientáltság alkotja, koncepciójuk eredete az 1970-es évek elejéig nyúlik vissza. Ezek, a vezetési stílusra

irányuló megközelítések már jelezték a beosztottakkal való differenciált bánásmód szükségességét és (mutatis

mutandis) érdemes őket figyelembe venni a virtualitás körülményei között is. Ld. (BLANCHARD, 1998a)
88

 E vonatkozásban a tradicionális és virtuális munkacsoportok, illetve a létszámra vonatkozó vezetői dilemmák

között semmi lényeges különbség nincs.

68

építheti és őrizheti meg a közösségi értékeket, hogy modellértékű magatartást tanúsít a

következetesség, a becsületesség és a megbízhatóság terén, ugyanezeket várva el a

csoport tagjaitól is. A vezetőnek a végtelenségig korrektnek, becsületesnek,

tisztességesnek kell lennie. Az elkötelezettséget a teljes körű bizalom kiépítésével

lehet megteremteni, fenntartásához pedig megfelelő csoportkonszenzusra van szükség.

A kontroll maga a bizalom, aminek mértéke, megvalósulásának foka az

együttműködés. A vezető átengedheti formális hatáskörének, jogosítványainak egy

részét, sőt rotálhatja is a menedzsment funkciók ellátását, ha ezek gyakorlásához

vannak megfelelően felkészült tagok a teamben, illetve ha a feladatok természete ezt

lehetővé teszi. A vezető személye ily módon nem változik, de az általa gyakorolt

ellenőrzésnek új formája jelenik meg a megosztott felelősségben. (Úgy is

fogalmazhatunk, hogy ez is egyfajta lehetőség a vezetés csoportfunkcióként való

gyakorlására.)
89

A fókusz, koordináció és kommunikáció a kulcsszavak, nem pedig az engedélyezés,

parancs és terv.

A virtuális tevékenységnek fókuszált, de rugalmas terven kell alapulnia, mert a túlzott

strukturáltság meggátolja a környezeti változások üteméhez való alkalmazkodást. A

vezető fontos feladata a szervezeti határvonalakat keresztező kommunikáció

bátorítása a személyes és az elektronikus/digitális hálózatokon keresztül. Az

információs/tudás korszak (tudás) munkásainak erős személyes vezetői iránymutatásra

van szükségük, de nem tolerálják a parancsuralmat, vagy a hivatali tekintélyt. A

virtuális teamek számára a tiszta játékszabályok, a mozgásteret behatároló szimbolikus

útitervek és térképek fontosak, amelyek ismeretében végezni tudják a dolgukat. A

vezetőtől pedig azt igénylik, hogy tartsa rajta a szemét a csoport küldetésének

teljesülésén, tartsa a kapcsolatot a szervezet többi részével, illetve az érintett

stakeholderekkel. Természetes elvárásuk, hogy vonják be őket a munkafolyamatok

kialakításába, szabályozásába és menedzselésébe. A vezetőnek arról kell

gondoskodnia, hogy a team számára rendelkezésre álljanak az összeköttetéshez és a

közös munkához szükséges, megfelelő technikai eszközök és egyéb erőforrások.

Hálózatépítés a csukott ajtók mögé zárkózás helyett.

A 21. századi vezetőknek általános feladatuk a hálózatok építése és működtetése, az

információk továbbítása felfelé, lefelé és keresztül a szervezeti kötelékeken, sőt

túllépve a szervezeti határokon, tipikus módon az ügyfelek, a megbízók irányában. Ha

szükséges, akkor bezárt ajtókat kell nyitogatniuk az információkért, az erőforrásokért

és az emberekért. Mindez nélkülözhetetlen a csapatukat távolból irányító vezetők

esetében is, amihez speciális feladatként társul teamjük „láthatóvá tétele” a

szervezetben, főként a felsőbb vezetés számára. Ez magában foglalja a csapat

munkájáról, teljesítményéről szóló beszámolókat csakúgy, mint a tagok

előmenetelének támogatását, és általában véve mindazt, amit a csoport egészének vagy

egyes tagjainak érdekében egy vezetőnek meg kell tennie. A „team láthatóvá tétele”

értelemszerűen azért válik fontos és speciális vezetői feladattá, mert a térbeli

elkülönülésből adódóan nem tudnak igazán jelen lenni a szervezet releváns

képviselőinek horizontján. Egyszerűbben fogalmazva: a vezetés valós térbeli

89

 Ld. ezzel kapcsolatban a később tárgyalandó Belbin-féle team szerepeket.

69

közelsége, személyes elérhetősége olyan előny, amit az ettől megfosztott virtuális

teamek és tagjai esetében valamilyen módon ellensúlyozni kell.

Vezetés az eredmények révén, a tevékenység közvetlen kontrollja helyett.

Annak fényében, hogy a virtuális team vezetője nem figyelheti és felügyelheti

tetszőlegesen, hogy mivel foglalkozik éppen a csoport tagja, újra kell gondolni a

végzett munka eredményén, a mérhető teljesítményen keresztül történő vezetés

lehetőségeit. Ezzel kapcsolatban nem is annyira az a kérdés, hogy milyen

teljesítménymenedzsment rendszert alkalmazzon a vezető, hanem az, hogy ő maga,

személy szerint mivel kell, hogy támogassa az együttműködést és a csoportmunkát

ahhoz, hogy a kívánt eredmények megszülessenek. Ennek az éremnek a másik oldala

nyilvánvalóan az, hogy pontos teljesítménykritériumok kidolgozására van szükség.

Hoefling megjegyzi, alaptalan a vezetők azzal kapcsolatos félelme, hogy a távoli

beosztottak nem dolgoznak, a probléma inkább az önmaguk túlhajszolásából, a

munkával töltött idő mértéktelenségéből származó kiégés veszélye. Az eredmények

szempontjából is fontos az együttműködés elismerése, jutalmazása, a tudás

megosztása, a csoportokban zajló tanulási folyamatok támogatása és természetesen az

sikeres erőfeszesítésekkel arányos anyagi kompenzáció.

A beosztottakat fejleszteni kell, nem „kezelni” őket, vagy „bánni velük”.

A beosztottakkal való megkülönböztetett egyéni bánásmód, a személyre szóló

fejlesztés, edzés, támogatás, amit egy szóban a coaching fejez ki, a korszerű vezetés

eszköztárának ismert eleme.
90

 A coaching virtuális környezetben való gyakorlásának

legfőbb akadálya a személyes kontaktusok korlátozottsága. Mivel a kapcsolattartás

vezető és beosztott között túlnyomórészt az infokommunikációs eszközök

közvetítésével történik, a vezetőnek különös érzékenységet kell kifejlesztenie azzal

kapcsolatban, hogy a kommunikáció tárgyi tartamán túlmenően van-e érzékelhető jele

annak, hogy a munkával, egyes team tagokkal, vagy a közöttük lévő viszonnyal

kapcsolatban valamilyen feszültség, probléma, vagy konfliktus merült fel. A coaching

kapcsán javasolt nyilvános dicséret, négyszemközti és építő kritika gyakorlata is több

figyelmet igényel, egyrészt azért, mert az egyidejű láthatóság-hallhatóság értelmében

vett nyilvánosság a virtuális térben korlátozott, másrészt azért, mert a szemtől-

szemben elmondott, fejlesztési célú megjegyzések, tanácsok technikai közvetítéssel

(pl. telefonon, vagy e-mailben) másként hangzanak. Összességében véve úgy

fogalmazhatunk, hogy a coaching a virtuális környezetben is fontos vezetői eszköz,

aminek eredményes használatához a személyes jelenlét időnként nagyon szükséges

alkalmain túl, azokat a technikai eszközöket szükséges igénybe venni, amelyek a két

fél közötti érintkezést a lehető legéletszerűbbé teszik. (Ez főként a videotelefon révén

érhető el.)

Párbeszédre van szükség, nem diktátumra a vezető részéről.

A tanuló szervezetekben működő virtuális teamek számára különösen fontos a

nézetek, vélemények ütköztetése, a tapasztalatok cseréje, az információ és tudás

szabad, a hierarchia és a tekintélyek által nem gátolt áramlása. Ennek elősegítése és

90

 A coaching kifejezés az utóbbi egy évtizedben Magyarországon is polgárjogot nyert, és gyakorlata is

kialakulóban van. Ld. pl. (VOGELAUER 2002a, 2002b), (SÁGVÁRI, 2008), (KOMÓCSIN, 2011)

70

támogatása fontos vezetői feladat, ami különös aktivitást és speciális

szervezőkészséget igényel az érintett személyek térbeli elkülönülése miatt. Technikai

oldalról a szinkron és aszinkron kommunikációs eszközökre egyaránt lehet

támaszkodni, de igazából a nyílt és konstruktív légkörben, folyamatosan érzékelhető

vezetői bátorítás képes a csoporttagokból a tudásmegosztáson alapuló szinergikus erők

felszabadítására.

Összhangot kell kialakítani az emberek és a kommunikációs technológia között.

Az információs, illetve infokommunikációs technika nélkülözhetetlen előfeltétele a

virtuális együttműködésnek, de nem öncélú eszköz. A távolból együtt dolgozó teamek

vezetőinek tisztában kell lenniük a virtuális együttműködés technikai alapjaival, de

amiben igazán járatosnak kell lenniük, az az emberek és a csoportok természete,

valamint az együttműködés folyamatának jellemzői, dinamikája. Ebben a

kontextusban lehet mérlegelni, hogy milyen infokommunikációs eszköz mire alkalmas

leginkább és mire a legkevésbé. Az eszközök és az emberek közötti kongruencia

kialakítása elsődlegesen vezetői feladat, ami nyilvánvalóan csak úgy lehet

eredményes, ha a vezető figyelembe veszi a team tagoktól jövő, (a technika

funkcionálására vonatkozó) visszajelzéseket is.

A team tagok szervezeti integrációját kell segíteni és elérni, az egyszerű engedelmeskedés

helyett.

A virtuális teamek vezetőinek ki kell dolgozniuk a team igényeinek, elvárásainak

megfelelő irányelveket és munkafolyamatokat, különös tekintettel arra, hogy a team

munkája hogyan illeszkedik a szervezet egészébe. A team tagjai

elbizonytalanodhatnak, ha nem világos számukra, hogy tevékenységük és kapcsolataik

hogyan ágyazódnak be a cég egészének rendszerébe, folyamataiba, hálózataiba. A

vezetőnek segítenie kell az egyes embereket abban, hogy beilleszkedjenek a virtuális

teambe, a teameket pedig abban, hogy beilleszkedhessenek, éspedig aktív

közreműködőkként integrálódhassanak a szervezet egészébe.

6.2.4 Fisher & Fisher: irányítás a távolból és a szükséges vezetői kompetenciák

Fisher és Fisher a távolból irányító vezetők feladatai közül kiemeli, hogy a beosztottakat meg

kell tanítani arra, hogy önmagukat irányítsák, menedzseljék, amikor a vezető nincs jelen.

(FISHER&FISHER, 2001) A szerzőpáros legfontosabb megállapításai a következőkben

összegezhetők. A távolból irányító vezető nem felügyelő. Jóllehet a hagyományos

felügyelői szerep esetenként kívánatos lehet, a vezető nyilvánvalóan nem kísérheti szoros

figyelemmel azok tevékenységét, akiket nem lát nap, mint nap, munkájuk során. A

hagyományos munkacsoportokban a felügyelők a napi tevékenységet szervezik, irányítják,

operatív módon. A virtuális (távolból irányított) teamek esetében a csoport maga végzi

önmaga munkájának szervezését, a vezető feladata pedig a határvonalkérdésekre,

problémákra, környezeti tényezőkre való összpontosítás. Ilyen a technológia, a

versenytársak, az ügyfelek, a vállalati központ, a funkcionális területek és más teamek, stb. A

virtuális teamek nyitott, inputból, throughputból és outputból összetevődő rendszerek.

Határvonal menedzserként a távolból irányító vezető elsődlegesen nem a team munka során

folyó átalakítási folyamat (throughput) részleteiben való elmerüléssel, hanem a határvonal

mentén jelentkező interfész problémák megoldásával járul hozzá a team munka sikeréhez. A

71

hagyományos és a virtuális közötti különbséget úgy is meg lehet fogalmazni, hogy a

felügyelők egy adott rendszeren belül dolgoznak, a távolból irányító vezetők (határvonal-

menedzserekként) pedig a rendszeren magán, illetve a rendszer és környezete relációjában

tevékenykednek.

A szerzők előzetes várakozásuk ellenére nem találtak olyan kompetenciákat a

határvonal-menedzserek (távolból irányító vezetők) esetében, amelyek eltértek volna

más, a munkájukat hatékonyan végző vezetők kompetenciáitól, bár a relatív prioritások

és a módszerek esetében adódnak különbségek. Mindenesetre azonosítottak hét olyan

kompetenciát, amelyeknek jelentős súlya van, vagy legalábbis kell, hogy legyen a távolból

irányító vezetők esetében. Ezek a következők.

1 Az iránymutató vezetői (leader) képesség

E kompetencia birtokában a vezető energiát és lelkesedést képes generálni azzal, hogy

olyan víziót alkot meg, amit mások (a team tagjai) bátorítónak és motiválónak

tartanak. (Ez természetesen nem csak a távolból irányító vezetők számára szükséges

kompetencia.)

2 Az eredmények katalizálásának képessége

Az e kompetenciával rendelkező vezető segíti a csapatot a teljesítmény javításában. Jó

eredményeket tud kiváltani a teamből, anélkül, hogy autoriter módszerekhez fordulna;

inkább bizonyos alapelvekre, mint határozott szabályokra, utasításokra támaszkodva

vezet. Az egyik legfontosabb képesség egy távolból irányító vezető esetében annak

biztosítása, hogy a beosztottakat jó eredmények elérésére késztesse. A szerzők szerint

a felhatalmazás (empowerment)
91

 a távolban dolgozók esetében célravezetőbb, mint a

nyomásgyakorlás, – de persze az eredményeknek jönniük kell.

3 A távoli team tagok tevékenységét támogató, serkentő, facilitáló képesség

Ez a kompetencia szükséges ahhoz, hogy a vezető összehozza, biztosítsa a team

feladatok elvégzéséhez szükséges eszközöket, információkat, erőforrásokat, és

ötletekkel, tanácsokkal is segítse az együttműködők erőfeszítéseit.

4 Akadálytörő, akadály-elhárító képesség

Az ezzel a kompetenciával rendelkező vezetők megnyitják a zárt ajtókat,

megkérdőjelezik a status quo-t, és lerombolják a team teljesítmény útjában álló

mesterséges akadályokat.

5 Üzleti elemzői képesség

Az e képesség birtokában lévő vezető érti és átlátja a nagy összefüggéseket, képes

arra, hogy az üzleti környezetben jelentkező változásokat a szervezet számára kedvező

lehetőségekké fordítsa át. A virtuális szervezetekben megvan a veszély arra, hogy az

egymástól elkülönülő egységek inkább fókuszálnak a saját szempontjukból fontos

dolgokra, mint az üzlet egészére. Az ebből fakadó kockázatok miatt is különösen

fontos a cég egészében gondolkodni.

6 Edzői, tréneri (coach) képesség

Az edzői-tréneri (coach) jártassággal rendelkező vezető felkészíti munkatársait és

segíti őket rejtett képességeik, lehetőségeik fejlesztésében. Ezzel együtt fenntartja a

91

 Az empowerment a nem virtuális vezetés számára is erősen ajánlott (részben divat diktálta) eszközzé vált a

nemzetközi és a hazai szakirodalomban egyaránt. Ld. pl. (BLANCHARD, 1999b)

72

megfelelő hatalmi-tekintélyi, hatásköri egyensúlyt, és biztosítja mások

felelősségtudatának érvényesülését.

7 Az élő, eleven példaadás képessége

Az ilyen képességgel rendelkező menedzser egyfajta élő mintaként, szerepmodellként

szolgál mások számára azzal, hogy személyes példájával mutatja, hitelesíti a team

tagoktól elvárt viselkedést. Ez vonatkozik a valódi, szemtől szembeni helyzetekre

csakúgy, mint a virtuális szituációkra, és különösen fontos a példamutatás a

kommunikációs eszközök adekvát használata terén.

6.2.5 Duarte & Snyder: a virtuális teamek kritikus sikertényezői

Duarte és Snyder a következőkben jelöli meg a virtuális teamek működésének kritikus

sikertényezőit:

 emberi erőforrás vezérelvek, irányvonalak, policy

 tréning és munkára épülő, munka közbeni oktatás és fejlesztés

 standard, szabályozott szervezeti és team folyamatok

 elektronikus együttműködési és kommunikációs technológia

 szervezeti kultúra

 a virtuális teamek vezetői oldalról jövő támogatása

 team vezetői és team tag kompetenciák. (DUARTE-SNYDER, 2006)

A standard, szabályozott szervezeti és team folyamatok egyebek között magukban foglalják a

virtuális módon megvalósuló tevékenység előfeltételeinek és kívánalmainak meghatározását,

ezek költségeit, a szükséges eszközök és feltételek biztosítását, a team alapszabályok

rögzítését, a projekt terveket, a tevékenység, folyamatok dokumentálását és a dokumentumok

megosztását, valamint a beszámolási (reporting) és az ellenőrzési (controlling) rendszer

kialakítását és működtetését.
92

 A szerzőpáros ugyanakkor arra is utal, hogy valamennyi

sikeres virtuális team rendelkezik kölcsönös egyetértésen alapuló folyamatokkal olyan „lágy”

területeken, mint a csoportnormák felállítása, a konfliktusmegoldó eljárások, és a

kommunikációs protokollok.
93

 A tapasztalt virtuális teamek kialakítják a maguk team

alapszabályait, amelyek körvonalazzák a javasolt csoportnormákat és kommunikációs

sztenderdeket. Fontos integráló tényező a szervezeti kultúra is, ami a szabad

információáramlásra, a közös (megosztott funkcióként gyakorolt) vezetésre és a szervezeti

határvonalakat átlépő együttműködésre vonatkozó normákat foglalja magában. A kultúra

alakulásának szerves folyamatában jönnek létre az együttműködésre, a különböző kultúrákból

származó team tagok respektálására és közös tevékenységére (munkakapcsolataira), a

konstruktív kritika érvényesülésére és az információk megosztására irányuló

magatartásminták és kölcsönös elvárások. A fent említett formális-bürokratikus

szabályozás mellett (azt többé-kevésbé támogatva, vagy azt ellenezve) a szervezeti kultúra

hozza létre azokat a sztenderdeket, amelyek szerint a virtuális team tagjai ténylegesen

együttműködnek és ellátják az egyénileg rájuk háruló feladatokat. A szerzők végső

92

 Ezek a kívánalmak jelzik, hogy a korábban említett PODSCORB szemlélet tovább él a munkavégzés újszerű

(térben/időben elkülönülő) formái esetében is.
93

 A kommunikációs protokollok, az internet (TCP/IP) protokolljához hasonlóan az információ zavartalan

átviteléhez szükséges szabványokat jelentik. A technikai protokollal szemben azonban ebben az esetben

kulturális természetű sztenderdekről van szó, pl. a kommunikáció stílusára, gyakoriságára, címzettjeinek

kiválasztására, a szóbeli-írásbeli visszacsatolások rendjére, stb. vonatkozó közmegegyezés kialakításáról és

betartásáról.

73

konklúziója az, hogy egy alkalmazkodóképes, technológiailag fejlett és nem hierarchikus

szervezetben sokkal valószínűbb a virtuális teamek sikere, mint egy nagymértékben

strukturált, ellenőrzés-orientált szervezetben. (Annak ellenére, hogy – mint fentebb szó volt

róla – a beszámolás és ellenőrzés bürokratikus-hierarchikus eljárásait is szükségesnek tartják.)

Duarte és Snyder szerint a virtuális teamek sikerét támogató vezetői-irányítói magatartás

összetevői a következő négy csoportba sorolhatók:

 kommunikáció

 elvárások felállítása

 erőforrások allokálása

 modellként szolgáló viselkedés tanúsítása.

A virtuális környezetben különösen szükséges vezetői kompetenciák pedig a következők:

 a team-tagok és a teamek közötti bizalom építésének és fenntartásának képessége

 interkulturális érzékenység és jártasság az együttműködők eltérő kulturális hátteréből

fakadó problémák kezelésében

 a különféle (szervezeten belüli és szervezetek közötti, hierarchikus, funkcionális és

egyéb) határvonalakat átmetsző hálózati együttműködés megszervezésének képessége

 megfelelő ismeretek a digitális alapú kommunikáció és együttműködés

technológiáinak bevezetéséhez és alkalmazásához

 a team-munka speciális igényeinek megfelelő szervezeti folyamatok kifejlesztésében,

illetve adaptálásában való jártasság

 a teljesítményelvárások érvényesítésének képessége, hatékony teljesítmény-

menedzsment működtetése a közvetlen, személyes visszajelzés korlátai ellenére,

illetve azok között.

Az eredményes virtuális csapatmunkához a team tagok részéről szükséges kompetenciák:

 interkulturális érzékenység, az eltérő kultúrák közötti különbségek kezelésének

képessége az együttműködés során

 magas fokú tudatosság a személyközi kapcsolatok alakításának terén

 képesség a funkcionális, hierarchikus és szervezeti határvonalak közötti, vagy ezeket

metsző hálózati együttműködésre, beleértve a személyes „terrénumok” alakításában

mutatott asszertivitást is

 gyakorlottság a digitális kommunikációs és együttműködési technológia, illetve

eszközök használata terén

 jártasság a projekt menedzsment módszerekben, technikákban, ide értve a hatékony

időfelhasználás (time management) kérdését is.

A Duarte és Snyder szerzőpáros a virtuális munkaszituáció mind vezetői, mind pedig

beosztotti (team tag) oldaláról nézve kitüntetett fontosságú kompetenciaként jelölte meg a

digitális alapú kommunikációs és együttműködést támogató információs technika ismeretét,

illetve a használata terén tanúsított jártasságot. A megfelelő technika kiválasztásának és

adekvát használatának érdekében két szempont figyelembe vételét ajánlják. Az egyik a társas

(szociális) jelenlét (Social Presence) mértéke, a másik az információs gazdagság

(Information Richness) szempontja. A szociális jelenlét dimenziójában az jelenik meg, hogy

mennyire szükséges és fontos a team munka eredményessége szempontjából a kommunikáció

74

személyessége, valódisága, amelynek legteljesebb kifejeződése a tényleges, szemtől szembeni

találkozás, vezető/beosztott, team tag/team tag relációban. Amennyiben ez nem valósítható

meg, akkor a legközelebb álló és technikailag kivitelezhető helyettesítő megoldás a

videokonferencia lehet, egy, vagy több személy között.

Általában véve elmondható, hogy a kétértelmű, nem kielégítően definiált helyzetekben, vagy

olyan szituációkban, ahol az érzelmek kifejeződésére is szükség van (másként fogalmazva:

ahol vezetői szempontból célszerű nyilvánosságot biztosítani a csoportdinamikai jelenségek

érvényesülésének), a magas szintű szociális jelenlétet lehetővé tevő infokommunikációs

technika alkalmazása indokolt.
94

Az információs gazdagság dimenziójában a kommunikálandó

üzenet információtartalmának jellege, mennyisége és mélysége jelenik meg. Az alacsony

információgazdagság (magyarán: kevés információ tartalom) tipikus megnyilvánulásai a

rövid, egyszerű, informatív, megerősítő vagy cáfoló tartalmú üzenetek, amelyek továbbítása a

legegyszerűbb technikával is lehetséges (sms, e-mail, hangposta, telefonbeszélgetés).

A társas jelenlét és az információgazdaság két alapdimenzióján túl Duarte és Snyder két

további, technikai jellegű kategóriát szerepeltet; az egyikbe a szinkron (pl. telefon, azonnali

üzenetküldés), a másikba az aszinkron (pl. e-mail, hangposta) kommunikációt lehetővé tevő

eszközök tartoznak. A térben elkülönülő, földrajzilag megosztott és a távolságokat fejlett

infokommunikációs technikával áthidaló vezetők számára a korábban említett

kompetenciakövetelmény azt jelenti, hogy a célok, a teamek és a technikai lehetőségek

ismeretében ki kell alakítani a közös erőfeszítéseknek és kommunikációnak azt a rendszerét,

ami a lehető legnagyobb mértékben támogatja a távolból együttműködők csoportjától elvárt

eredmény, teljesítmény valóra váltását.

A virtuális teamek tagjainak esetenként földrésznyi távolságából és eltérő nemzeti

kultúrákhoz való tartozásából adódóan a kulturális különbségek, illetve a belőlük fakadó

problémák kezelése valóban fontos feladat a csapatok vezetői számára. Duarte és Snyder,

Edgar Schein közismert definíciójára támaszkodik, mely szerint a szervezeti kultúra az

alapvető előfeltevések olyan közös mintáin alapul, amelyeket a csoport a belső adaptáció és a

külső alkalmazkodás problémáinak megoldása során alakított ki, és amelyek elég jól

működnek ahhoz, hogy érvényesnek, ennél fogva olyannak tekintsék őket, amelyeket a

csoport új tagjainak is el kell sajátítaniuk. Az alapvető előfeltevések számos komplex területet

fednek le. A különböző kultúrák különbözőképpen érzékelik pl. az idő és a tér természetét,

valamint fontosságát (tekintettel az ütemtervekre és időbeosztásokra), a szervezet kapcsolatait

a versenykörnyezettel (vezetésre, vagy követésre való törekvés), az ember filozófiai

természetét (az eredendő jóság, vagy bűnösség feltételezése).
95,96

A szerzők a nemzeti (vagy a szervezetet befogadó, annak környezetét alkotó) társadalmi

kultúra kapcsán a Geert Hofstede által kimutatott alapdimenziókra hivatkoznak (hatalmi

távolság, bizonytalanság kerülés, individualizmus/kollektivizmus, férfiasság/nőiesség, hosszú

távú/rövid távú orientáció).
97

 A Hofstede-i dimenziókat kiegészítették az Edward T. Hall-tól

származó kontextus szemponttal, amit az egyik, ha ugyan nem a legfontosabb kulturális

94

 Vagy az ősi módszer: az érintettek személyes jelenléte, a valódi csoporthelyzet.
95

 Ld. (SCHEIN, 1992) Az eredeti mű szerint az „alapvető előfeltevések” (basic assumptions) a következő

átfogó, összefüggésekről és összefüggésekben való gondolkodásból fakadnak: 1) a (természeti) környezettel való

kapcsolat, 2) a valóság, az idő és a tér természete, 3) az emberi természet természete 4) az emberi tevékenység

természete 5) az emberi kapcsolatok természete.
96

 A szervezeti kultúráról írt saját összefoglaló tanulmányomat ld. (TÖRÖK, 2001)
97

 Ehhez ld. (HOFSTEDE, 1980); a globalizáció, információs társadalom összefüggéseiről ld. (HOFSTEDE,

2008)

75

változónak tekintenek, éspedig joggal.
98

 A kontextus dimenziójában jelenik meg ugyanis az,

hogy mennyire fontos az egy adott kultúrához tartozó egyének számára a kommunikáció

(üzenettovábbítás) kontextusa, háttere, utalásrendszere. A magas kontextus igényű

kultúrákban a puszta tények nem értelmezhetőek a történelmi és személyes, szubjektív

mozzanatokat tartalmazó jelentéskörnyezet nélkül. Ez magába foglalhatja a részvevők

személyes hátterét, a megelőző döntéseket, az interperszonális kapcsolatok történetét. Az

alacsony kontextus igényű kultúrákban ezzel szemben a sokkal objektívebb, „tény-alapú”

információkat preferálják; itt önmagában véve elegendő és kielégítő a tárgyszerű és tényszerű

üzenet. Mindennek jelentős következményei vannak arra nézve, ahogyan a virtuális teamek

tagjai kommunikálnak egymással, illetve arra vonatkozóan, hogy adott, vagy választható

infokommunikációs technológia melyik típusú (magas, vagy alacsony kontextuális igényű)

kultúrának kedvez és melyiknek nem.
99

 Az ilyen vonatkozásban meghozandó döntésekhez

szükséges kompetencia ezért fontos részét képezi a virtuális team vezetők

kompetenciakészletének.

Duarte és Snyder a szervezeti kultúra empirikus vizsgálatának akár a vezetők által is

alkalmazható módszerei közül Cameron és Quinn „versengő értékek” modelljét ajánlja. A

modell azon az előfeltevésen alapul, hogy minden csoportnak vannak közös és eltérő,

egymással versengő értékei és előfeltevései, amelyekben a csoport bizonyos dolgokkal

szembeni preferenciái érvényesülnek. A modell a rugalmasság és szabályozottság, valamint

a kifelé és befelé irányultság versengő értékeit, az ezek iránti orientációt állítja szembe

egymással, illetve ezek mérését teszi lehetővé. A modell négy szervezettípust eredményez,

ezek: a klán, a piac, a hierarchia és az adhokrácia. A metodika alkalmazása révén

lehetőség nyílik a távolból együttműködők tipikus vonásainak megismerésére is; egyrészt

abból a szempontból, hogy a versengő értékek milyen konfigurációja jellemző rájuk

ténylegesen, másfelől pedig abból a perspektívából, hogy mi lenne a kívánatos konfiguráció a

team által ellátott faladatok természetéből adódóan.

Mint látható, a vezetők és a team tagok kompetenciái meglehetősen jól illeszkednek

egymáshoz és ennek a logikájában semmilyen meglepő nincs. Ami mégis figyelmet érdemel,

az magának a kompetencia kategóriának a használata, amely teljes polgárjogot nyert az újabb

kori (posztindusztriális) menedzsment szakirodalomban. A jelen értekezés témája

szempontjából erre azért kell figyelmet fordítani, mert úgy tűnik, hogy a merevebb (mert a

meghatározás szerint is társas/társadalmi pozícióhoz kötött) szerepfogalom és a hozzá társuló

szerepkövetelmények helyett a dinamikusabb és cselekvés/viselkedés orientáltabb

kompetencia kategória révén fogalmazódnak meg azok az elvárások, követelmények,

amelyeknek meg kell, hogy feleljenek a vezetői vagy beosztotti munkakörök betöltői.

6.3 Az önirányító csoport: a Belbin-féle team szerepek

Az eddigiekben áttekintett irodalom a vezetői funkciókat, tevékenységeket, szerepeket és

kompetenciákat individuális oldalról tárgyalta, a vezető személyéhez kötötte. Más módon

közelített ehhez a kérdéshez Meredith Belbin, aki azt vizsgálta, hogy hogyan alakul az

együttműködés és teljesítmény olyan helyzetekben, amikor a csoportokat nem egy, erre

98

 A hivatkozott forrás: (HALL, 1976), a virtuálissal szembeállítható hagyományos térérzékelés (proxemika)

alapműve: (HALL, 1975)
99

 A globalizációval összefüggésben releváns tényezővé vált a vezetés multikulturális szempontú vizsgálata,

mind a virtualitás kontextusában, mind pedig egyéb nézőpontokból. A vezetés általánosabb összefüggései között

ld. pl. (CSATH, 2008), humánerőforrás vetületben (POÓR, 2009).

76

felhatalmazott személy vezeti, hanem a döntések a különböző csapattag szerepeket, típusokat

reprezentáló tagok együttműködése révén születnek. Másként fogalmazva: a vezetés

csoportfunkcióként jelenik meg, illetve a csoport önirányítóvá válik, a vezetés

deperszonifikálódik. (BELBIN, 1998)

Belbin és munkatársai az 1970-es évtizedben kilenc éven át kutatták annak okait, hogy milyen

tényezők eredményeként alakul ki a team, vagyis az a csoport, melynek eredményessége a

tagok közötti együttműködésnek köszönhető. A kutatások többsége egy vezetőképző intézet

bentlakásos résztvevői (egyébként gyakorló vezetők) körében folyt, akik egy-egy kurzuson

több hetet töltöttek egymás társaságában. Az évek során több száz, vezető beosztású személy

csapatban tanúsított munkájának megfigyelésére és vizsgálatára került sor. Az alapkoncepció

szerint a résztvevők különféle összetételű kiscsoportokban olyan vállalatirányítási játékot

játszottak, amelynek számszerű eredményei fejezték ki egy-egy csoport teljesítményét. A

játék menetében életszerű vállalati döntési helyzetek szimulációjára került sor. A kutatók

pszichológiai tesztekkel mérték a résztvevők intelligenciaszintjét és személyiségvonásait,

figyelték a játékok menetében tanúsított viselkedésüket és interjúkat készítettek velük. Ennek

eredményeként Belbin a következő nyolc team szerepet, vagy csapattag típust azonosította:

 vállalatépítő

 elnök

 serkentő

 ötletgyártó

 forrásfeltáró

 helyzetértékelő

 csapatjátékos

 megvalósító.

A kísérletsorozatban annak szisztematikus vizsgálata folyt, hogy ennek a nyolc típusnak

milyen kombinációi eredményeznek kiemelkedő vagy gyenge teljesítményt, milyen

munkamegosztás és milyen csoportdinamikai folyamatok jellemzik a teamek munkáját. A

kutatás számos fontos megállapítása közül én azt tartom kiemelendőnek, hogy amennyiben a

csoportméret optimális (ez a kísérleti szituációban hat fő volt) és a megvannak a

szükséges szerepek betöltői, akkor az együttműködők teamként gyakorolják a vezetést,

önirányítókká válnak. (Bár a kutatás alanyai a valós életben vezetők voltak, a kutatási

eredmények általánosíthatóságát véleményem szerint ez a tényező nem korlátozza. Magyarán:

azonos feltételek mellett, nem vezetői munkakörök betöltői esetében is ilyen vizsgálati

eredmények születtek volna.) Ha pedig a jól összeállított teamek képesek a saját

irányításukkal járó vezetői funkciók ellátására, akkor (némi leegyszerűsítéssel) csak egy

vezetői „metafunkció” marad: az adott feladat szempontjából szükséges szerepekre alkalmas

személyek megtalálása.
100

 Teamról ugyanis csak abban az esetben beszélhetünk, írta Belbin

1981-ben, ha a tagok között olyan együttműködés áll fenn, amelyben a közös célok

megvalósítása érdekében létrehozott munkamegosztás megfelel a tagok képességeinek.

Hozzátesz még egy, a virtualitás szempontjából nagyon figyelemreméltó megjegyzést: „egy

team nem attól team, hogy tagjai azonos időben azonos helyen tartózkodnak”. (BELBIN,

1998:186) A virtuális vezetés szempontjából nyilván ennek az összefüggésnek a fordítottja az

izgalmas, nevezetesen: lehet-e egy csoport a Belbin-i értelemben vett team akkor, ha tagjai

azonos időben, nem azonos helyen tartózkodnak.

100

 Emlékeztetőül: már Fayol is a „the right man in the right place” elvet hangsúlyozta, bár nem az itt tárgyalt

csapatmunka értelmében.

77

Belbin 1988-ban egy további típussal egészítette ki az előző nyolcat, a specialista, a szakértő

szerepének betöltőjével. Ami a tipológia egészét illeti, nyilvánvalóan a virtuális teamekre is

érvényes, hogy a jó teljesítmény alapja a különböző típusok kiegyensúlyozott jelenlétéből és

együttműködéséből fakad. Megítélésem szerint azonban a serkentő, az ötletgyártó és a

forrásfeltáró szerep különösen fontos, tekintettel a virtuális teameknek arra a sokszor

hangoztatott sajátosságára, mely szerint munkájukat a különféle (szervezeten belüli és

szervezetek közötti) határvonalak mentén, ezek keresztezésével végzik. A specialista szerep

pedig két szempontból is jelentős: egyrészt a virtuális teamekben mindenkinek kompetens

szakembernek kell lennie, valamilyen tevékenységi területen. Másrészt szükség van, vagy

legalábbis szükség lehet olyan team-tagokra, akik kifejezetten az egymás közötti kapcsolatok

(hálózatok, kommunikáció) működtetésének szakemberei, e téren kompetensek.

78

79

7 A VIRTUÁLIS VEZETÉS HÁROM KULCSFONTOSSÁGÚ

TÉNYEZŐJÉRŐL

Az új gazdaság szervezeteire és ezek vezetésére vonatozó szakirodalomban, beleértve a

virtualitással kapcsolatos publikációkat is, a hálózat, a bizalom és kompetencia a

leggyakrabban használt kifejezések közé tartoznak. Ennek egyrészt terminológiai okai

lehetnek; új fogalmakra, „kulcsszavakra” is szükség volt a hagyományos ipari tömegtermelés

korszaka utáni fejlemények, változások leírásához, értelmezéséhez. Másrészt azonban a

hálózat, a bizalom és a kompetenciák olyan valóságos tényezőkre, illetve feltételekre utalnak,

amelyek megléte kulcsfontosságú az új gazdaság reprezentáns szervezeteinek működése,

vezetése és irányítása szempontjából általában, a virtualitás vonatkozásában pedig

különösképpen. Mindez indokolja az említett három, egymással is összefüggő tényezőnek

önálló fejezetben történő tárgyalását.

7.1 Hálózatok, hálózatelemzés

A hálózat fogalma az egyik központi kategóriája azoknak a leírásoknak és elemzéseknek,

amelyek a 20. század végén kibontakozó gazdasági-társadalmi paradigmaváltás

megnyilvánulásaira és okaira irányultak. A hálózatiság egyaránt fontos szempontja a

makrogazdasági és társadalmi megközelítéseknek, a mezoszférát reprezentáló

szervezetkutatásoknak, a csoportjelenségek mikrovilágának – és természetesen megjelenik a

vezetésről való gondolkodásban is. Castells korábban ismertetett felfogása a hálózati

társadalomról, idézett esettanulmánya a Cisco Systemsről jól érzékelteti a társadalmi és üzleti

értelemben vett hálózati kapcsolatok lényegét és jelentőségét. Ez a fajta hálózatiság a

szervezeti és társadalmi kapcsolatoknak olyan mintáját jelenti, amit a merev hierarchiával és

bezárkózással szemben a szervezeti és egyéni kapcsolatépítés közvetlensége, rugalmassága és

sokirányúsága jellemez. Ennek a mintának az elterjedése részben az egyes társadalmakra

jellemző mentalitástól és kultúrától (benne nem kis részt a társadalmi bizalom szintjétől) függ,

részben pedig attól, hogy a hálózati alapon együttműködők (szervezetek, csoportok, egyének)

igényeit és érdekeit jobban szolgálja-e a kooperációnak ez a modellje a korábbiakhoz képest.

A ilyen jellegű hálózatiság jól illeszkedik például a „co-opetition” stratégiához, vagyis a piaci

szereplők közötti olyan együttműködéshez, ami az együttműködés (cooperation) és a

versengés (competition) elemeit egyaránt magában foglalja.
101

 A kapcsolatok és tranzakciók

nem-hierarchikus, hálózati jellege megjelenik a B2B (Business to Business) és B2C (Business

to Customers) relációkban, a kapcsolati irányultság és a hálózati gondolkodás utat tört

magának a marketing területén is.
102

 Ezek a fejlemények természetesen az irányítás és vezetés

gyakorlatára is hatással vannak, vagy másként fogalmazva a hálózatiság olyan tényezővé vált,

amit a különböző szintű vezetői döntések meghozatala során egyre inkább figyelembe kell

venni, illetve be kell építeni a szervezetek és vezetésük gyakorlatába. Mivel pedig a hálózati

kapcsolatok ma már az infokommunikációs technikára, ezen belül is elsősorban az internetre

épülnek, ennek konzekvenciáival, egyebek között a virtuális munkavégzés lehetőségével és

sajátosságaival, ugyancsak számolni kell.

101

 A „co-opetition” koncepciója játékelméleti alapokra épül, monografikus kifejtését ld. (NALEBUFF -

BRANDENBURGER, 1996)
102

 Ld. (LITTLE – MARANDI, 2008)

80

A hálózatoknak az előzőekben vázolt értelmezése mellett a 2010-es évtizedben kialakult és

gyorsan elterjedt a hálózatelemzésnek egy speciális megközelítése, illetve módszertana, amit

azért érdemes szem előtt tartani, mert a szervezetek és a vezetés vonatkozásában is ígéretes

törekvésről van szó. A hálózatkutatás/hálózatelemzés interdiszciplináris terület, aminek

matematikai apparátusa a gráfelméletig nyúlik vissza, a személyközi kapcsolati hálózat

csoportszintű vizsgálatának előzményei a szociometriában gyökereznek, a tágabb társadalmi

kapcsolati hálózat kutatásának pedig szociológiai hagyományai vannak.
103

 Közismert, hogy a

szociometriai vizsgálatokat már a 20. század közepétől széles körben alkalmazták a

hagyományos szervezetek informális kapcsolatrendszerének, Mérei Ferenc kifejezésével élve

a „közösségek rejtett hálózatának” feltárására és ábrázolására.
104

Annál az oknál fogva, hogy hálózati entitás, a hálózat pontja bármi lehet, aminek valami

mással való kapcsolata definiálható és kvantifikálható, a hálózatelemzés, mint szemlélet és

metodika rendkívül széles körben alkalmazható,
105

 nem utolsó sorban a számítástechnika által

nyújtott támogatás miatt. Értekezésem szempontjából a hálózatelemzésnek a társadalmi

kapcsolatokkal foglalkozó ága az érdekes, illetve két olyan tétele, ami a szervezetek és a

vezetők hálózatai szempontjából is releváns. Az egyik a „kicsi világ” vagy hatlépéses

távolság néven ismert összefüggés. Ennek lényege, hogy egy hálózatban, az ezt alkotó pontok

igen nagy száma ellenére, két tetszőlegesen kiválasztott pont közötti kapcsolat mindössze

néhány lépésben létrehozható. A Föld lakosságának milliárdos nagyságrendje esetében

például átlagosan hat lépés a távolság, ennyi, egymást ismerő ember kell ahhoz, hogy a két

személy között létrejöjjön a személyes kontaktus lehetősége. A globális értelemben vett

nagyvilág tehát személyes kapcsolatok „kis világára” redukálható. A hálózatok (beleértve a

társadalmi kapcsolatokét is), nem véletlen elrendeződésű halmazt alkotnak, hanem egyfelől

kevés, de nagyon sok kapcsolattal, másfelől sok, de nagyon kevés kapcsolattal rendelkező

pontból szerveződnek.
106

 A nagyobb hálózatok egyes elemei között sűrű, sok kötődésből álló

kapcsolatrendszer alakul ki, amelyek kisebb-nagyobb alhálózatok létrejöttéhez vezetnek. A

másik tétel a „gyenge kapcsolatok” jelentőségét hangsúlyozza. A kifejezés azokra a hálózati

entitásokra utal, amelyeknek nincs sok kapcsolatuk saját alhálózatukban, de kötőelemként

szolgálnak más alhálózat irányában. Ha ezek a „gyenge kapcsolatok” nem lennének, akkor a

teljes hálózati struktúra önálló, önmagukba záruló részhálózatokra esne szét.

A fentiek illusztrálására kiváló példa Barabási Albert-László elemzése az amerikai

Fortune 1000 vállalatcsoport igazgatótanácsaiban résztvevők kapcsolati hálózatáról.

(BARABÁSI, 2008). Az igazgatótanácsokban összesen meglévő 10 000 helyet 7 682

vezető töltötte be. A vezetők 79%-a egyetlen igazgatótanácsnak volt a tagja, 14%-uk

kettő, 7%-uk pedig három, vagy több igazgatótanácsban vett részt. Ez utóbbi,

kisszámú igazgatói csoportnak köszönhetően a teljes hálózat olyan kis világra

egyszerűsödött, amiben ötlépésnyi (Barabási szóhasználata szerint öt „kézfogásnyi”)

az átlagos távolság bármely két tag között. A 6724 pontból (személyből) álló

legnagyobb alhálózatban az átlagos távolság 4,6 „kézfogásnyi”. Az egész mezőny

ilyen szempontból legkiemelkedőbb személye tíz igazgatótanácsnak volt tagja és 106

olyan igazgatótanácsbeli taggal találkozott rendszeresen, aki valamelyik Fortune ezres

103

 A hálózatkutatás legismertebb szerzője, Barabási Albert-László (BARABÁSI, 2008), aki a matematikus

elődök közül Rényi Alfréd és Erdős Pál, a szociológusok közül Mark Granovetter és Stanley Milgram nevét,

illetve munkásságát emeli ki
104

 Ld. (MÉREI, 2006)
105

 Ld. pl. (BUCHANAN, 2003), (CSERMELY, 2005)
106

 A hálózatelemzés terminológiájában erre utal a skálafüggetlenség, illetve a fokszámeloszlás hatványfüggvény

szerinti alakulása.

81

vállalatot vezette. Az illetőt a több ezer pontból álló hálózat legtöbb tagjától

mindössze három, vagy még kevesebb „kézfogás” választotta el. Nem szükséges

különösebben bizonygatni, hogy milyen óriási mértékű informális befolyáshoz jutnak

azok, akik jó pozíciókat birtokolnak a legjelentősebb ezer amerikai nagyvállalat

igazgatótanácsi tagjainak kapcsolati hálózatában.

Egy másik szemléletes példa azoknak az elitcsoportoknak a hálózati jellegű együttműködése,

amelyek egyes (ázsiai, afrikai és latin-amerikai) fejlődő társadalmak tudástársadalmi irányban

való elmozdítására szövetkeztek. Wilson a társadalomformáló erejű és hatású vezetés egy

speciális modelljét mutatja be, amit (a kapcsolatok ábrázolásának mintázatára utalva)

„gyémánt modell”–nek nevez. (WILSON, 2005). A szerző a különböző területeket

reprezentáló, magas státuszú és/vagy presztízsű vezetők személyes részvételének szerepét és

fontosságát hangsúlyozza a tudástársadalmak kiépülésében. Közülük kerülnek ki azok az

egyéni „információs bajnokok", akinek az akciói elkezdik aláásni az öröklött szervezeti

hierarchiákat, megteremtik a reformpárti választótestületeket és ezzel a személyes

erőfeszítéssel járulnak hozzá a tudástársadalom kialakulásához. Wilson a tudástársadalmat

három komponens, a struktúra, a megosztott hálózatok és az elitek közötti kölcsönhatások

mintázatainak együtteseként fogja fel. Struktúrán a gazdaság alapvető szektorális összetétele

értendő, különös tekintettel a mezőgazdaság, a feldolgozóipar és az információs

tevékenységek részarányára. A hálózati komponenst a megosztott interaktív technológia,

illetve ennek működése alkotja. A tudástársadalom harmadik eleme az interaktív,

szervezetközi hálózati vezetés (illetve az ebben résztvevő személyek együttműködésének) egy

sajátságos formája, amely főleg az infokommunikációs technikai szektoron belül

koncentrálódik.

A kutatásban vizsgált elitcsoportok a kormányzati/állami szektor, a profitorientált vállalkozói

szféra, a tudományos terület (kutatási és fejlesztési közösségek) és a civil társadalom

reprezentánsaiból tevődtek össze. A gyémántmodell szereplői többszörösen összetett hálózati

mezőben működtek együtt, és Wilson szerint a társadalmi változásokat kezdeményező vezetés

olyan új formáját testesítették meg, olyan vonásokat mutattak fel, amelyekkel a szűkebb,

individualista vezetési minták nem rendelkeznek. Wilson konklúziója az, hogy a mai ipari

vagy mezőgazdasági társadalmak sikeres átalakulása a jövő tudástársadalmaivá a vezetésnek

ezt a fajta modelljét és benne a legjobbak és a legkiválóbbak részvételét kívánja meg.

Tartalmát, irányultságát tekintve ez a hálózat nyilván más jellegű, mint ami a Fortune 1000

igazgatótanácsainak tagsága esetében érvényesül, de a hálózati szerveződés révén szerezhető

befolyás, szinergia lényege ugyanaz.

Az említett két példa értekezésem témáját tekintve azért tanulságos, mert nyilvánvalóvá teszi,

hogy különböző vezetői (adott esetben felsővezetői) szinteken mennyire releváns, ha tetszik: a

pozícióval járó szerepkövetelmény a hálózati kapcsolatok építése, az ezekben való jelenlét. A

hálózatelmélet ebből a szempontból nyilván semmi újat nem fedezett fel, de nagyon is fontos

dolgot mér és tudatosít: a kapcsolati tőke szerepét és jelentőségét. A hálózatelmélet révén

egy fontos jelentéssel gazdagodik és konkretizálódik a virtuális team-vezetőkkel szemben

támasztott, sokat hangoztatott követelmény is, hogy lépjék át a szervezeti határvonalakat,

keressenek és építsenek kapcsolatokat a csapatmunka segítése érdekében. A hálózatelemzésre

(szemléletileg és módszertanilag) annak felmérésében lehet támaszkodni, hogy a szervezeti és

egyéb határvonalakon túl kikkel, milyen jellegű és irányú, milyen dimenziókra kiterjedő

kapcsolatokat célszerű építeni annak érdekében, hogy adott feladat elvégzéséhez, problémák

megoldásához szükséges partnerek két-három „virtuális kézfogás” révén elérhetőek legyenek.

A hálózati gazdaságban a felső és az alsóbb szintű vezetőknek egyaránt rendelkezniük kell a

82

tudatos hálózatépítés és fenntartás kompetenciájával, a különbség csak abban van, hogy kik

és/vagy mik alkotják annak a hálózatnak a pontjait, illetve csomópontjait, amihez valamilyen

módon kapcsolódniuk kell.

7.2 Bizalom

A virtuális munka menedzsment irodalmának alighanem legtöbbször használt kulcsfogalma a

bizalom. Ehhez képest ennek a műfajnak (legalábbis az általam tárgyalt) szerzői

meglehetősen kevés figyelmet fordítanak a bizalom fogalmának tisztázására, illetve az e

fogalom körébe sorolható jelenségek összetevőinek, mechanizmusainak feltárására. Más

területekről ugyanakkor fontos ismeretek nyerhetők a bizalom természetével kapcsolatban,

társas kapcsolati és társadalmi léptékben egyaránt. A bizalom mikro-irányultságú

megközelítésének egy korai, de kiváló példáját nyújtja Steve Jones és Steve Marsh

tanulmánya. (JONES-MARSH, 1997) A szerzők a számítógéppel támogatott kooperatív

munka (egyszerűbben: csoportmunka) kapcsán tárgyalták a bizalom kérdéskörét.

Kiindulópontjuk az volt, hogy a csoportmunka információtecnikai támogatásával foglalkozó

fejlesztők nincsenek eléggé tudatában annak, hogy milyen humán tényezők játszanak szerepet

az eszközök mindennapi használatában. Felépítettek egy olyan modellt, amely formalizált,

tehát a fejlesztők számára ismerős nyelven foglalja össze azokat a komponenseket és

összefüggéseket, amelyek fontosak a csoportos munkavégzés emberi vetületeinek

megértéséhez. Modelljük középpontjában a bizalom áll, ezért TRUST-nak nevezték el;

összetevői (ahogyan ők nevezték: építőelemei) a következők.

Emberek

Az egyének és a csoportok alkotják azokat az entitásokat, amelyeknek a tevékenységét

a TRUST modell összekapcsolja és közvetíti. Az egyének bárkik lehetnek és

csoportokba sorolhatók.

Kontextus

A kontextust egyének egymással folytatott interakciói alkotják; a csoportmunka

esetében az interakciók olyan feladatok elvégzése kapcsán szerveződnek, amelyekre

az együttműködők kollektív módon vállalkoznak.

Alapbizalom

Egy személynek (a csoport tagjának) a bizalommal kapcsolatos olyan hajlama,

irányultsága, amit a múltbeli tapasztalatai alakítottak ki, és ami a jövőbeli

tapasztalatainak függvényében változhat. (A kvantifikált modellben ez a változó -1 és

+1 közötti értékeket vehet fel.)

Mások ismerete

Mások ismerete azokon a tapasztalatokon alapszik, amelyeket egy adott személy

másokkal folytatott, múltbeli interakciói során szerzett, az aktuálishoz hasonló korábbi

helyzetben. A kooperációs partnerek ismerete segít a jövőbeli viselkedésükre

vonatkozó elvárások kialakításában.

Általános bizalom

Az (egymás iránt érzett) általános bizalomban az fejeződik ki, hogy két, egymást

ismerő személynek mi a felfogása arról, hogy mennyire bíznak meg egymásban,

konkrét szituációktól függetlenül. (A kvantifikált modellben ez a változó -1 és +1

közötti értékeket vehet fel.)

83

Kontextuális bizalom

A kontextuális bizalom két személy között egy adott, konkrét helyzetben, az annak

kontextusában kialakult bizalom szintje. (A kvantifikált modellben ez a változó -1 és

+1 közötti értékeket vehet fel.)

Fontosság, jelentőség

A fontosság, jelentőség érzékelése arra az adott, konkrét helyzetre vonatkozik, amiben

az interakciós partnerek aktuálisan vannak, és aminek ilyen értelemben valamilyen

súlyt tulajdonítanak. (A kvantifikált modellben ez a változó 0 és +1 közötti értékeket

vehet fel.)

Haszon

A haszon az egyének által az együttműködés fejében elvárt hozadék, viszonzás. (A

kvantifikált modellben ez a változó -1 és +1 közötti értékeket vehet fel.)

A modell segítségével (többek között) az vizsgálható, hogy milyen feltételek mellett alakul ki

egyáltalán együttműködés egy csoport tagjai között, különös tekintettel a bizalom különböző

formáira és ezek mértékére. A korábban felsorolt tényezők (építőelemek) kapcsolatai

formálisan, függvényszerűen írhatók le.

Így pl. a kontextuális bizalom mértékének alakulására ható tényezők egy adott

helyzetben a következőképpen kapcsolódnak össze. A modell emberek építőelemébe

tartozzon két személy, x és y. Abban az esetben, ha x nem ismerte y-t olyan korábbi

(alpha) szituációban, mint a jelenlegi, akkor x kontextuális bizalma y iránt az

alapbizalom (T) szintjétől függ, amit módosít a várt haszon (U) és az adott helyzet

fontossága (I), x megítélése szerint. Az összefüggés képlete az alábbi.

Kontextuális bizalom: Tx(y, alpha) = Ux(alpha) × Ix(alpha) × Tx(y) (1)

Ahhoz, hogy a legegyszerűbb esetben két ember között együttműködés alakuljon ki, el

kell érniük a kooperációs küszöbértéket, (CT) aminek mértéke három tényezőtől függ.

A fenti példánál maradva egyik tényező az a kockázat (PR), amit x érzékel y-nal

kapcsolatban az adott helyzetben; a másik y kompetenciájának (PC) x általi

megítélése, a harmadik pedig a helyzet fontossága (I) x nézőpontjából. A küszöbérték

ebben az esetben a következő képlettel fejezhető ki:
107

Kooperációs küszöbérték: CTx(alpha) = (PRx(alpha)) ÷ (PCx(y, alpha) × Ix(alpha))(2)

A szerzők jelzik, hogy az együttműködés tényezői dinamikusak, időben változóak, bár nem

egyforma intenzitással. A kontextuális bizalom gyorsabban változik, mint az általános és nem

lehet eléggé hangsúlyozni, hogy a bizalom mértéke erősen függ az egyének és csoportok

korábbi tapasztalataitól. Jones és Marsh TRUST modellje és formális megközelítésmódja

megítélésem szerint nagyon érzékletes példája annak, hogy a személyközi bizalom fogalma

operacionalizálható és (valószínűségi alapon) kvantifikálható is. A modell jó kiindulást

jelenthet a bizalom kérdéseinek empirikus vizsgálatához a virtuális együttműködés és vezetés

kontextusában is.
108

107

 A fenti képletekben szereplő betűk az eredeti angol jelölésekre utalnak. T=Trust; U=Utility; I=Importance;

CT= CooperationThreshold; PR= Perceived Risk; PC= Perceived Competence.
108

 Megjegyzendő, hogy a TRUST modell, főként a haszonnal és a kockázattal való kalkuláció révén valamelyest

összefüggésbe hozható az ügynökelmélettel is. (Erre maguk a szerzők nem utalnak.)

84

A bizalom makro-irányultságú megközelítésének eklatáns példája Francis Fukuyama e

témakörnek szentelt könyve. (FUKUYAMA, 1997) Szerinte egy nemzet jóléte és

versenyképessége egyetlen, mindenütt érzékelhető kulturális tényezőtől, a bizalomnak az

adott társadalomra jellemző szintjétől függ. Fukuyama legfontosabb kategóriái: a bizalom, a

társadalmi tőke, a (spontán) társas készség, és az ezek alapjául, hátteréül szolgáló kultúra. A

bizalom a közös normák alapján elvárt szabályszerű, becsületes és együttműködésre kész

kölcsönös viselkedés egy közösségen belül. A normák mögött lehetnek transzcendens, vallási

értékek, de teljesen hétköznapi tényezők is, mint pl. a szakmai követelmények, vagy a

viselkedésszabályok betartása.

A társadalmi tőkét (Coleman nyomán) az együttműködésre való olyan emberi képességként

értelmezi, ami lehetővé teszi a közös célok érdekében megvalósuló erőfeszítéseket. A

társadalmi tőke az emberi tőke egyik formája, aminek sajátosságát az adja, hogy általában

kulturális mechanizmusok (vallás, hagyományok, történelmi körülmények) hozzák létre,

alakítják és örökítik át. Az emberi tőke további fontos összetevőjeként Fukuyama a növekvő

jelentőségű tudást és a szakértelmet emeli ki. Egy másik művében úgy fogalmaz, hogy a

társadalmi tőkét (legáltalánosabb értelemben) a társadalom közös értékeinek összessége

alkotja. (FUKUYAMA, 2000)

Közbevetőleg utalni kell arra, hogy a társadalmi tőke kifejezést Fukuyama előtt már

többen is használták; közülük Pierre Bourdieu koncepciója váltotta ki a legnagyobb

hatást. Meglepő, hogy Fukuyama itt hivatkozott könyvének forrásai között nem

szerepel a francia szociológus neve, pedig Bourdieunak a témával kapcsolatos

publikációi jóval megelőzték Fukuyama könyveit. Bourdieu felfogása szerint a

tőkének három formája van: a gazdasági, a társadalmi és a kulturális. A társadalmi

tőke lényegében olyan társadalmi kapcsolatokat vagy kölcsönös kötelezettségeket

foglal magában, amelyek bizonyos feltételek mellett gazdasági tőkévé alakulhatnak és

ily módon kamatoztathatók. A társadalmi tőke eredendően kapcsolati természetű (akár

kapcsolati tőkének is nevezhető); a hálózat egymást kölcsönösen ismerő és elismerő

személyek többé-kevésbé intézményesített kapcsolataiból áll. (BOURDIEU, 1997)

A társadalmi tőke Fukuyama szerint egyszerűen úgy definiálható, mint azoknak az informális

értékeknek és normáknak az összessége, amelyeket egy csoport tagjai követnek, s ami ez által

lehetővé teszik az együttműködést közöttük. Ha a csoport egyes tagjai építhetnek arra, hogy a

többiek mindannyian megbízhatóan és becsületesen viselkednek, akkor bizalom köti össze

őket. A bizalom olyan, mint a gépolaj, amitől bármely csoport, vagy szervezet simábban,

hatékonyabban működik.
109

A (spontán) társas készség Fukuyama szerint a társadalmi tőkének afféle részhalmaza.

Ennek a készségnek a birtokában képesek az emberek új társulásokat kialakítani és integrálni

őket az együttműködés már korábban kialakult, hagyományos keretei közé. A társulás

képessége attól függ, hogy a közösségek értékei és normái mennyire azonosak, s hogy az

emberek mennyire hajlandók egyéni érdekeiket a nagyobb csoportok érdekeinek alárendelni.

Ami a kultúrát illeti, Fukuyama utal arra, hogy a fogalomnak nagyon sokféle definíciója van,

de nem tér ki az elemzésükre. Az ő meghatározása mindössze annyiban merül ki, hogy a

kultúra az örökölt etikai szokások összessége. Ez a definíció (a fentebbiekkel együtt) jelzi,

109

 Fukuyama társadalmi tőkére alapozott bizalom felfogása szerintem összefüggésbe hozható a Jones és Marsh

modelljében szereplő alapbizalom és általános bizalom kategóriákkal; a mikro és a makro, empirikus és

teoretikus irányultságú megközelítések között ily módon megvan az átjárhatóság.

85

hogy Fukuyama fő erénye nem a terminológiai egzaktság, hanem annak a rendkívül

széleskörű tényanyagnak a felsorakoztatása, amivel a felemás fogalomhasználat mögötti

kulturális-társadalmi gyakorlatot bemutatja. Ebből az általam vizsgált témakör szempontjából

két témakört érdemes kiemelni. Az egyik a „toyotizmus” bizalmi aspektusú bemutatása,

különös tekintettel a vezetők és beosztottak viszonyára, a másik pedig a keirecu, mint a

szervezetközi hálózatok bizalmi alapú japán modellje. A toyotizmusra való kitérést az

indokolja, hogy a virtuális team munkát és vezetést, valamint a bizalom ezzel összefüggő

kérdését a szakirodalom alapvetően a szellemi munkára vonatkoztatva tárgyalja. A bizalom

azonban a fizikai munkavégzés kontextusában is fontos tényező, mind a végtermék

előállításának folyamatában, mind pedig az anyavállalat és beszállítóinak

kapcsolatrendszerében. Ezt demonstrálja a Toyota példája, illetve azt a hatalmas változást,

ami az autóiparban a munkaszervezés, irányítás terén végbement az 1920-as évektől

napjainkig.

A Toyota termelési rendszerének gyakorlatát Fukuyama a Taylor és Ford nevéhez

fűződő, végletes munkamegosztással és az embert a technológia fogaskerekévé tevő

munkaszervezeti megoldással szembeállítva mutatja be. A toyotizmus

termelésszervezési elvének lényege, a karcsúsított gyártás (lean production) ötlete Ono

Taiicsitól, a Toyota termelési főmérnökétől származik, még az 1950-es évekből. A

karcsúsított gyártás, Fukuyama jellemzése szerint egy rendkívül feszített és sérülékeny

gyártási rendszer, minimális készletekkel, amiben a munkamenet bárhol és bármiből

(alkatrészből, vagy végszerelésből) adódó gond miatt megakadhat. A továbbra is

létező szerelőszalag mellett azonban minden munkahelyen van egy zsinór, amellyel a

munkás (bármilyen, általa lényegesnek ítélt oknál fogva) megállíthatja az egész

folyamatot, ha valamiben problémát lát. A karcsúsított gyártás, éppen a külső és/vagy

belső okok miatti sérülékenysége folytán, információs rendszerként is működik,

drasztikusan jelezve a munkásoknak, vagy az üzemmérnököknek a problémákat. A

Taylor-i elvekkel ellentétben, amelyek szerint erre specializálódott üzemszervező

mérnökökkel kellene a gyárat, illetve a gyártási folyamatot megterveztetni, a Toyota

szerelőszalagjánál dolgozók jórészt maguk alakíthatják ki a munkamódszereiket.
110

 A

részletes utasítások alapján az aprólékos, egyszerű, mechanikus műveleteket végző

egyes dolgozók helyett munkacsoportok működnek, amelyek tagjainak közösen kell a

bonyolultabb termelési problémákat is megoldaniuk. Ehhez időt és biztatást kapnak,

aminek célja az olyan javaslatok összegyűjtése, amelyek (a normál működés

zavartalanságán túl), az adott technológia jobb kihasználására, a hatékonyság

növelésére irányulnak. Fukuyama konklúziója az, hogy a karcsúsított gyártásban a

legalacsonyabb beosztású futószalagmunkás iránti bizalom is hihetetlen fokú a

Taylori mértékkel mérve.

Ahhoz azonban, hogy ez a modell működőképes legyen, a vezetésnek le kell mondania egy

alapvető Taylor-i elvről, nevezetesen a szellemi és a fizikai munkának a termék előállítási

folyamaton belüli merev elválasztásáról. A tervezés és az ellenőrzés egyrészt nem különíthető

el a gyártási folyamattól és nem tekinthető kizárólag mérnöki feladatkörnek, másrészt a

termeléssel kapcsolatban felmerülő döntések jogát, illetve az ezzel együtt járó felelősség egy

részét át kell ruházni a hierarchia jóval alacsonyabb fokán álló munkásokra.
111

 Ez azonban

csak abban az esetben valósítható meg, ha a munkások szakértelme kellően széleskörű ahhoz,

110

 Megjegyzendő, hogy nem előzmények nélküli megoldásról van szó; a Renault, a Volvo és a Saab-Scania

üzemeiben már az 1970-es évektől sor került a szerelőszalag melletti autonóm munkacsoportok kialakítására, de

ezekben a (a szalag megállításának mércéjével mért) bizalom nem érte el a Toyota szintjét. Ld. (MAKÓ, 1985)
111

 Ez olyan felhatalmazást eredményez, ami a bizalmi elvre és a hozzáértésre (kompetenciára) épül.

86

hogy a termelési folyamat egészét át tudják látni, amihez viszont két előfeltétel biztosítására

van szükség. Az egyik a képzés, amire a klasszikus Ford-i működésmódhoz képest

összehasonlíthatatlanul több figyelmet kell fordítani, a másik pedig a specializálódás, aminek

jóval kisebb mértékűnek kell lennie a hierarchia alsó és felső fokain egyaránt. Ez utóbbi

(egyebek között) azt is jelenti, hogy a lean production elvei szerint kialakított folyamatokban

az üzemmérnököknek is részt kell vállalniuk a szerelőszalag melletti munkában, hogy

alaposan megismerkedhessenek a termelési folyamattal, és ne skatulyázódjanak be egy

részfeladatba túl korán, vagy éppen egész életükre.

A munkafolyamat ilyen jellegű, eredendően technológiai indíttatású szervezése a résztvevők

társadalmi integrációjának olyan (új) modelljét is jelenti, amiben az egymás iránti bizalom a

napi gyakorlaton és a megosztott, de közös felelősségen alapul. Értekezésem szempontjából

azonban a legfontosabb konzekvencia az, hogy a térben-időben hagyományos módon folyó

tömegtermelés szervezetében is jól érzékelhetően megjelenik az irányítói/vezetői funkciók

egy újfajta konfigurációja. Ez egyfelől a beosztottak döntési jogosítványokkal való

felhatalmazásában, másfelől pedig a vezetés közvetlen ellenőrzési, munkafelügyelői

szerepének visszaszorulásában nyilvánul meg. A toyotizmusban véleményem szerint

tovább él, sőt kiteljesedik a szervezet szociotechnikai rendszerként
112

 való értelmezése és

működtetése is. A rendszer úgy vált önirányítóvá, hogy a technológia feletti kontroll

humanizálódott (ld. a folyamat megszakíthatóságát lehetővé tevő zsinórt), a vezetés pedig

interiorizálódott (a döntési felelősség, mint alapvető vezetési funkció delegálásával.)

Hangsúlyozni kell azonban, hogy az egész modell működőképességéhez Fukuyama

terminológiájával élve, nagy bizalomszintű társadalom, illetve kooperatív kultúra

szükséges.
113

 A toyotizmusban testet öltő lean production, a vele együtt járó just in time

megoldással olyan egységes hálózat kialakulásához vezet, amit a végső összeszerelő

anyavállalat, valamint szállítóinak és alvállalkozóinak komplex kapcsolatrendszere alkot. Az

anyavállalat és szállítói között nagyarányú információcsere folyik, melyben nem csak a

specifikációkat és műszaki rajzokat juttatják el egymásnak, hanem a gyártással kapcsolatos

egyéb adatokat is nyíltan és részletesen megosztják, sőt, gyakran a munkatársak cseréjére is

sor kerül. A bizalmon alapuló kapcsolat a szállítói hálózat fenntartásához különösen fontos, ez

pedig jellemző vonása a japán keiricu rendszernek, amire, épp a fentiek miatt érdemes röviden

kitérni.

A keirecut Fukuyama úgy jellemzi, mint a nem egészen független, de nem is

integrálódott, névlegesen önálló tagvállalatok hálózatát, amelyen belül a rendelkezésre

álló tőke, technológia és a személyzet megosztására olyan módozatok kínálkoznak,

amelyekre a hálózaton kívülieknek nincs lehetőségük. A keirecunak két nagy

kategóriája van. Az egyik a vertikális keirecu (ilyen pl. a Toyota Motor Corporation

is) egy iparvállalatból, alvállalkozókból és alkatrész szállítókból, valamint

marketingszervezetekből áll. A másik és gyakoribb típus a horizontális, vagy piacközi

keirecu, ami egymástól erősen eltérő jellegű vállalatokat fog össze. A tipikus piacközi

keirecu egy nagybank, vagy más pénzintézet körül csoportosul, s rendszerint egy

általános kereskedelmi társaságot, egy biztosítót, egy nehézipari, egy elektronikai, egy

vegyipari, egy olajipari és egy szállítási céget, valamint különböző élelmiszeripari

vállalatokat és egyebeket foglal magában.

112

 Erről ld. (MULLINS, 1993:81-82), (MAKÓ, 1985:102-113)
113

 Japán kultúrájának a vállalatvezetésre és szervezetre gyakorolt hatásáról ld. (MAROSI, 1985). A japán

mentalitásról, üzleti gondolkodásról, (az amerikaival is összehasonlítva) rendkívül érzékletes képet fest Morita

Akio könyve. (MORITA, 1989)

87

Az én megközelítésmódom szempontjából a keirecu azért fontos, mert megerősíti, hogy a

virtualitás kontextusában annyit emlegetett bizalom már az információtechnikai

forradalom és a hálózati gazdaság/társadalom kibontakozása előtt és attól függetlenül is

kulcsfontosságú tényező volt, mind a személyek, mind a szervezetek kapcsolatában.

Fukuyama világosan fogalmaz, amikor azt mondja, hogy a bizalom nem az integrált

áramkörökben, vagy a száloptikai kábelekben lakozik és nem szűkíthető le csupán az ezek

révén szerezhető információkra. Egy „virtuális” cég a hálózata révén bőven szerezhet be

információkat szállítóiról, vagy alvállalkozóiról, mondja Fukuyama, de ha valamennyi

csirkefogó vagy csaló, (vagyis nem tartja be azokat a normákat, amelyek a bizalom

kialakulásához szükségesek), akkor a velük való együttműködés meglehetősen költséges lesz,

bonyolult szerződésekkel és a késedelmes, vagy minőségileg nem megfelelő teljesítésekből

fakadó veszteségekkel. A szerződés és az önérdek persze Fukuyma szerint is fontos forrása a

társulásnak, de úgy látja, hogy a leghatékonyabb szervezetek a közös etikai értékrendszerű

közösségeken alapulnak. Ezeknek a közösségeknek nincs szükségük terjedelmes

szerződésekre és belső viszonyaik jogi szabályozására, mert a már meglévő „morális

közmegegyezés” kellő alapot ad a csoport tagjainak a kölcsönös bizalomra, ez pedig

csökkenti a formális szabályozáson alapuló koordináció tranzakciós költségeit.

A korábban tárgyalt ügynökelmélet véleményem szerint itt állítható szembe a bizalom-

elmélettel; az előző az individuális és rövidtávú haszonelvűség bizalmatlanságon alapuló

modellje, az utóbbi a társas készségen alapuló, hosszabb távú kölcsönösség bizalomra épülő

konstrukciója. Két szélső pólusról, de nem antagonisztikus ellentmondásról van szó. A

megbízó-ügynök kapcsolat kölcsönösen tapasztalható érdekkiegyenlítődés és haszonélvezet

esetében bizalmi alapú együttműködéshez vezethet, és megfordítva: a bizalmi szint

(bármilyen okból bekövetkező) csökkenése a kapcsolat jellegét a megbízó-ügynök

relációjának irányában módosíthatja.

Ha egy (nemzeti) kultúra a spontán társas készség iránti erős hajlandósággal van megáldva,

akkor ennek Fukuyama szerint az egyik legközvetlenebb következménye az, hogy nagy,

modern vállalatokat tud létrehozni. A nagy, professzionálisan vezetett cégek megjelenése

nyilván egy sor technológiai és piaci tényezőtől függ, mivel a gyártók és a forgalmazók

igyekeznek a méretgazdaságosság optimumát megtalálni. De a méretekből fakadó előnyöket

és hatékonyságot kiaknázni képes nagy szervezetek létrehozását jelentősen megkönnyíti az a

fajta, már létező kultúra, amelyben megvan a hajlandóság a spontán társadalmi szerveződésre.

Fukuyama szerint aligha véletlen, hogy a három nagy bizalomszintű társadalom, Japán,

Németország és az Egyesült Államok volt az úttörő a nagyméretű, professzionálisan vezetett

vállalatok létrehozása és működtetése terén. Fukuyama is úgy véli, hogy az információs

társadalom széles körű változásokat fog előidézni, de a nagy hierarchikus szervezetek

korszaka még korántsem ért véget. Az információs technika a kis cégek egy részét

hozzásegíti, hogy komplex feladatok megoldásában közreműködhessenek, de a nagy

méretekre továbbra is szükség lesz. A jövő szerinte a hálózati alapú és bizalomra épülő

együttműködésé, ami egyesíti a kis és nagy vállalatok előnyeit. Ha valóban ez a trend

érvényesül, akkor a magas bizalomszintű társadalmak (amelyekben erősek a társadalmi

együttműködés hagyományai), előnyös helyzetbe kerülnek. Azoknak viszont, amelyekben

erős az osztály, etnikai, rokonsági vagy más tényezők okozta bizalmatlanság, komoly

problémákkal kell majd (vagy akár jelenleg is) szembenézniük a globálisan és lokálisan is új

működésmódba való átmenet során.

88

A hierarchia pedig Fukuyama felfogása szerint azért él tovább, mert nem tételezhető fel,

hogy mindenki és mindig a belső etikai szabályok szerint él, és híven teljesíti kötelességeit,

ami a kultúra lényege, és amire a bizalom épül. A csoportok, a társadalom egyes tagjait pedig

végső esetben kényszeríteni kell a normakövető viselkedésre, világosan megfogalmazott

szabályokkal, be nem tartásuk esetén pedig szankciókkal. Egy másik könyvében úgy

fogalmaz, hogy a hierarchia a szervezetek szükséges velejárója marad a belátható jövőben is,

legalább három oknál fogva. (FUKUYAMA, 2000) Először is, nem vehető mindenütt biztosra

a hálózatok, illetve a bennük megtestesülő társadalmi tőke létezése, és ahol nem léteznek, ott

valószínűleg a hierarchia az egyetlen lehetséges szervezeti forma. Másodszor, a

szervezeteknek gyakran funkcionálisan szükségük van a hierarchiára ahhoz, hogy el tudják

érni céljaikat. És harmadszor, az emberek természetüknél fogva szeretik hierarchikusan

megszervezni az életüket, – mondja Fukuyama.

Ez utóbbihoz kiegészítésként annyit, hogy a hierarchia bele is van kódolva az emberekbe,

részben kulturálisan, részben azonban genetikusan, állatvilágbeli örökségként is. A hierarchia

legősibb formájának, a rangsornak az elfogadása, a társulási hajlammal együtt része a humán

„viselkedési komplexnek”. A rangsor azonban az emberi csoportokban „vegyes”, egyrészt

személyek, másrészt (és ez a fő különbség az állatokkal szemben) szabályok közötti.

(CSÁNYI, 2006) Ami pedig a bizalmat illeti: „a munkamegosztás szoros összefüggésben van

a szabálykövetéssel és a csoport tagjai közötti bizalom megjelenésével. Követni kell a

kialakított szabályt, és bízni kell abban, hogy azt mások is követik. Egy csimpánz nem lenne

képes arra, hogy ha éppen ő szerezte meg az elfogyasztható valamit, akkor azt megossza a

társaival, csupán azért, mert egy munkafázist közösen végeztek el.” (CSÁNYI, 2006:69) Itt

lép be a kultúra, mint a bizalom létrehozója és szabályozója az emberré válás kezdeteitől a

virtuális együttműködés kibontakozásáig és azon túl.

7.3 Kompetenciák

Mintzberg, amint ezt a második fejezetben bemutattam, a formális felhatalmazáson

(autoritáson) alapuló pozícióban végzett vezetői tevékenységeket még (a szó

szociálpszichológiai értelmében vett) szerepekként értelmezte és rendszerezte. A virtualitás

irodalmának szerzői már nem szerepekről, hanem kompetenciákról írnak, bár ehhez hozzá

kell tenni, hogy a szemléleti-terminológiai váltás eredete korábbi, mint a virtualitás

térhódítása a munka világában. Mivel a virtuális környezetben működő vezetőkkel szembeni

elvárások már tipikus módon kompetencia követelmények formájában fogalmazódnak meg,

indokoltnak és szükségesnek tartok egy rövid kitérőt a kompetenciák témakörében. A

vonatkozó szakirodalom alapján a (nem hatásköri értelemben vett) kompetencia fogalma

olyan ismeretekre, készségekre, képességekre és jártasságokra utal, amelyeknek egy bizonyos

szintje szükséges ahhoz, hogy valaki egy adott munkakörben tartósan az elvárt

követelmények szintjén, vagy azok felett teljesítsen.

A kompetencia szakirodalom egyik legalaposabb, módszertanilag és empirikusan leginkább

alátámasztott munkája Richard Boyatzis nevéhez fűződik, amit (említett kvalitásain túl) azért

tartok kiemelendőnek, mert a kompetenciákat a vezetői funkciókkal, az ezekhez kapcsolódó

feladatokkal és szerepekkel összefüggésben tárgyalja. (BOYATZIS, 1982) Ebből adódóan ő

is két korszak határán áll, mint Mintzberg, de a fordulat a kompetenciákban való gondolkodás

irányában bontakozott ki. Ennek tipikus megnyilvánulása a különböző (egyebek között)

vezetői kompetencia modellek létrehozására irányuló törekvés, illetve a kompetencia alapú

humán erőforrás menedzsment kialakulása.

89

Fentebb említett alapművében Boyatzis öt vezetési funkciót és öt vezetői kompetencia

klasztert különít el, amelyek a funkciókhoz társuló feladatokon keresztül kapcsolódnak össze,

és további tényezőkkel kiegészülő rendszert alkotnak.

A vezetés funkciói:
114

 tervezés

 szervezés

 ellenőrzés

 motiválás

 koordinálás.

A vezetői kompetencia klaszterek és összetevőik:

 célkitűzés és cselekvés menedzsment

o teljesítmény és hatékonyság orientáció

o proaktivitás

o diagnosztikai képesség, koncepcionális gondolkodás

o hatás és befolyás érvényesítés

 személyes vezetés (leadership)

o önbizalom, magabiztosság

o szóbeli prezentációs, kommunikációs készség

o logikus, rendszerezett gondolkodás

o innovatív gondolkodás

 emberi erőforrás menedzsment

o a társas/társadalmi kapcsolatok erejének használata

o pozitív hozzáállás, mások megbecsülése

o csoportfolyamatok, csoportmunka menedzselése

o pontos, reális önértékelés

 a beosztottak közvetlen irányítása

o mások fejlesztése

o a hatalom egyoldalú érvényesítése, döntési felelősség

o spontaneitás, közvetlen cselekvés

 másokra való összpontosítás

o önkontroll

o mások objektív (érzelmi torzítás nélküli) észlelése

o kitartás és alkalmazkodóképesség

o szorosabb (emberi) kapcsolatok iránti igény.

A vezetési funkciók, a hozzájuk kapcsolódó tevékenységek és a vezetői kompetenciák

egymással összefüggő rendszerét a következő táblázat tartalmazza. A számozás révén látható,

hogy egyes funkciók és feladatok esetében többféle kompetencia klaszter is releváns.

114

 Mint a felsorolásából látható, Boyatzis a Fayol-féle funkciókat veszi alapul, az egyedüli, de fontos különbség

az, hogy a személyes irányítás helyett a motiválást szerepelteti.

90

2. táblázat

A vezetési funkciók, feladatok és kompetenciák rendszere Boyatzis alapján

Vezetési funkció Vezetői feladatok

Az egyes feladatok esetében

releváns kompetencia

klaszterek

Tervezés

1 A szervezeti célok meghatározása
1,2,3: Célkitűzés és

cselekvés menedzsment

4: Személyes vezetés

(leadership)

2 Akcióterv készítése a célok eléréséhez

3 Döntés a terv végrehajtásának módjáról

4 A fentiek kommunikálása az

érintetteknek

Szervezés

1 Döntés arról, hogy milyen emberi és

egyéb erőforrások szükségesek a terv

végrehajtásához
1,2,3: Célkitűzés és

cselekvés menedzsment

2,3,4: Személyes vezetés

(leadership)

4: Emberi erőforrás

menedzsment

2 Az emberi és egyéb erőforrások

strukturálása, illetve allokálása

3 Teljesítménykövetelmények,

sztenderdek felállítása

4 A fentiek kommunikálása az

érintetteknek

Ellenőrzés

1 Az egyének és csoportok

teljesítményének figyelése, nyomon

követése

1,2,3: Célkitűzés és

cselekvés menedzsment

2,3: A beosztottak közvetlen

irányítása

2,3: Emberi erőforrás

menedzsment

2 Visszajelzések adása az egyének és a

csoportok számára

3 Jutalmazás vagy fegyelmezés a nyújtott

teljesítmény alapján

Motiválás

1 Elkötelezettség, azonosságtudat,

büszkeség és (csoport) szellem kialakítása

a szervezetben
1,2,3: Emberi erőforrás

menedzsment

3: A beosztottak közvetlen

irányítása

2 A munka, feladatok iránti érdeklődés

ösztönzése

3 A beosztottak képességeinek fejlesztése

Koordinálás

1 Az osztályok, részlegek,

munkacsoportok közötti együttműködés

serkentése

1,2: Emberi erőforrás

menedzsment

1,2: Másokra való

összpontosítás

3: Személyes vezetés

(leadership)

2A (nézet)különbségek és konfliktusok

tárgyalásos megoldása

3 A szervezet képviselete külső partnerek,

csoportok irányában

Forrás: (BOYATZIS, 1982) 236. oldal

91

Boyatzis rendszerében (egyebek között) megtalálhatók a vezető által betöltött szociális

(elsősorban társas kapcsolati dimenzionáltságú) szerepek is. Ezeket foglalja össze az alábbi

táblázat.

3. táblázat

A kompetenciák és a vezetői szerepek rendszere Boyatzis alapján

Kompetencia

klaszterek
Kompetenciák Vezetői szerepek

Célkitűzés

és cselekvés

menedzsment

Teljesítmény és hatékonyság orientáció Újító

Proaktivitás Kezdeményező

Diagnosztikai képesség, koncepcionális

gondolkodás
Tudós

Hatás és befolyás érvényesítés Státuszőrző

Személyes vezetés

(leadership)

Önbizalom, magabiztosság
Természetes,

„született” vezető

Szóbeli prezentációs, kommunikációs készség Kommunikátor

Logikus, rendszerezett gondolkodás Rendszerelemző

Innovatív gondolkodás Felfedező

Emberi erőforrás

menedzsment

A társas/társadalmi kapcsolatok erejének

használata

Team tag,

szervezeti ember

Pozitív hozzáállás, mások megbecsülése Optimista

Csoportfolyamatok, csoportmunka

menedzselése

Együttműködő

Integrátor

Pontos, reális önértékelés
Tapogatózó, a

valóságot próbáló

A beosztottak

közvetlen

irányítása

Mások fejlesztése
Coach,

 segítő-támogató

A hatalom egyoldalú érvényesítése, döntési

felelősség
Felelősségvállaló

Spontaneitás, közvetlen cselekvés
Provokáló,

bohóckodó

Másokra való

összpontosítás

Önkontroll

Ezekhez a

kompetenciákhoz

nincsenek szerepek

hozzárendelve

Mások objektív (érzelmi torzítás nélküli)

észlelése

Kitartás és alkalmazkodóképesség

Szorosabb (emberi) kapcsolatok iránti igény

Forrás: (BOYATZIS, 1982) a 94.,118., 138., 156.,180. oldalak alapján készült összeállítás

92

A Boyatzis által kidolgozott rendszer sok vonatkozásban a virtuális környezetben végzett

vezetői munka szempontjából is iránymutató lehet. Ilyenek a szervezés, a motiválás és

koordinálás terén végzendő feladatok, illetve az ezekhez szükséges kompetenciák. Ez

utóbbiak (mutatis mutandis) meg is jelennek a virtuális team munka és vezetés korábban

áttekintett, pragmatista irodalmában. Hasonló a helyzet a szerepek vonatkozásában is: a

virtuális team munka menedzselése szempontjából is fontosak azok a tényezők, amelyek

Boyatzis vezetői szerepkészletében találhatók. Ilyen az újítói, a kezdeményezői, szervezeti

emberi és a coach-i, segítő-támogató szerep.

A szintén a kompetencia irodalom klasszikusainak számító (és Boyatzis munkásságára is

támaszkodó) Spencer és Spencer szerzőpáros kompetencia modelljének alapelemeit a

megfigyelhető, vagy interjú segítségével feltárható viselkedési egységek alkotják. (SPENCER

&SPENCER, 1993) Ezekből az elemekből épülnek fel az egyes kompetenciák, – a viselkedési

egységek előfordulási gyakorisága, illetve megnyilvánulásuk jellege pedig a kompetenciák

intenzitására (erős, közepes, vagy gyenge mértékére) utal. A munkahelyi magatartásban

kifejezésre jutó alapvető, személyes jellemzőket a viselkedési események interjú (Behavioural

Event Interview) módszerével gyűjtötték össze. Erre az empirikus anyagra támaszkodva

különítették el az egyes kompetenciákat, majd alakították ki saját kompetencia klasztereiket,

illetve állították össze specifikus és általános kompetencia modelljeiket. Eljárásuk eredménye

úgy foglalható össze, hogy a különféle munkakörök eredményes ellátásához, a magas

szintű teljesítmény nyújtásához szükséges kompetenciák készlete, listája azonos, de a

viselkedésben való megnyilvánulásuk és egymáshoz viszonyított relatív súlyuk eltérő. Az

általános kompetencia modell ötféle változatát dolgozták ki, egy-egy foglalkozási, munkaköri

csoport sajátosságaihoz igazodva, mégpedig a technikai-szakértői, az értékesítői, a humán

szolgáltatói-segítségnyújtói, a vezetői és a vállalkozói szféra számára. Az értekezésem témája

szempontjából figyelmet érdemlő általános vezetői kompetencia modell 36 specifikus

változaton alapul, ha tetszik: ezek általánosítása; felépítése a következő.

4. táblázat

Általános vezetői kompetencia modell Spencer & Spencer alapján

Súlyszám

(Az általános kompetenciák relatív

fontossága a vezetők esetében)
Kompetencia

6 Hatásgyakorlás és befolyásolás

6 Eredmény/teljesítmény orientáció

4 Team munka és együttműködés

4 Analitikus, elemző gondolkodás

4 Kezdeményezőkészség

3 Mások fejlesztése

2 Önbizalom, magabiztosság

2 Irányító hajlam/önérvényesítés

2 Információkeresés

2 Személyes team vezetés/iránymutatás

2 Fogalmi, absztrakt gondolkodás

Alapelvárások, a vezetői szinten

nélkülözhetetlen feltételek

Szervezeti tudatosság

Kapcsolatépítés

Szakértői, szakterületi hozzáértés, speciális szakértelem

Forrás: (SPENCER & SPENCER, 1993) 201. oldal alapján

93

A fenti modell a kompetenciák súlyozását illetően leginkább a középvezetői szint jellemzőit

tükrözi, és mint látható, a kapcsolatépítés ezen a szinten alapvető vezetői kompetenciának

számított, még azelőtt, hogy a virtualitás, illetve a hálózatelemzés kapcsán ez a követelmény

reflektorfénybe került volna.

A specifikus vezetői modellek különböző változatai közül számomra legérdekesebb a kutatás-

fejlesztés területét irányító menedzserek kompetenciáinak alakulása, minthogy az 1980-1990-

es években a kutatás-fejlesztés volt a tudásmunka reprezentáns területe. Nem meglepő módon

ezekre a vezetőkre a technikai szakértelem magas szintje jellemző. Ami fontosabb, hogy a

team munka és együttműködés sokkal jelentősebb az ő esetükben, mint a középvezetőknél

általában, miközben az irányító hajlam/önérvényesítés náluk kevésbé érvényesül az

előbbiekhez képest. Viselkedési szinten ez a munkatársak kezdeményezéseinek bátorításában,

bevonásában, felhatalmazásában, elismerésében és a beléjük vetett bizalomban nyilvánul

meg. Másként fogalmazva, a kutatás-fejlesztési terület vezetői az önbizalmat erősítették, mind

egyéni, mind pedig csoportszinten. Ugyancsak jellemző a kutatás-fejlesztés irányítóira a

vezetői stratégiáknak a helyzeti tényezőket figyelembe vevő rugalmassága, és annak

elismerése, hogy a különböző nézőpontok hasznosak lehetnek a szakmai és a csoportmunka

hatékonysága szempontjából. Mindez arra utal, hogy a tudásmunka által teremtett

környezet, mint egyfajta erőtér, módosítja az általános középvezetői kompetenciák

struktúráját, előtérbe hozva olyan tényezőket, amelyek jelentősége a virtuális team

munkában kulcsfontosságú válik.

7.3.1 A kompetenciák és a társas kapcsolati hálózatban elfoglalt helyzet
néhány összefüggése

A kapcsolati hálózatban elfoglalt helyzet (szociometriai státusz) és a kompetenciák egymással

összefüggő vizsgálata fontos információkat szolgáltathat a csoportok (adott esetben vezetői

teamek) belső erősségeiről és gyengeségeiről, ezen keresztül pedig a vezetői csoportmunka

hatékonyságáról. Egy empirikus kutatásban azt vizsgáltam, hogy az ország top százas listáján

szereplő egyik vállalat 21 fős felsővezető csoportjában hogyan függenek össze a

szociometriai státusz és a csoporttagok 360 fokos metodikával mért vezetői kompetenciáinak

mutatói. (TÖRÖK, 2005) A szociometriai státusz azt fejezte ki, hogy az alkalmazott öt

szociometriai kérdés
115

 kapcsán született valamennyi választás hány százaléka esett egy-egy

személyre; minél magasabb volt ez az arány, annál magasabbra került az illető a szociometriai

státuszhierarchiában. A 360 fokos értékeléshez használatos 24 kompetencia az adott

szervezetnél alkalmazott kompetencia modellből származott. A kompetenciaértékelések olyan

értelemben név nélkül történtek, hogy az értékelt személyek nem tudták, hogy melyik

értékelőtől milyen pontszámot kaptak. Az eredmények közül itt és most kettőt érdemes

kiemelni, mivel ezek feltehetően nem csak a vizsgált csoport relációjában, hanem ennél

szélesebb körben is érvényesek.

Az egyik a hierarchikus szintek szerint jelentkező differenciálódás a kompetenciák 360 fokos

értékelésében. A legkritikusabbak egymás megítélésében az azonos hierarchikus szinten lévők

(az úgynevezett oldalági értékelők) voltak, ami mögött feltehetően a többé-kevésbé rejtett

115

 A személyes-szubjektív dimenzióban feltett kérdések a rokonszenvre és bizalomra, a funkció-szerep

dimenzióban feltett kérdések pedig arra irányultak, hogy ki a legelismertebb szakember, szaktekintély, a

legnépszerűbb vezető és a leginkább vállalkozó szellemű személy a csoportban.

94

rivalizálás játszott szerepet. A vizsgált személyek kompetenciáit legpozitívabban a saját

beosztottaik ítélték meg, akik esetében a név nélküli értékelés dacára sem zárható ki a felfelé

torzítás tendenciája. A legfelső szintű vezető kevésbé volt kritikus az alá tartozó vezetők

kompetenciáinak megítélésében, mint azok egymás relációjában, de nem is értékelte őket

olyan magasra, mint ahogy a beosztottaik tették.

A másik figyelemre méltó eredmény az volt, hogy a vizsgált 24 kompetencia közül 17

esetében a legmagasabb szociometriai státuszúak (vagyis a társas kapcsolati hálózatban

leginkább elfogadott személyek) kompetencia átlagai szignifikánsan magasabbak voltak, mint

az alacsonyabb szociometriai státuszúaké. A társas kapcsolati hálózatban elfoglalt pozíció

(más szóval a szociális elfogadottság) tehát nem volt független a személyes (egyebek között

vezetői) kompetenciák mások általi megítélésének mértékétől. Az összefüggés irányát az

adatok alapján nem lehetett megállapítani, de hipotetikusan feltehető, hogy inkább a

magasabb szociometriai státusz az, ami kedvezőbbé teszi az egyes személyek

kompetenciáinak megítélését, nem pedig ennek fordítottja. Akármelyik összefüggés bizonyul

is erősebbnek, a lényeg a két dimenzió kapcsolata, amit a közvetlen személyközi

kapcsolatokat lehetővé tevő vezetői csoportok esetében jól mérhető. Nyilvánvaló, hogy az

ilyesféle információk a virtuális teamek esetében is fontosak lehetnek, tekintettel azonban a

tagok közötti személyes interakciók korlátaira, vagy éppen teljes hiányára, a csoporttagok

között informális relációk (kapcsolati hálózat) feltárása, illetve az egymás kompetenciáiról

alkotott vélemények megismerése új módszertan kidolgozását igényli.

95

8 TUDÁSMUNKA, TUDÁSMUNKÁSOK: ELVEK,

MÓDSZERTAN, EMPÍRIA

A korábban tárgyalt klasszikus irodalom szerzői (akár az új gazdaság, akár a tudástársadalom

kontextusában gondolkodnak), egyetértenek abban, hogy az új gazdasági-társadalmi formáció

kialakulásának döntő előfeltétele és velejárója a munkavégzők egy új típusának tömeges

elterjedése. Kézenfekvő következtetés, hogy ha az ipari társadalom munkaerőbázisát a fizikai

munkások alkották, akkor a tudástársadalom domináns foglalkozási csoportját a

tudásmunkások kell, hogy képezzék. Ám amennyire egyszerű ez a logika, annyira komplikált

egzaktul meghatározni a tudásmunkás fogalom tartalmát és operacionalizálhatóvá tenni az

empirikus mérés számára. Az nyilvánvaló, hogy a tudásmunka végzéséhez ma már

nélkülözhetetlen a számítógép és általában az infokommunikációs technika ismerete, vagy

másként fogalmazva a digitális írástudás valamilyen szintje, de ez önmagában véve még nem

elegendő kritérium. Ahhoz, hogy a tudásmunka és a tudásmunkás kifejezéseket értelmezni

tudjuk, messzebbről kell indulni és mélyebbre kell hatolni. Erre pedig azért van szükség, mert

a tudásmunka és a tudásmunkások megjelenése komoly mértékben kihatott a vezetői

tevékenység tartalmára, még a virtualitás kibontakozása előtt.

8.1 Irodalmi áttekintés: fogalmi problémák, definíciós nehézségek

A kiindulópont Peter Drucker egy, még 1956-ban publikált tanulmánya lehet, amiben arra

hívta fel a figyelmet, hogy a hagyományos szervezetekben, az üzleti élet mindennapjaiban

egyre több lesz az olyan, magas képzettségű ember, aki nem annyira a kezeivel, mint inkább

az agyával dolgozik, jóllehet nem valamilyen magasröptű, hanem teljesen hétköznapi

feladatokat lát el. Magyar megjelenés: (DRUCKER, 1966) Az amerikai gazdaságban a

második világháborút követően olyan strukturális átrendeződés indult meg, ami a termelő

munkást, vagyis a gépkezelőt másodlagossá tette a szellemi, különösen pedig a műszaki és

vezetői területen dolgozókkal szemben. A munka világában érzékelhető változások mögött

az iskolázottság szerkezetének átalakulása húzódott meg, pontosabban az, hogy az oktatási

rendszer egyre növekvő számban magas végzettségű (diplomás) fiatalokat bocsátott ki. Ez a

populáció tekinthető megítélésem szerint a tudásmunkások első nemzedékének, aminek

tömeges munkába állása nem csak az általuk végzett munka természetében, hanem

irányításuk, vezetésük vonatkozásában is radikális (bár hosszabb távú tendenciaként

érvényesülő) változásokat eredményezett. Drucker kételyeit fejezte ki azzal kapcsolatban,

hogy akár a Taylor-i „tudományos vezetés”, akár a Hawthorne-i kísérletek eredményei

releváns modellt és módszereket kínálhatnak a fehérgallérosok új generációjának vezetéséhez.

Ezzel szemben azt hangsúlyozta, hogy az újfajta, magasan képzett dolgozó fölött nem lehet

közvetlen felügyeletet gyakorolni és teljesítményét sem lehet egyszerűen (pl. stopperórával)

lemérni. Ezt a dolgozót szerinte motiválni szükséges, rá kell venni arra, hogy munkájában a

tökéletesre törekedjen, hogy hozzájáruljon a közös eredmények eléréséhez, illetve, hogy

törődjön önmaga továbbfejlesztésével, képességeinek a közös célok érdekében való

hasznosításával. Az a felügyelet, írta Drucker, amely a fizikai dolgozókra irányult, egyszerűen

nem alkalmazható olyanok esetében, akiknek a munkájuk során a tudásukat, gondolkodó

képességüket, képzelőerejüket és ítélőképességüket kell felhasználniuk. A szoros kontroll

helyett (és a fentiekben jelzett motiváció mellett) meg kell fizetni a munkájukat. Véleményem

szerint mindez szinte változtatás nélkül érvényesnek tekinthető a később kibontakozott

információs társadalom, tudás (alapú) gazdaság keretei között is.

96

Ugyancsak időszerűnek tartom Drucker gondolatait a munkavégzés szervezeti kérdéseinek

vonatkozásában is. Az a szervezet, írta, amelyben magas képzettségű, zömmel műszaki, vagy

vezetői munkakört betöltő emberek elméleti tudásukkal és felelős döntéshozatallal járulnak

hozzá a közös erőfeszítésekhez, a művelt társadalom szervezete, ami nem felel meg a

szervezetről alkotott hagyományos elképzeléseknek. Ez utóbbiak középpontjában ugyanis az

autoritás és a felelősség kérdése áll, amelyek nem a legjobb szervezési elvek a magasan

kvalifikált munkavállalókat alkalmazó organizációk esetében. Olyan szervezetben kellene

gondolkodni, amely nem a parancsuralmon, hanem az információ és a döntéshozatal, az

ítélőképesség és a tudás rendszerén alapul. Drucker hangsúlyozta, hogy a megoldás nem a

Human Relations értelmében vett informális szféra erősítése. Olyan hivatalos, formális

szervezetre van szükség, ami a végrehajtandó munka realitásaira, a vállalandó döntésekre, az

ezeken alapuló tettekre, nem pedig egyszerűen csak az emberek közötti informális

kapcsolatokra épül. Mindezt a munkavállalók kvalifikációs szintjének hangsúlyozott

emelkedése (ha tetszik: a tudásmunkások szervezeti súlyának növekedése) indokolja és teszi

szükségessé. Érdemes felidézni Drucker meglátásait azzal kapcsolatban is, hogy a

szervezeteket nem gépies mechanizmusokként, hanem folyamatokként, illetve szerves,

biológia értelemben vett organizmusokként kellene felfogni. A folyamat alapú, dinamikus

szervezetfelfogás ugyanis nagyon jól jellemzi azt a környezetet, amiben a 21. századi

tudásmunkások és vezetőik tevékenykednek.

Galbraith, akit szintén a két korszak határán álló, nagy formátumú gondolkodók között

tarthatunk számon, abból indul ki, hogy a 20. század közepére kialakult nagyvállalati

dominancia, az „ipari rendszer” uralma egyebek között azzal jár, hogy a döntéshozatal egyre

inkább a nem vezetői beosztásban lévő szakértői csoportok kezébe kerül. (GALBRAITH,

1970) Ez egyúttal a hatalom, vagy inkább a befolyásgyakorlás
116

 tudás alapú átrendeződését

is jelenti; a tényleges informáltság és a döntéshozatali alternatívák kialakításának lehetősége a

műszaki, gazdasági, marketinges és egyéb szakértelemmel rendelkező csoportokban

összpontosul, miközben a vezetés hatásköre, feladata és felelőssége egyre inkább az, hogy a

szervezeti céloknak megfelelő professzionális teameket hozzon létre és biztosítsa számukra a

működés optimális feltételeit.
117

 Nyilvánvaló, hogy ez utóbbi vezetői tevékenység is

döntéseket igényel. Mindebből adódóan a „kifejlett részvénytársaságok” esetében Galbraith

szerint a döntéshozói kör meglehetősen tág: kiterjed a vezetés egy részére, pontosabban a

vezetői tevékenység döntéshozatali oldalára, valamint a vállalat minden olyan

alkalmazottjára, aki nem csupán gépies végrehajtója a kiadott utasításoknak. Ahogy

Galbrieth írja, a kör magában foglalja mindazokat, akik speciális tudással, tehetséggel, vagy

tapasztalattal hozzájárulhatnak a csoportos döntés meghozatalához; ők alkotják a vállalat

eszét. Az általuk alkotott konfigurációt nevezi Galbraith technostruktúrának és ez a fogalom

a tudásmunkás kategória egyik előfutárának is tekinthető.

Druckerhez hasonlóan (bár hozzá képest később) mások is a különféle (ipari, államigazgatási,

közigazgatási, oktatási, stb.) szervezetekben dolgozó, szakképzett szellemi dolgozók növekvő

számára és jelentőségére hívták fel a figyelmet. Beniger „az irányítás forradalmához vezető

átmeneti korszak” amerikai munkaerő statisztikáira alapozva dokumentálta a szellemi

munkakörökben dolgozók arányának növekedését. Eszerint 1900-ban a menedzserek és az

irodai alkalmazottak együttes létszáma még csak a teljes polgári munkaerő-állomány 8,9

százalékát tette ki, 1940-re azonban részarányuk elérte a 16,9 százalékot. (BENIGER,

116

 Galbraith a hatalom kifejezést használja, de emlékeztetve a Weber-i uralom és hatalom distinkció kapcsán

írottakra, szükségesnek láttam a befolyásgyakorlás kifejezés közbevetését.
117

 Ezt a korábbi szóhasználattal élve a vezetés „metafunkciójának” is nevezhetjük.

97

2004:634). Az amerikai „fehérgalléros forradalom krónikása”,
118

 Jean Gottmann hasonló

expanzióról számol be az Egyesült Államokban kialakuló megalopoliszok népességének

jellemzése kapcsán. Z. Karvalics szerint Gottmann közel került ahhoz, hogy kimondja az

információmunkás szót, amikor úgy találta, hogy a fehérgalléros munkát végzők munkájának

közös nevezője az információk legkülönfélébb fajtáinak gyűjtése, elemzése, osztályozása,

rendezése és szétosztása. (Z. KARVALICS, 2009) A Gottmann szóhasználata szerinti

„negyedleges szektor” jellemzőjévé az agymunka és a döntésképesség miatt megnövekedett

felelősség vált, ami a kommunikáció irányában kialakuló erős orientációval járt együtt.

(Természetesen jóval a számítógépek és az infokommunikációs technika megjelenése előtt.)

Korábban már utaltam arra, hogy Castells szerint az új gazdaságban tovább nő azoknak a

foglalkozásoknak a jelentősége, amelyekben a feladatok ellátásához magas szintű

információfeldolgozási készségre és szaktudásra van szükség, illetve hogy a felsőfokú

végzettséget igénylő értelmiségi, menedzseri és műszaki foglalkozások alkotják az új

társadalmi struktúra magját. (Castells 2005)

A tudásmunka, tudásmunkások fogalmának meghatározását sokan megkísérelték, de az

általam ismert szakirodalomban nem találkoztam olyan definícióval, ami egyrészt koherens

elméletre épül, másrészt alkalmas az operacionalizálásra, ebből kiindulva pedig a szóban

forgó kategóriák érvényes és megbízható empirikus vizsgálatára. Így pl. az egyik fő forrásnak

számító OECD jelentés sem alakított ki „hivatalos” definíciót, csak helyet adott különböző,

esetenként egymás alternatíváit jelentő felfogásoknak. (OECD, 2001) Tipikus esete ennek a

következő, logikai „vagy” relációt tartalmazó meghatározás: tudásmunkásnak tekinthetők

olyanok, akik tudás-alapú, („tudásintenzív”) szektorokban dolgoznak, vagy olyanok, akik

speciális készségekkel, jártasságokkal, illetve kompetenciákkal rendelkeznek. Van azonban a

jelentésben a logikai „és” relációban fogalmazott definíció is, nevezetesen: azok tekintendők

tudásmunkásoknak, akiket fehérgalléros (értelmiségi) foglalkozásokban alkalmaznak, magas

szinten képzettek, és olyan feladatokat végeznek, amelyek információk létrehozása és

feldolgozása köré szerveződnek (olvasással, írással, számolással járnak).

Hadi K. El-Farr a tudásmunka és tudásmunkások menedzsment nézőpontú szakirodalmáról

készített kritikai áttekintést, negyven szerző írásainak elemzése alapján. (EL-FARR, 2009)

Szerinte a definíciók és a számbavétel nehézségei ellenére is úgy tűnik, hogy érzékelhetően és

folyamatosan nő a tudásra épülő foglalkozások, munkakörök, illetve az ezekben

alkalmazottak száma, aránya a fejlett gazdaságokban. Néhány szerző számszerű adataira is

hivatkozik, így pl. Druckerre, aki 2002-ben úgy becsülte, hogy az USA munkaerő

állományának kétötöde (40%) tartozhatott a tudásmunkások kategóriájába. Mások szerint

2008-ban az USA 137 millió munkavállalójából 48 millió (35%) volt tudásmunkás. Az

Európai Unióra vonatkozó számítások szerint 2007-ben a foglalkoztatottak 37%-át lehetett

tudásmunkásnak tekinteni. El-Farr azonban nyomatékosan utal arra, hogy a számok és a

trendek a mögöttük rejlő tisztázatlan fogalmak és metodika miatt nem megbízhatóak és nem

igazolhatóak. Az bizonyos, hogy a foglalkozási szerkezet (csakúgy, mint a munkavállalók

végzettségi-képzettségi struktúrája) átalakult és átalakulóban van, de hogy ez a folyamat a

tudásmunka és tudásmunkások terminusaiban interpretálható-e, az erősen kétséges, vagy

legalábbis vitatják a menedzsment irodalomban.

Sok olyan jellemző van, amelyek a posztindusztriális gazdaság és társadalom

munkavégzőinek jelentős csoportjait karakterizálják. Ilyen az eredendően intellektuális

természetű munkavégzés, a technikai jártasság (különösen az informatikai,

118

 Z. Karvalics László kifejezése (Z. KARVALICS, 2009)

98

infokommunikációs eszközök használata terén), a kreativitás, problémamegoldás, a hálózatok

építése, az emberi kapcsolatok tudatos kezelésének képessége, stb. Egy másik nézőpontból az

látható, hogy elterjedtek a munkavállalókkal szembeni újfajta elvárások: jártasság az

információk feldolgozása és tudássá való átalakítása terén, képesség az innovatív

megoldásokra, új termékek, szolgáltatások kialakítására.
119

 Kérdés azonban, hogy lehet,

illetve szükséges-e ezeket és a hasonló jellemzőket a tudásmunka egyediségét kifejező

attribútumoknak megtenni, vagy elegendő őket a kvalifikált szellemi munka hangsúlyosabbá

vált összetevőinek tekinteni. További dilemma fakad abból, hogy egyrészt a hagyományos

foglalkozásokban, illetve munkaszituációkban is szükség van valamiféle tudás valamilyen

szinten és módon való alkalmazására, másrészt a tudásmunkások sem végeznek mindig magas

kvalifikációt igénylő, „tudás-intenzív” tevékenységet. Mindezek miatt az El-Farr által

áttekintett írások szerzőinek egy része nem tartja sem indokoltnak, sem kielégítőnek a

homályosnak vélt tudásmunka, tudásmunkások terminust, ezek helyett inkább a „szakértők”

„magasan képzett szakemberek” „professzionalisták” tradicionális foglalkozási kategóriáit

javasolják. El-Farr végső következtetése az, hogy nem lehet eldönteni, vajon a tudásmunka,

tudásmunkások kérdése egyszerű menedzsment divat, hóbort-e, vagy van mögötte valami

mélyebb realitás, valóságtartalom. Ennek következtében szerinte további vizsgálódásra és

főként empirikus kutatásokra van szükség, mert a tudásmunkát és a tudásmunkásokat nem

lehet egy egyszerű kategóriába gyömöszölni. El-Farrnak ebben igaza is van, de részben

nyitott kapukat dönget, mert mint az információs társadalom irodalmának mértékadó

szerzőinél láthattuk, igencsak robusztus gazdasági, társadalmi, történelmi folyamatok és

összefüggések igazolják a tudásmunka és tudásmunkások létezését. Az empirikus kutatások

valóban hiányoznak és még a legfejlettebb országok statisztikai apparátusai is küzdenek az

információs társadalomra vonatkozó mérőszámok és metodikák kidolgozásával, ezen belül a

munkaerő és foglalkoztatás terén jelentkező változások nyomon követésével.

A magyar szakirodalomban tudomásom szerint eddig csak Harangi László foglalkozott a

tudásmunkások kérdésével; egyik célja a tudásmunkás fogalom tisztázása, másik pedig a

tudásmunkások (általános és kulcskompetenciákon túli), kiegészítő kompetenciáinak

tárgyalása volt. (HARANGI, 2008) Ami az első célt illeti, egyértelmű és operacionalizálható

definíciót nem sikerült találni a szerző által átnézett irodalomban. Egy lehetséges

megközelítés szerint azok a foglalkoztatottak tekinthetők tudásmunkásnak, akik a

legfejlettebb, (high tech) ágazatokban, speciális készségekkel, kompetenciákkal rendelkezve,

kiemelkedő eredményeket produkálnak. Ez a megközelítés véleményem szerint túlzottan

elitista; élve a magyar nyelv adta szófordulat lehetőségével, azt mondanám, hogy itt nem

tudás-, hanem inkább tudósmunkásokról van szó. A tágabb megközelítések közös nevezője

Harangi szerint az, hogy a tudásmunkások a tudás létrehozásának és alkalmazásának is

aktorai, továbbá az, hogy különböző definíciókban keverednek, vagy jobb esetben

kombinálódnak az osztályozások különböző szempontjai, dimenziói. Az egyes konkrét

értelmezési kísérletek közül kiemeli Reich ismert terminológiáját, mely szerint a szellemi

munkát végzők népes csoportjába tartozókat igazából „szimbolikus elemzőknek” lehet

tekinteni (minthogy munkájuk tárgya nem materiális, hanem szimbolikus természetű.) A

tudásmunkások a szimbolikus elemzők közül azok, akik munkájuk során kiváló

szakemberekként új ismereteket, tudást hoznak létre, illetve akik (felső) vezetői

munkakörükben komplex problémák megoldásával foglalkoznak. Az OECD canberrai

kézikönyve alapján tudásmunkásoknak a tudományos-technikai területen dolgozó,

minimum felsőfokú alapvégzettségű alkalmazottak tekinthetők. Megjegyzendő, hogy ez is

elég leszűkített értelmezés, de legalább konzekvens kombinációja a (foglalkoztató) ágazat és a

119

 A munkaerővel szembeni újszerű (a fentieken is túlmutató, pl. emocionális, esztétikai) elvárások

megjelenésével kapcsolatban ld. (MAKÓ, 2001)

99

kvalifikáció két dimenziójának. Bizonyos fokig ennek egy kibővített változata az, amely

szerint nem csak az új tudást magas képzettségük révén létrehozók, illetve a felsővezetői

pozíciókban lévők tekinthetők tudásmunkásnak, hanem azok a kvalifikált szakemberek

és/vagy középvezetők is, akik a tudományos és technikai fronton dolgozókat különféle

menedzsment funkciókban támogatják. Egy következő felfogás szerint a tudásmunkás

kategóriába tartozás kritériuma a magas szintű végzettség birtokában végzett olyan szellemi

tevékenység, ami rendszeres kvázi-tudományos, (módszertani jártasságot is igénylő)

aktivitással jár, tipikusan az információgyűjtés, elemzés, feldolgozás területén. Jóllehet a

tudásmunka implicite minden esetben feltételezi a digitális írástudást, a számítógép használat

terén való jártasságot, egyes felfogások szerint a tudásmunkások differencia specifikuma

ennek magas szintjében rejlik. Harangi áttekintése tehát nem vezetett a tudásmunkás fogalom

világos definíciójához, de kísérlete abból a szempontból tanulságos, hogy a fogalom

tisztázásához nyilvánvalóan több (és esetenként inkonzisztens) tényezőt kell figyelembe

venni. Nyilvánvaló az is, hogy a fogalom tartalmának tisztázatlansága együtt jár az

operacionalizálás gyengeségeivel, ebből adódóan pedig a tudásmunkások számára és egyéb

kvantitatív paramétereire vonatkozó becslések pontatlanságával, sőt megbízhatatlanságával is.

A tudásmunka mibenlétének kérdése felbukkan a tudásmenedzsment szakirodalmában is.

Teljesen logikusan, hiszen a menedzselendő tudást valakiknek létre kell hozni, őket pedig

akár tudásmunkásoknak is lehetne nevezni. A tudásmenedzsment szervezeti léptékű, eléggé

technokrata orientáltságú és meglehetősen gyakorlatias megközelítése annak, hogy miképpen

lehet a szervezeti tudást, főként a tárolás és megosztás intézményes (tipikusan informatikai)

támogatásával a hatékonyság szolgálatába állítani. A témakör klasszikusának számító

szerzőpáros, Davenport és Prusak szervezeti kontextusban tárgyalja a tudásmenedzsmentet,

tapasztalati anyaguk nagyvállalati körből származik, amiben hangsúlyosan jelen vannak a

high-tech iparágak, illetve a professzionális tanácsadói szakma képviselői. (DAVENPORT-

PRUSAK, 2001) Talán ebből is adódik, hogy meglehetősen homogénnek tekintik a

munkavállalókat, nem fogalmaznak meg olyan kritériumokat, vagy dimenziókat, amelyek

alapján a tudásmunkások a nem tudásmunkásoktól elkülöníthetőek lennének. Egyetlen

összefüggésben, egy Chapparal nevű vállalat esetére hivatkozva használják, (idézőjelbe téve)

a tudásmunkás kifejezést.

A vállalat egy kis acélgyártó üzem, írják, olyan üzlet, ahol nemigen várható, hogy a

tudás szerepét elsőrendű fontosságúnak ítélik meg. Pedig a Chapparalnál minden

egyes dolgozót „tudásmunkásnak” tekintenek. A vezető acélmunkások felkeresik a

megrendelőket, hogy jobban megértsék az elvárásaikat, képzésekre járnak, gyártási

kísérleteket végeznek, a szervezetben áramlanak az ötletek. Még a cég biztonsági őre

is az acélgyártásról szóló könyvet olvas. Nem érvényesül olyasféle munkamegosztás,

ami néhány kivételezettet „gondolkodónak” másokat pedig csak végrehajtónak

tekintene.

Ebben a példában számomra meglehetősen önkényesnek tűnik a tudás és a munkás fogalmak

összekapcsolása, bár kétségtelen, hogy a szóban forgó üzemben kialakult értékrend és

mentalitás olyan kultúrára utal, ami támogatja a tudásmunkát. Ezt a fajta megközelítést

azonban aligha lehet egy kielégítő tudásmunkás definíció alapjává tenni.

A Davenport-Prusak páros nem foglalkozik olyan kérdésekkel, hogy a tudás létrehozása

pozícionálható-e a szervezeti munkamegosztás különböző dimenzióiban, a tudástermelés

hozzárendelhető-e munkakörökhöz, képzettséghez, beosztáshoz. A tudás létrehozóit ebben az

értelemben meglehetősen differenciálatlanul kezelik. Figyelmük nem erre, hanem a már

100

valamilyen módon megszületett tudás hasznosítása, menedzselése szempontjából szükséges

funkciókra, szerepekre és képességekre irányul. Ebből a szempontból is igen tág határok

között gondolkodnak, amibe a specialistáktól, a funkcionális területek szakembereitől a

titkárnőkig mindenki belefér. Úgy gondolják, hogy mivel a napi rutin során mindenkinek kell

ismereteket létrehozni, másokkal megosztani, felkutatni és felhasználni, ebben az értelemben

a tudásmenedzsment minden egyes munkakör része. Ez azonban implicite azt is jelenti, hogy

valamilyen módon és mértékben mindenki tudásmunkásként dolgozik. A distinkciót a

vállalati alkalmazottak négy következő szintjének elkülönítése jelenti:

 a saját munkaköri feladataik mellett, a tudásmenedzsment egyes teendőit is ellátók

csoportja (főként, de nem kizárólag technikai jellegű feladatokról van szó)

 a tudásmenedzsment dedikált munkaköreiben dolgozók (tudásintegrátorok, tudás-

adminisztrátorok)

 a tudásprojektek vezetői

 a tudásmenedzsment legfelső irányító szerepeit betöltő vezető, a CKO (Chief

Knowledge Officer).

Ez a klasszifikáció ad némi támpontot a tudásmenedzsmenttel összekapcsolódó funkciók és

szerepek átlátásához, de a tudásmunkás kategória tartalmának meghatározásához

nyilvánvalóan nem lehet alapul venni. Mivel azonban a tudásmunka és a tudásmenedzsment

között van elvi összefüggés és gyakorlati kapcsolat, a négy szint elkülönítése finomabb

differenciáló szempontként számításba vehető a tudásmunkás csoport belső tagozódásának

(főként vállalati léptékű) vizsgálatához.

A tudásmenedzsment irodalom egy másik, témám szempontjából kiemelt szerzője Karl Erik

Sveiby a tudást, mint a vállalat szellemi tőkéjét, immateriális vagyonát, illetve az ezekben

gazdag tudásszervezeteket állítja középpontba. (SVEIBY, 2001) Az utóbbi fogalmat sokat

használja, de nem igazán definiálja, inkább csak körülírja, példákkal szemlélteti. Így pl.

szerinte a szakértői, vagy az üzleti szolgáltató szektor cégeit lehet a tudásszervezetek

megfelelőinek tekinteni. Ezekre az innovatív szellemi tevékenység, a magas fejlesztői, de

alacsony előállítási költség a jellemző. Tipikusan ilyenek a szoftverfejlesztők (örökzöld példa

a Microsoft), a tanácsadó cégek, reklámügynökségek, gyógyszer gyártók. Az e körbe tartozó

vállalatok jellemzője, hogy immateriális javaik sokkal értékesebbek, mint dologi eszközeik,

az immateriális javak elsődleges forrása pedig természetesen a tudás. Sveiby a tudásvállalatok

magasan képzett, igen tanult szakembereit nevezi tudásmunkásoknak, akiknek tevékenysége

nagyrészt abból áll, hogy az információt tudássá változtatják, leginkább saját kompetenciáikat

felhasználva. A tudásmenedzsment irodalom két, itt tárgyalt reprezentánsát összehasonítva jól

érzékelhető a tudásmunkás fogalom két véglete: Davenporték felfogásában minden

szervezetben bárki az lehet, Sveiby szerint pedig csak a tudásvállalatok magasan kvalifikált

szakemberei a tudásmunkások. Ez utóbbi álláspont is vitatható; az én megítélésem szerint

legalábbis a tudásmunkának a tudásszervezetekre való korlátozása nem állja meg a helyét,

ráadásul Sveiby a tudásszervezetek egyértelmű definíciójával is adós maradt. A kvalifikáció

és a végzett munka természete azonban mégiscsak olyan dimenziók, amelyeket alapul lehet

venni a tudásmunkások csoportjának empirikus megragadásához.

Eléggé nyilvánvaló, hogy akárcsak az új gazdaság, az információs, vagy a tudástársadalom

jellemzőinek kapcsán, a tudásmunka, tudásmunkások sajátosságainak keresésekor is a

komplex, többdimenziós megközelítés lehet a célravezető. Ennek jó példáját találhatjuk

Castellsnél (CASTELLS, 2005). Modelljét azzal együtt is érdemes tárgyalni, hogy nem

használja a tudásmunkás kifejezést, jóllehet a tartalmi vonatkozások alapján megtehetné.

101

Castells az információs technológia fejlődését tartja meghatározónak a történeti-társadalmi

léptékben új típusú termelési folyamatok kialakulásában. Az információs technológia mindent

átható jellege, a korábban tárgyalt informacionalizmus kialakulása következtében új

paradigma jött létre, ami sajátos munkamegosztással jár. Castells háromdimenziós

tipológiával írja le ennek a munkamegosztásnak a struktúráját. Modellje a következő:

1 Értékteremtési dimenzió. Ebben jelennek meg az információs technológia körül

szerveződő munkafolyamat során ellátandó alapfeladatok, illetve az ezeket a feladatokat

végző szereplők. Ide tartoznak:

1.1 a felső vezetők; feladatuk a stratégiai döntések meghozatala és a tervezés

1.2 a kutatók; feladatuk a termékek és eljárások megújítása, az innováció

1.3 a tervezők; feladatuk az újítások adaptálása, célzott alkalmazása

1.4 az integrátorok; feladatuk a döntések, innováció, tervezés és végrehajtás közötti

kapcsolatok megszervezése, a szervezeti erőforrások figyelembe vételével

1.5 az operátorok; feladatuk a konkrét tennivalók saját belátásuk alapján, önálló

kezdeményezéssel történő végrehajtása

1.6 az irányított dolgozók, („emberi robotok”); feladatuk azoknak a kiegészítő jellegű,

előre programozott feladatoknak az ellátása, amelyek még nincsenek automatizálva,

vagy amelyek automatizálása nem lehetséges.

2 Kapcsolatteremtési dimenzió. Ebben a dimenzióban a munkafeladatokat ellátók

kapcsolatteremtési szükségleteinek és képességeinek típusai jelennek meg. Lényegében a

kapcsolati kapacitások rendszerében, illetve a kialakult hálózatban betöltött pozícióról van

szó, szervezeten belüli és szervezetek közötti vonatkozásban egyaránt. A kapcsolatok valós

idejűek, személyes interakció formájában, illetve online infokommunikációs csatornákon

realizálódhatnak. A dimenzióba tartozó típusok:

2.1 a hálózatépítők; saját kezdeményezésük alapján létesítenek kapcsolatokat, vállalatuk

szervezeti egységei között, vagy más vállalatokkal (ők a hálózati vállalkozás motorjai,

dinamizálói)

2.2 a hálózatba bekapcsolt dolgozók; online kapcsolatokba (kapcsolati hálóba) kerülnek,

vagy legalábbis kerülhetnek, de nem ők maguk döntik el, hogy mikor, hogyan, miért,

vagy kivel

2.3 a hálózatba be nem kapcsolt dolgozók; a számukra kijelölt speciális feladatokat hajtják

végre, amelyeket egyirányú és nem interaktív módon adott utasítások szabnak meg.

3 Döntéshozatali dimenzió. Ebben jelenik meg a döntéshozatali folyamatban elfoglalt

pozíció, illetve a döntésekhez való hozzájárulás lehetősége. Az alábbi szintek, illetve szerepek

különíthetők el:

3.1 döntéshozók; akik végső soron a tényleges döntéseket hozzák

3.2 résztvevők, döntés-előkészítők; akik hozzájárulnak a döntéshozatalhoz

3.3 végrehajtók; a döntések végrehajtói, kivitelezői.

Castells gondolatai, illetve az ezek közötti összefüggések a következő ábrával

szemléltethetők.

102

1

ÉRTÉKTEREMTÉS

2

KAPCSOLATTEREMTÉS

3

DÖNTÉSHOZATAL

1.1 felső vezetők 2.1 hálózatépítők 3.1 döntéshozók

1.2 kutatók 2.2 hálózatba bekapcsolt dolgozók 3.2 döntés-előkészítők

1.3 tervezők 2.3 hálózatba be nem kapcsolt dolgozók 3.3 végrehajtók

1.4 integrátorok

1.5 operátorok

1.6 irányított dolgozók

1. ábra

Az információs paradigma szerint szerveződő munkafolyamat dimenziói és szereplői

Forrás: (CASTELLS, 2005), 334-335. oldal alapján

Egy (lehetséges) szigorúbb kritériumrendszer alapján csak a fekete hátterű cellákban lévők

tartoznak a tudásmunkát végzők/tudásmunkások csoportjába. Egy (lehetséges) megengedőbb

változat szerint a szürkével jelölt cellákban lévők is ide sorolhatók, és a cellák határainak

szaggatott vonala jelzi, hogy az egyes kategóriák között van átmenet. Természetesen a

különböző kategóriák másképp is kombinálhatók, illetve vitatható az is, hogy mennyire

releváns ez a három dimenzió és a hozzájuk rendelt kategóriarendszer a tudásmunkások

körének behatárolására. Mindez azonban a modell egészének létjogosultságát nyilvánvalóan

nem kérdőjelezi meg. Castells megközelítésmódjának legfőbb értéke, hogy a makro-szintet

(információs paradigma, hálózatiság) összekapcsolja a szervezeti szinttel, ezen belül pedig a

tevékenység, a munkafolyamat konkrétumaira irányul. A modell jó koncepcionális keretet

szolgáltathat a tudásmunkások körének behatárolására irányuló, illetve ennek belső

tagozódását is vizsgáló empirikus kutatásokhoz.

A több dimenziós szemléleten alapuló mérés, index-képzés egy másik, a tudásmunka

szempontjából is figyelemre méltó példáját az ITU (International Telecommunication Union)

módszertana szolgáltatja. (ITU-D, 2010). Az ITU koncepciója arra épül, hogy a megfelelően

alkalmazott információs és kommunikációs technológia (ICT - Information and

Communication Technology, szokásos magyar megfelelője: IKT) a fejlődés motorja lehet, és

mint ilyen, kritikus fontosságú az információs vagy tudás alapú társadalom felé haladó

országok számára. A fejlődés mérésére egy összetett mutatószámot dolgoztak ki, ez az ICT

Development Index (IDI). Az index három al-indexet, ha tetszik: dimenziót foglal magában.

 A hozzáférhetőség (access) az ICT infrastruktúra kiépítettségét, egy adott ország ICT

oldali (fel)készültségi szintjét fejezi ki. Öt indikátorból tevődik össze, ezek: a fix

(vonalas) és mobil telefon-hálózat, a szélessávú nemzetközi internetkapcsolat, a

háztartások számítógéppel és internet hozzáféréssel való ellátottsága.

 A használat (use) alindex az ICT lehetőségek használatának elterjedtségét, illetve a

használat intenzitását méri. A mutató a tényleges internethasználat, valamint a vonalas

és mobil szélessávú internet szolgáltatásokra előfizetők adataira épül.

 A jártasság, szakértelem (skill) az előző, technikai tartalmú alindexekkel szemben

humán jellegű és összetettebb, áttételesebb. Azt próbálja mérni, hogy milyen

felkészültséggel, képességekkel rendelkezik az ICT eszközök vonatkozásában az ilyen

szempontból számításba vehető népesség. Ehhez a közép- és felsőfokú oktatásban

103

résztvevők számát, valamint a felnőtt korú populáció olvasás-megértési képességét

kifejező mutatót (Adult Literacy Rate) veszi alapul.

Az itt tárgyalt témakör szempontjából az ICT Development Index (IDI) azért tanulságos, mert

az infokommunikációs eszközhasználatot összekapcsolja az intellektuális képességekkel,

pontosabban kompetenciákkal. Ez az összefüggés pedig nyilvánvalóan releváns a

tudásmunka végzését, illetve a tudásmunkások körének empirikus vizsgálatát illetően. A

kompetenciák önmagukban nem sorolhatók a tudásmunkásokat másoktól megkülönböztető,

elsődleges kritériumok közé, de figyelembevételükre valamilyen formában mindenképp

szükség van.
120

8.2 Tudásmunkások Magyarországon - egy empirikus vizsgálat

másodelemzésének tükrében

Magyarországon tudomásom szerint nem készült még olyan elemzés, amely komplex,

többdimenziós módon próbálta volna megbecsülni a hazai tudásmunkások számát és leírni a

jellemzőiket. Mivel a kutatási téma módszertani követelményeinek eleget tevő, önálló

adatfelvételre nem volt lehetőségem, egy másodelemzés révén próbáltam meg ezt a

feltáratlan, de megítélésem szerint fontos területet körbejárni. A magyarországi

tudásmunkások jellemzőinek empirikus vizsgálatához a World Internet Project (WIP) 2006-os

adatbázisát használtam.
121

 A WIP egy nemzetközi vizsgálatsorozat volt, amit a világ több

országában is lebonyolítottak. Magyarországon hat alkalommal, 2001-ben, 2002-ben, 2003-

ban, 2004-ben, 2006-ban és 2007-ben került sor kérdőíves megkérdezésre. A WIP

adatfelvételek fő célja a növekvő mértékű internethasználat társadalmi hatásainak vizsgálata

volt; ez a tematika minden adatfelvételben (többé-kevésbé azonos kérdések formájában)

megjelent. Az egyes évek kérdőíveiben azonban egyedi, nem ismétlődő kérdésblokkok is

helyet kaptak. A 2006-os adatfelvétel másodelemzés céljára való kiválasztását az indokolta,

hogy ennek a kérdőívében szerepelt a legtöbb olyan kérdés, illetve ezekből származott a

legtöbb olyan adat, amit a tudásmunkások jellemzőinek empirikus vizsgálatához alapul

lehetett venni. A survey mintája (a megfelelő súlyozások után) nem, életkor, településtípus és

iskolai végzettség szerint jól illeszkedett a 14 év feletti lakosság megfelelő adataihoz, tehát

ilyen értelemben az adott időpontra vonatkozóan országosan reprezentatívnak tekinthető.
122

Természetesen tudatában vagyok annak, hogy a 2006-os adatok 2012-re elavulhattak, ily

módon az általam végzett elemzés a számszerű eredményeket illetően szerény történeti

adaléknak számít. Mivel azonban olyan témakör vizsgálatáról van szó, amire korábban nem

került sor, a kapott adatok, illetve az alkalmazott módszertani szempontok remélhetőleg

túlmutatnak önmagukon és másokat is a tudásmunkásokra irányuló empirikus kutatásokra

ösztönöznek.

A WIP 2006-os adatok másodelemzésével három fő célkitűzésem volt:

1. a mintán végzett elemzések eredményeinek a foglalkoztatottak megfelelő alap-

sokaságára való kivetítésével becslést adni a magyarországi tudásmunkások arányára,

nagyságrendjére vonatkozóan

120

 Ezért is tartottam indokoltnak a korábbi kitérőt a kompetenciákra.
121

 Az adatbázist is tartalmazó adatgyűjtemény egyedi azonosítója: TDATA-G41, letétbe helyezője a

Társadalomkutatási Informatikai Egyesülés, kutatásvezető: Dessewffy Tibor, Fábián Zoltán
122

 A teljes adatgyűjtemény (benne a kérdőívekkel, a mintavételi és egyéb módszertani részletekkel) elérhető:

http://www.tarki.hu/cgi-bin/katalogus/tarkifo_hun.pl?sorszam=TDATA-G41

http://www.tarki.hu/cgi-bin/katalogus/tarkifo_hun.pl?sorszam=TDATA-G41

104

2. amennyire az adatok lehetővé teszik, feltárni a tudásmunkások mintabeli csoportjának

szociodemográfiai sajátosságait és belső rétegződését

3. bemutatni a tudásmunkások mintabeli csoportjának néhány jellemzőjét a számítógép-

és internethasználattal kapcsolatban, valamint a munkával, munkahellyel összefüggő

elvárások és elégedettség vonatkozásában.

8.2.1 A másodelemzés módszertana és a minta alapváltozók szerinti megoszlása

A tudásmunkások nagyságrendjének becsléséhez kialakított módszertan két forrásból

táplálkozott. Az egyik a korábban tárgyalt szakirodalom volt, amiből az alábbi

következtetésekre jutottam:

 a tudásmunkások kategóriája csak több kritérium együttes figyelembevételével (több

dimenziós megközelítéssel) különíthető el a munkavállalói populációban

 a kritériumok egy részét a tudásmunkás kategóriába kerülés előfeltételeként, ilyen

értelemben normatív-szelektív tényezőkként szükséges megfogalmazni

 a tudásmunkás kategóriába tartozásnál figyelembe kell venni a digitális írástudás

tényezőjét, ami (mutatis mutandis) magában foglalja a munkavégzéssel összefüggő

információtechnikai eszközhasználat mértékét, valamint a hozzáértést, kompetenciát.

A másik forrást maga a már lebonyolított survey és az ebből származó adatbázis jelentette.

Ennek kérdései, illetve változói kínáltak lehetőségeket és szabtak egyszersmind korlátokat a

tudásmunkás kategóriába tartozás empirikus kritériumainak kiválasztása terén. Mindezeket

figyelembe véve a tudásmunkások csoportjának elkülönítéséhez a következő tényezőket,

illetve változókat használtam.

Normatív-szelektív tényezők (az előzetes kritériumok szerinti változók):

 a kérdezettek foglalkoztatotti (aktív keresői) státusza

 a kérdezettek szellemi munkaköri csoportba tartozása

 a kérdezettek diplomás (felsőfokú) végzettsége.

Tevékenység/tudás alapú tényezők (a differenciáló kritériumok szerinti változók)

 számítógép használat a munkahelyen

 internetezésre fordított idő a munkahelyen

 számítógép kezelői tudás szintje

 internet felhasználói tudás szintje

 munkával kapcsolatos információk keresésének gyakorisága az interneten

 munkával kapcsolatos információk szerzésére fordított idő az interneten.

5. táblázat

A WIP 2006-os kutatás alapmegoszlásai

 Fő Viszonyítás Arány

1 Teljes minta 3 969 1/1 100,0%

2 A teljes mintából aktív kereső 1 419 2/1 35,8%

3 Az aktív keresőkből szellemi foglalkozású 588 3/2 41,4%

4 A szellemi foglalkozásúak közül diplomás 256 4/3 43,5%

5 Aktív kereső, szellemi foglalkozású és diplomás 256 5/1 6,4%

105

Az aktív keresői státusz, a szellemi foglalkozás és a diploma (felsőfokú végzettség) hármas

kritériumának együttesen megfelelő 256 fő alkotja tehát a mintának azt a szegmensét, ami a

tudásmunkásokkal szemben támasztott normatív előfeltételeknek megfelel. A következő

táblázatok a végzett tevékenységre vonatkozó kérdésekre adott válaszok alapadatait

tartalmazzák, négyértékű és kétértékű (dichotóm) megoszlás szerinti változatban.
123

 Az

„összesen” sorban azoknak a személyeknek a száma található, akik az adott tényezővel

kapcsolatos kérdésre válaszoltak.

5.1 táblázat

Számítógép használat gyakorisága a munkahelyen

Havonta egyszer, vagy többször 13 Nem

naponta
48

Hetente egyszer 6

Hetente többször 30
Naponta 172

Naponta, naponta többször 172

Összesen 220 220

5.2 táblázat

Munkahelyi internetezés heti időtartama

0,5 - 2,5 óra/hét 52 Nem

jelentős
107

3,0 - 7,5 óra/hét 55

8,0 - 16,5 óra/hét 38
Jelentős 60

17,0 - 40,0 óra/hét 22

Összesen 167 167

5.3 táblázat

Számítógép kezelői tudás szintje (önértékelés)

Gyenge 22
Átlagos 72

Nem rossz 50

Jó 124 Átlag

feletti
169

Kiváló 45

Összesen 241 241

5.4 táblázat

Internet felhasználói tudás szintje (önértékelés)

Gyenge 28
Átlagos 79

Nem rossz 51

Jó 99 Átlag

feletti
135

Kiváló 36

Összesen 214 214

123

 A kérdőívekből kapott elsődleges adatokat elemzési céljaimnak és módszereimnek megfelelően átalakítottam.

A skálás (ordinális mérési szintű változókat) „egyirányosítottam”, úgy, hogy a négyfokú skálák minimumtól

maximumig terjedő értékei minden esetben a mért jellemzők növekvő mértékét fejezzék ki. Az órában és

percben mért internet aktivitási adatokat órára számítottam át, és az így kapott eloszlás kvartiliseiből alakítottam

ki négyértékű, ordinális mérési szintű változókat. A négyértékű változókra való törekvést technikai szempontok

indokolták, mint ahogy a négyértékű változók dichotóm formáinak kialakítását is ez motiválta. A négyértékű

változók értékeinek szövegezése eredeti, a kérdőívből való, a dichotóm változók címkézése tőlem származik.

106

5.5 táblázat

Munkával kapcsolatos információk keresésének gyakorisága az interneten

Havonta egyszer, vagy többször 36
Alkalmi 53

Hetente egyszer 17

Hetente többször 66
Rendszeres 153

Naponta, naponta többször 87

Összesen 206 206

5.6 táblázat

Munkával kapcsolatos információszerzésre fordított idő hetente az interneten

0,5 - 1,5 óra/hét 37 Nem

jelentős
95

2,0 - 4,5 óra/hét 59

5,0 - 14,5 óra/hét 52
Jelentős 66

15,0 - 40,0 óra/hét 14

Összesen 161 161

A 2.1-2.6 táblázatok tartalmazzák azokat az alapvető, differenciáló információkat, amelyek a

tudásmunkások számosságára vonatkozó becslésekhez rendelkezésre állnak. A becslési

eredmények realitását és megbízhatóságát a különböző módszerek, közelítő eljárások

alkalmazásával lehet növelni, illetve ellenőrizni. Ha ugyanazokból a kiinduló adatokból eltérő

metodikákkal hasonló (nagyságrendileg nem eltérő) eredmények adódnak, akkor ezek nagy

valószínűséggel jó becsléseknek tekinthetők. Teljes konzisztencia természetesen nem várható,

mert az egyes eljárások más-más módon kezelik az adatokat, de pontosan ezért alkalmasak az

eredmények nagyságrendi kontrolljára.

Az adatelemzést két irányból kiindulva végeztem. Az első a deduktív logika érvényesítése

volt, egyszerű (leíró) statisztikai eljárások használatával; másként fogalmazva a tudásmunkás-

kritériumok szűkítése, szigorítása és az ennek megfelelő adatok leválogatása és kombinálása.

A másik irány a többváltozós statisztikai módszerek (főkomponens és klaszteranalízis)

alkalmazása volt a tudásmunkások csoportjának behatárolására a diplomás szellemi

foglalkozásúak populációján belül. A kétféle megközelítésből származó adatok

egybevágóságának mértéke alapján ki lehetett jelölni a tudásmunkások nagyságrendjére

vonatkozó becslések határait. Ezt elsőként a mintabeli adatokra vonatkozóan tettem meg,

majd ezt vetítettem ki a magyarországi teljes foglalkoztatotti létszámon belüli, megfelelő

populáció egészére.

8.2.2 Becslések normatív-szűkítő logikával

A normatív-szűkítő logika legegyszerűbb, legtisztább formában úgy érvényesíthető, ha a hat

tevékenység/tudás alapú tényező, illetve az ennek megfelelő hat változó dichotomizált

verzióiból indulunk ki. A hat tényező három csoportba, illetve dimenzióba rendezhető.

Általános célú infokommunikációs (IKT) eszközhasználat

 számítógép használat gyakorisága a munkahelyen

 munkahelyi internetezés heti időtartama.

Infokommunikációs (IKT) eszközhasználati kompetencia

 számítógép kezelői tudás szintje (önértékelés)

 internet felhasználói tudás szintje (önértékelés).

107

Speciális célú infokommunikációs (IKT) aktivitás

 munkával kapcsolatos információk keresésének gyakorisága az interneten

 munkával kapcsolatos információszerzésre fordított idő hetente az interneten.

A három dimenzióba történő besorolás a szelekciós tényezők súlyozására, illetve a normatív

meggondolásokon alapuló prioritási rendjére is utal. Magyarán: a tudásmunkás kategóriába

való tartozás minimális (elő)feltétele az általános célú IKT eszközhasználat és az IKT

eszközhasználati kompetencia magas szintje. A speciális célú IKT aktivitás magas foka pedig

(természetesen az előző feltételek érvényesülésével együtt) a tudásmunkások „elitjének”

azonosítását teszi lehetővé. A „magas” szintet a következőkben a dichotomizált változók

megfelelő értékei képviselik.

6.1 táblázat

Az általános célú IKT eszközhasználat dichotóm változói szerinti megoszlások

Általános célú infokommunikációs (IKT) eszközhasználat szintjei
Számítógép használat gyakorisága a munkahelyen naponta
Munkahelyi internetezés heti időtartama jelentős
A két feltételnek együttesen megfelelő személyek száma 54

Infokommunikációs (IKT) eszközhasználati kompetencia szintjei
Számítógép kezelői tudás átlag feletti
Internet felhasználói tudás átlag feletti
A két feltételnek együttesen megfelelő személyek száma 128

Általános célú infokommunikációs (IKT) eszközhasználat szintje összességében magas
Infokommunikációs (IKT) eszközhasználati kompetencia szintje összességében magas

A két feltételnek együttesen megfelelő személyek száma 44

A tevékenység alapú előfeltételeket szelekciós kritériumként használva a mintába került

személyek közül 44 fő, a minta aktív keresőinek 3,1%-a, a szellemi foglalkozásúak 7,5 %-

a tekinthető tudásmunkásnak. (Emlékeztetőül: az itteni szelekció a korábbi, előzetes

kritériumok szerinti leválogatás eredményeként kialakult 256 fős csoport további szűkítését

jelenti.)

6.2 táblázat

A speciális célú IKT eszközhasználat dichotóm változói szerinti megoszlások

Speciális célú infokommunikációs (IKT) aktivitás
Munkával kapcsolatos információk keresésének gyakorisága az interneten Rendszeres
Munkával kapcsolatos információszerzésre fordított idő hetente az interneten Jelentős
A két feltételnek együttesen megfelelő személyek száma 65

Általános célú infokommunikációs (IKT) eszközhasználat szintje összességében magas
Infokommunikációs (IKT) eszközhasználati kompetencia szintje összességében magas
Speciális célú infokommunikációs (IKT) aktivitás szintje összességében magas

A három feltételnek együttesen megfelelő személyek száma 25

Mind a hat rendelkezésre álló, tevékenység/tudás alapú tényezőt dichotomizált formában,

együttesen szelekciós kritériumként alkalmazva a mintába került személyek közül 25

108

bizonyult tudásmunkásnak; ez a minta aktív keresőinek 1,8%-át, a szellemi

foglalkozásúak 4,3%-át jelenti.

8.2.3 Becslések többváltozós módszerekkel

Elsőként Likert skálákat készítettem a korábban bemutatott változók négyértékű verzióiból

(ld. a 2.1 – 2.6 táblázatokat). Az így kapott megoszlásokból számított tercilisekbe és

kvartilisekbe tartozó személyek számát mutatja be a következő táblázat. Ezek a következő

elemzések kiinduló, illetve háttér adatainak tekinthetők.

7. táblázat

A Likert skálák megoszlásaiból számított tercilisekbe és kvartilisekbe tartozó személyek száma

 A Likert

skála 3.

tercilisébe

tartozó

személyek

száma

A Likert

skála 4.

kvartilisébe

tartozó

személyek

száma

Likert skála hat, négyértékű változóból (n=130)
számítógép használat gyakorisága a munkahelyen

munkahelyi internetezés heti időtartama

számítógép kezelői tudás szintje (önértékelés)

internet felhasználói tudás szintje (önértékelés)

munkával kapcsolatos információk keresésének gyakorisága az interneten

munkával kapcsolatos információszerzésre fordított idő hetente az interneten

36 20

Likert skála négy, négyértékű változóból (n=162)
számítógép használat gyakorisága a munkahelyen

munkahelyi internetezés heti időtartama

számítógép kezelői tudás szintje (önértékelés)

internet felhasználói tudás szintje (önértékelés)

32 32

Főkomponens elemzést végeztem a Likert skálák készítéséhez használt változókkal. A

hatváltozós megoldás nem hozott használható eredményt, mivel az eljárás két főkomponenst

eredményezett. A négyváltozós verzió kielégítette a minimális módszertani-technikai

előfeltételeket, ennél fogva eredményei figyelembe vehetők a tudásmunkás kategória

méretének számszerű becsléséhez. A kapott főkomponens a négy változó teljes varianciájának

55,8%-át magyarázza. A főkomponensnek az egyes válaszadókhoz rendelt faktorszkórjaiból

egy új változót hoztam létre, aminek szintén kiszámítottam a terciliseit és a kvartiliseit. A

tudásmunkások mintabeli számának szempontjából a legmagasabb faktorszkórokat tartalmazó

harmadik tercilis és a negyedik kvartilis alábbi adatai az érdekesek.

8. táblázat

Faktorszkórok tercilisei és kvartilisei

A négyváltozós főkomponens faktorszkórjai alapján képzett változó

3. tercilisébe tartozó személyek száma 39

4. kvartilisébe tartozó személyek száma 39

Klaszteranalízist készítettem a hat- és négyváltozós Likert skálákkal, valamint a négyváltozós

főkomponens elemzésből kapott faktorszkórokkal. Az adatok a következők.

109

9. táblázat

A tudásmunkás klaszterbe tartozók száma

A klaszterezés inputja A tudásmunkás klaszterbe tartozók száma

Hatváltozós Likert skála 36

Négyváltozós Likert skála 32

Négyváltozós főkomponens

faktorszkórok
30

8.2.4 A tudásmunkások nagyságrendjére vonatkozó becslések összegzése

Az előzőekben sorra vett eljárások eredményét a következő táblázat összegzi.

10. táblázat

A tudásmunkás kategóriába tartozók számának alakulása a mintában az alkalmazott becslési

eljárások eredményeképpen

Módszer

A tudásmunkás

kategóriába tartozók

száma

Normatív-szűkítő eljárás (leválogatás)

csak a tevékenység alapú előfeltételek alapján
44

Normatív-szűkítő eljárás (leválogatás)

minden tevékenység/tudás alapú előfeltétel alapján
25

Hatváltozós Likert skála 3. tercilis 36

Hatváltozós Likert skála 4. kvartilis 20

Négyváltozós Likert skála 3. tercilis 32

Négyváltozós Likert skála 4. kvartilis 32

Négyváltozós főkomponens 3. tercilis 39

Négyváltozós főkomponens 4. kvartilis 39

Hatváltozós Likert skála megfelelő klasztere 36

Négyváltozós Likert skála megfelelő klasztere 32

Négyváltozós főkomponens megfelelő klasztere 30

Átlag 33,2

Szórás 6,4

Relatív szórás 19,4%

Mint látható, az eredmények eléggé konzisztensek és ezek alapján a magyarországi

tudásmunkások számaránya a másodelemzés alapjául szolgáló mintában, 2006-ra

vonatkozóan a következőképpen becsülhető.

110

11. táblázat

A tudásmunkások számának/arányának becsült minimuma, maximuma és átlaga

A mintán belüli rétegek, illetve a viszonyítás

alapjai

Elem-

szám

A tudásmunkások

számának/arányának

minimuma

(n=20)

maximuma

(n=44)

átlaga

(n=33)

A teljes mintából aktív kereső 1419 1,4% 3,1% 2,3%

Az aktív keresőkből szellemi foglalkozású 588 3,4% 7,5% 5,6%

A szellemi foglalkozásúak közül diplomás 256 7,8% 17,2% 12,9%

Aktív kereső, szellemi foglalkozású és diplomás 256 7,8% 17,2% 12,9%

Bár az elemzés alapjául szolgáló 2006-os WIP adatfelvétel mint említettem, országosan

reprezentatív mintán alapult, a fenti táblázat adataiból különböző okoknál és korlátoknál

fogva csak nagyon durva becslést lehet adni arra vonatkozólag, hogy számszerűen hányan

lehettek tudásmunkások Magyarországon a 21. század első évtizedében. A KSH adatai szerint

a foglalkoztatottak száma 2005-ben 3 846 386 fő volt. (FÓTI-LAKATOS, 2005-2006) A

KSH nomenklatúra foglalkozási főcsoportjai között két olyan van, ami lényegében véve

megfeleltethető a tudásmunkásság általam használt előzetes kritériumainak (szellemi munka

és felsőfokú végzettség). Ezek a következők: a törvényhozók, igazgatási, érdek-képviseleti-,

gazdasági vezetők, valamint a felsőfokú képzettség önálló alkalmazását igénylő foglalkozások

betöltői. A két kategóriába együttesen a foglalkoztatottak 22,1%-a, számszerűen 850 051 fő

tartozott. Ennek az adatnak és a 8. táblázat százalékos arányainak alapján az általam követett

modell szerint a tudásmunkások száma a 21. század első évtizedében Magyarországon

66 000 és 146 000 fő közé eshetett, a legvalószínűbb középérték 110 000 fő volt.

Természetesen ennél finomabb és egzaktabb számítások is végezhetők, ehhez azonban

speciálisan erre irányuló kutatómunkára és adatfelvételre van szükség.

8.2.5 A tudásmunkások csoportjának belső rétegződése

Számos próbálkozás után a négyértékű Likert skála és a hatváltozós klaszteranalízis

kvartiliseinek kombinált gyakorisági megoszlása alapján konstruáltam meg azt a változót,

melynek egyik értékét azok vették fel, akik a leginkább, a másikat pedig azok, akik a

legkevésbé rendelkeztek a tudásmunkásság vizsgált jellemzőivel. Ennek a dichotóm

változónak az alapmegoszlása a következő:

12. táblázat

A tudásmunkások és a diplomás szellemi foglalkozású, de a tudásmunkás kategóriába nem

sorolhatók megoszlása

 Fő Megoszlás

Tudásmunkás 32 48,5%

Egyéb diplomás szellemi 34 51,5%

Összesen 66 100,0%

Az elemszámok sajnos meglehetősen alacsonyak, ennél fogva differenciált elemzéseket nem

tesznek lehetővé. Annak vizsgálatára azonban alkalmasak, hogy a két kategóriába tartozók

között különféle szempontok szerint vannak-e szignifikáns különbségek. Hangsúlyozandó,

hogy a foglalkozás jellege és az iskolai végzettség szintje szempontjából a két kategóriába

111

soroltak nem különböznek egymástól, az összehasonlítás ilyen szempontból standardizált

alapokon nyugszik. A következő kereszttáblákban az adatállomány által lehetővé tett

szociodemográfiai és egyéb, a válaszadók társadalmi hátterének jellemzésére szolgáló

adatokat mutatjuk be.

13. táblázat

Nemek szerinti megoszlás

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=34

Férfi 59,4 29,4

Nő 40,6 70,6

Összesen 100,0 100,0

Kontingencia koefficiens: 0,229 p=0,01

14. táblázat

Korcsoportok szerinti megoszlás

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=34

18-30 éves 34,4 11,8

31-50 éves 56,2 73,5

51- .. éves 9,4 14,7

Összesen 100,0 100,0

Kontingencia koefficiens: 0,262 p=0,09

15. táblázat

A lakóhely településtípusa szerinti megoszlás

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=34

Budapest 33,3 9,1

Megyeszékhely 27,3 36,4

Város 15,2 42,4

Község 24,2 12,1

Összesen 100,0 100,0

Kontingencia koefficiens: 0,372 p=0,01

16. táblázat

A diplomát adó intézmény típusa szerint megoszlás

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=34

Főiskola 56,2 55,9

Egyetem 43,8 44,1

Összesen 100,0 100,0

Kontingencia koefficiens: 0,00 p=0,98

112

17. táblázat

Beszél-e valamilyen idegen nyelvet?

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=34

Igen 93,7 67,6

Nem 6,3 32,4

Összesen 100,0 100,0

Kontingencia koefficiens: 0,312 p=0,01

18. táblázat

A munkahely típusa szerinti megoszlás

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=34

Piaci/profitorientált 78,1 35,3

Állami/közszolgálati 21,9 64,7

Összesen 100,0 100,0

Kontingencia koefficiens: 0,396 p=0,00

19. táblázat

Az apa iskolai végzettsége a kérdezett 14 éves korában

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=34

8 általános 5,9 26,4

Szakmunkásképző 35,3 35,3

Szakközépiskola 20,6 14,7

Középiskola 5,9 11,8

Főiskola 29,4 5,9

Egyetem 2,9 5,9

Összesen 100,0 100,0

Kontingencia koefficiens: 0,375 p=0,05

20. táblázat

Beosztás szerinti megoszlás

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=34

Felső szintű vezető 9,4 8,8

Közép szintű vezető 9,4 11,8

Alsó szintű vezető 8,8

Nem vezető beosztású 74,9 70,6

Szellemi szabadfoglalkozású 6,3

Összesen 100,0 100,0

Kontingencia koefficiens: 0,268 p=0,28

113

21. táblázat

A munkahely ágazati besorolása szerinti megoszlás

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=34

Szellemi/szolgáltató 56,2 84,8

Fizikai/termelő 43,8 15,2

Összesen 100,0 100,0

Kontingencia koefficiens: 0,299 p=0,01

22. táblázat

A távmunkavégzés szerinti megoszlás

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=34

Távmunkás 56,2 20,6

Nem távmunkás 43,8 79,4

Összesen 100,0 100,0

Kontingencia koefficiens: 0,345 p=0,00

23. táblázat

A háztartás egy tagjára jutó jövedelem kvartilisei szerinti megoszlás

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=34

1. (legalsó) kvartilis 3,4 4,2

2. kvartilis 3,4 8,3

3. kvartilis 20,7 25,0

4. (legfelső) kvartilis 72,5 62,5

Összesen 100,0 100,0

Kontingencia koefficiens: 0,127 p=0,83

24. táblázat

A háztartás anyagi helyzetének szubjektív megítélése

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=34

Gond nélkül élnek 22,6 11,8

Beosztással jól kijönnek 64,5 67,6

Anyagi/megélhetési gondjaik vannak 12,9 20,6

Összesen 100,0 100,0

Kontingencia koefficiens: 0,160 p=0,43

A vizsgált 12 tényező közül tehát hét esetében van statisztikailag szignifikáns eltérés a

tudásmunkások és az egyéb diplomás szellemiek adatai között. Ezek a következők: nemi

hovatartozás, a lakóhelyi település típusa, az idegen-nyelv ismeret, az apa iskolai

végzettsége, a munkahely típusa és ágazati besorolása, valamint a távmunkát (is) végzők

aránya.

114

8.2.6 A tudásmunkások néhány további jellemzője

25. táblázat

Számítógép otthon, a háztartásban

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=33

Van 96,9 90,9

Nincs 3,1 9,1

Összesen 100,0 100,0

Kontingencia koefficiens: 0,123 p=0,317

26. táblázat

Internet hozzáférés otthon, a háztartásban

Tudásmunkás

n=31

Egyéb diplomás

szellemi n=30

Van 77,4 70,0

Nincs 22,6 30,0

Összesen 100,0 100,0

Kontingencia koefficiens: 0,084 p=0,510

27. táblázat

A számítógép szubjektív, személyes fontosságának megítélése

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=33

Egyáltalán nem fontos

Nem annyira fontos 3,1 6,1

Fontos 3,1 57,5

Nagyon fontos 93,8 36,4

Összesen 100,0 100,0

Kontingencia koefficiens: 0,521 p=0,000

28. táblázat

Az internet szubjektív, személyes fontosságának megítélése

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=33

Egyáltalán nem fontos 3,0

Nem annyira fontos 33,3

Fontos 15,6 45,5

Nagyon fontos 84,4 18,2

Összesen 100,0 100,0

Kontingencia koefficiens: 0,564 p=0,000

115

29. táblázat

Munkával összefüggő e-mailezés gyakorisága a munkahelyen

Tudásmunkás

n=31

Egyéb diplomás

szellemi n=29

Naponta 96,8 41,5

Hetente 3,2 34,5

Havonta 10,3

Ritkábban, mint havonta 10,3

Soha 3,4

Összesen 100,0 100,0

Kontingencia koefficiens: 0,518 p=0,000

30. táblázat

Munkával összefüggő internetes szörfölés gyakorisága a munkahelyen

Tudásmunkás

n=32

Egyéb diplomás

szellemi n=29

Naponta 65,6 6,9

Hetente 25,0 34,5

Havonta 6,3 31,0

Ritkábban, mint havonta 13,8

Soha 3,1 13,8

Összesen 100,0 100,0

Kontingencia koefficiens: 0,547 p=0,000

31. táblázat

Az ideális munkahellyel kapcsolatos elvárások a tudásmunkások preferencia-sorrendjében

Szempontok, elvárások

5 fokú skálán mérve

Tudásmunkás
Egyéb diplomás

szellemi
Mutatók

Átlag Szórás Átlag Szórás Diff. p= Eta
2

Érdekes munka 4,84 0,37 4,46 0,69 0,38 0,01 0,11

Kellemes társaság 4,70 0,51 4,55 0,56 0,15 0,26 0,02

Önálló kezdeményezések 4,69 0,55 4,49 0,58 0,20 0,16 0,03

Jó előrejutási lehetőség 4,57 0,66 3,58 1,00 1,00 0,00 0,26

Magas fizetés 4,57 0,73 4,26 0,67 0,31 0,08 0,05

Biztonságos munkahely 4,49 0,73 4,51 0,87 -0,02 0,93 0,00

Rugalmas munkaidő 4,42 0,81 3,94 0,78 0,48 0,02 0,08

Kényelmes tempó 4,04 1,16 3,60 1,28 0,44 0,14 0,03

32. táblázat

Elégedettség a munkával, munkahellyel és az élettel általában

Tényezők

10 fokú skálán mérve

Tudásmunkás

Egyéb

diplomás

szellemi

Mutatók

Átlag Szórás Átlag Szórás Diff. p= Eta
2

Elégedettség a munkával 7,90 1,70 7,80 1,60 0,10 0,76 0,00

Elégedettség a munkahellyel 7,90 1,70 7,50 1,70 0,40 0,38 0,01

Elégedettség az élettel általában 7,90 1,30 7,20 1,70 0,70 0,09 0,04

116

Az adatokhoz néhány megjegyzés kívánkozik. Ami az információs technikát illeti, a

tudásmunkások és az egyéb diplomás szellemiek között nem az eszközök (számítógép és

internet hozzáférés) otthoni meglétében, hanem fontosságuk szubjektív megítélésében, ha

tetszik: az attitűdben van szignifikáns különbség. A munkahelyi infokommunikációs

aktivitásban (e-mailezés, szörfölés) is jelentős a differencia, a tudásmunkások javára. (Mivel

ennek adatait nem közöltem, itt jegyzem meg, hogy a két csoport munkahelyi IT

eszközellátottságában nincs számottevő eltérés, vagyis ez nem befolyásolja az említett,

aktivitásbeli differenciát.)

Az ideális munkahely tényezőinek megítélésében inkább a hasonlóságok, mint a különbségek

dominálnak.
124

 A legfőbb hasonlóság, hogy minden felsorolt tényezőt igen fontosnak tartottak

a tudásmunkás és nem tudásmunkás válaszadók is, hiszen az átlagok magasan a skála

középértéke (3,0) felett alakultak. A tudásmunkások ezen belül is szignifikánsan többre

értékelték az ideális munkahely szempontjából az érdekes munkát, a jó előrejutási lehetőséget

és a rugalmas munkaidőt, mint az egyéb diplomás szellemiek. (Az Éta négyzetek tanúsága

szerint azonban a „tudásmunkás – egyéb diplomás szellemi” kategorizációnak alig van

magyarázó ereje a válaszok szóródásában.) A munkájukkal, a munkahelyükkel és az életükkel

meglehetősen (jóval az alkalmazott skála 5,5-ös középértéke felett) elégedettek mindkét

csoport tagjai és egyik tényező vonatkozásában sincs köztük statisztikailag szignifikáns

különbség.

124

 A táblázatokban helyhiány miatt nem tüntettem fel az elemszámokat; az ingadozás nem jelentős, csak néhány

főt jelent az egyes alcsoportokban.

117

8.3 Adalékok a „tudásmunkás-tudathoz” projektmenedzserek körében

2011 első két hónapjában egy internetes adatfelvételt szerveztem a projekt menedzsment

szakma képviselői között,
125

 akiket én az előzőekben tárgyalt megközelítés jegyében ab ovo

tudásmunkásoknak, a tudásmunkások tipikus reprezentánsainak tartok, tekintettel arra, hogy

felsőfokú végzettségűek, szellemi munkát végeznek, az átlagot többé-kevésbé meghaladó

digitális írástudással rendelkeznek, tipikus módon szervezeti határterületeken mozgó, vagy

ezeket metsző feladatokon dolgoznak, nem ritkán virtuális munkaszituációban.
126

 A survey

kérdőívében egyebek között azt tudakoltam, hogy az én kritériumaim szerinti, objektív

tudásmunkás státus mennyire jelenik meg az érintettek gondolkodásában, önmagukról alkotott

képében. A válaszadók viszonylag alacsony számából adódóan a felmérés eredményei

nyilvánvalóan nem reprezentatívak a projekt menedzsment szakma egészére, de a felmérést

egyfajta pilot studynak tekintve, az eredmények mégis érdemelnek némi figyelmet. A

válaszadók összetételére vonatkozó legfontosabb adatokat a következő táblázatok

tartalmazzák. (Az életkort, a végzettség jellegét és a szakmai gyakorlati időt az elemzések

során független változókként kezeltem.)

33.1 táblázat

A projektmenedzseri felmérés válaszadóinak életkor szerinti megoszlása

 Fő Megoszlás (%)

25 – 34 éves 14 25,0

35 – 44 éves 20 35,7

45 – 60 éves 22 39,3

Összesen 56 100,0

33.2 táblázat

A projektmenedzseri felmérés válaszadóinak végzettségük jellege szerinti megoszlása

 Fő Megoszlás (%)

Csak műszaki 31 55,4

Csak gazdasági 11 19,6

Műszaki és gazdasági 14 25,0

Összesen 56 100,0

33.3 táblázat

A projektmenedzseri felmérés válaszadóinak szakmai gyakorlati idő szerinti megoszlása

 Fő Megoszlás (%)

 .. – 3 év 10 17,9

 4 – 10 év 22 39,3

11 – .. év 24 42,8

Összesen 56 100,0

Arra kérdésre, hogy „találkozott-e már a tudásmunkás kifejezéssel”, a válaszadók 60,7%-a

válaszolt igennel, 39,3%-a nemmel. A kor, a végzettség jellege és a szakmai gyakorlati idő

függvényében nem voltak szignifikáns eltérések a válaszok között.

125

 A felmérés a (14.) Projektmenedzsment a gazdaságban c. konferenciára készült. Az internetes adatfelvétel

lehetőségét a Magyar Menedzsment Fórum (http://www.mfor.hu/) biztosította, amit ez úton is köszönök.
126

 Megjegyzendő, hogy a szakirodalomban a projekt munkacsoportokra gyakran, mint a virtuális teamek tipikus

eseteire utalnak. Ld. pl. (HAYWOOD, 1998), (FISHER&FISHER, 2001), (DUARTE-SNYDER, 2006),

http://www.mfor.hu/

118

A „mennyire világos az Ön számára ennek a kifejezésnek a jelentése” kérdésre 51,8% azt

válaszolta, hogy „csak sejtései vannak” róla, 48,2% pedig azt, hogy „a lényegét érti.”
127

Ennek a kérdésnek a kapcsán sem alakultak ki szignifikáns különbségek a kor, a végzettség

jellege és a gyakorlati idő szerint. A továbbiakban az első csoportba tartozókat az egyszerűség

kedvéért „tájékozatlanok”-nak, a másodikba tartozókat „tájékozottak”-nak nevezem.

A tudásmunkások tevékenység alapú pozícionálására vonatkozó kérdés ez volt: „Ön személy

szerint milyen mértékben tartja ’tudásmunkásoknak’ az alább felsorolt kategóriákba

tartozókat?” A részletes válaszmegoszlásokat az alábbi táblázat tartalmazza.

34. táblázat

A különböző jellegű szellemi tevékenységet végzők tudásmunkásként való elfogadása

n=56

Teljes

mértékben

tudás-

munkások

Nagyobb

részt

tudás-

munkások

Is-is

Kisebb

részt

tudás-

munkások

Egyáltalán

nem

tudás-

munkások

Összesen

Alkotó, kreatív szellemi munkát

végzők
53,6 21,4 19,6 3,6 1,8 100,0

Nem alkotó, de fejlesztő,

(innovatív) szellemi munkát

végzők

25,0 51,8 14,3 7,1 1,8 100,0

Mások innovációit adaptáló

szellemiek
19,6 32,1 30,4 14,3 3,6 100,0

Rutinszerű gondolkodást igénylő

szellemi munkát végzők
5,4 12,5 19,6 41,1 21,4 100,0

A következők során az ötfokú skála adatait háromfokúra transzformálva használom.

A 2. és 3. ábra azt szemlélteti, hogy a projekt menedzserek a tudásmunkásokat

túlnyomórészt a kreatív, innovatív szellemi munkát végzők közé pozícionálták, de úgy is

fogalmazhatunk, hogy a tudásmunkás kifejezést a végzett munka kreatív, innovatív

jellegével asszociálták. Ez lényegében véve érvényes a válaszadók mindkét alcsoportjára, de

markánsabban nyilvánul meg a tudásmunkás fogalommal kapcsolatban tájékozottak esetében.

Az előbbi szempontrendszert használtam (némi átalakítással) annak vizsgálatára is, hogy a

projektmenedzserek hogyan érzékelik saját maguk foglalkozásának jellegét, sajátosságait. A

konkrét kérdés a következő volt: „az Ön tapasztalatai szerint mennyire jellemzőek a

professzionális projektmunkára az alábbiak?” Az adatokat a 32. táblázat tartalmazza.

127

 Összehasonlításként: a tudásmenedzsment kifejezéssel a válaszadók 96,4%-a találkozott és 80,4%-uk

nyilatkozott úgy, hogy a „lényegét érti”, vagyis tájékozott azzal kapcsolatban, amire a szó utal.

119

2. ábra

A tudásmunkás fogalmával kapcsolatban tájékozatlanok válaszai (n=29)

3. ábra

A tudásmunkás fogalmával kapcsolatban tájékozottak válaszai (n=27)

120

35. táblázat

A professzionális projekt munka sajátosságainak megítélése az összes válaszadó szerint

n=56

Teljes

mértékben

jellemző

a projekt-

munkára

Nagyobb

részt

jellemző

a projekt-

munkára

Is-is

Kisebb

részt

jellemző

a projekt-

munkára

Egyáltalán

nem

jellemző

a projekt-

munkára

Összesen

Alkotó, kreatív szellemi

tevékenység
23,2 37,5 28,6 7,1 3,6 100,0

Nem alkotó, de fejlesztő,

innovatív tevékenység
7,1 55,4 23,2 12,5 1,8 100,0

Mások innovációinak adaptálását

végző szellemi tevékenység
10,7 44,7 35,7 8,9 100,0

Rutinszerű gondolkodást igénylő

szellemi tevékenység
19,6 30,4 33,9 16,1 100,0

Annak összehasonlítása, hogy a szellemi tevékenység négy vizsgált szempontja közül mit,

mennyire tartottak a projekt menedzserek jellemzőnek a tudásmunkásokra és mit, mennyire

tartottak jellemzőnek az önmaguk által végzett munkára, képet adhat arról, hogy mennyiben

tekintik önmagukat indirekt módon tudásmunkásnak a projekt menedzseri szakma

képviselői.

36. táblázat

Az egyes szellemi tevékenységek megítélése aszerint, hogy mennyire jellemzőek a

tudásmunkásokra, illetve a projekt menedzserekre

n=56

Teljesen, vagy

nagyobb részt

jellemző

Is-is

Kisebb részt,

vagy egyáltalán

nem jellemző

Összesen

Az alkotó, kreatív

szellemi tevékenység

a tudásmunkásokra 75,0 19,6 5,4 100,0

a projekt menedzserekre 60,7 28,6 10,7 100,0

A nem alkotó, de fejlesztő,

innovatív tevékenység

a tudásmunkásokra 76,8 14,3 8,9 100,0

a projekt menedzserekre 62,5 23,2 14,3 100,0

A mások innovációinak

adaptálását végző

szellemi tevékenység

a tudásmunkásokra 51,7 30,4 17,9 100,0

a projekt menedzserekre 55,4 35,7 8,9 100,0

Rutinszerű gondolkodást

igénylő szellemi

tevékenység

a tudásmunkásokra 17,9 19,6 62,5 100,0

a projekt menedzserekre 50,0 33,9 16,1 100,0

A táblázat adatai úgy foglalhatók össze, hogy a válaszadók a projekt menedzseri munkát a

tudásmunkásokéhoz képest kevésbé kreatív és innovatív, de egyébként az előzőekéhez

sokban hasonló jellegű tevékenységként érzékelték. Ezen az alapon a projekt menedzserek

(a korábbi szóhasználattal élve), önmagukat indirekt módon nagyrészt a tudásmunkások

közé sorolták.

121

A kérdőívnek a tudásmunkásság vonatkozásában direktebb, a csoportmunka szemszögéből

feltett kérdése a következő volt: „egy projekt team tagjai (a vezetőt is beleértve) Ön szerint

tekinthetők-e tudásmunkásoknak?” Az összes válaszadó (56 fő) 35,7%-a szerint igen, 60,7%

szerint részben, 3,6% szerint nem. A három független változó szerinti megoszlásokat a

következő táblázatok tartalmazzák.

37.1 táblázat

A projekt team tagok tudásmunkásokként való felfogása a válaszadók életkora szerint

n=56 25 – 34 éves 35 – 44 éves 45 – 60 éves Összesen

Igen 6 5 9 20

Részben 8 15 11 34

Nem 2 2

Összesen 14 20 22 56

Kontingencia koefficiens: 0,292 p=0,266

37.2 táblázat

A projekt team tagok tudásmunkásokként való felfogása a válaszadók végzettségének jellege

szerint

n=56
Csak

műszaki

Csak

gazdasági

Műszaki és

gazdasági

Összesen

Igen 11 4 5 20

Részben 18 7 9 34

Nem 2 2

Összesen 31 11 14 56

Kontingencia koefficiens: 0,171 p=0,792

37.3 táblázat

A projekt team tagok tudásmunkásokként való felfogása a válaszadók szakmai gyakorlata

szerint

n=56 .. – 3 év 4 – 10 év 11 – .. év Összesen

Igen 4 8 8 20

Részben 6 13 15 34

Nem 1 1 2

Összesen 10 22 24 56

Kontingencia koefficiens: 0,099 p=0,968

Mint látható, annak megítélésében, hogy a projekt teamek tagjai tudásmunkásoknak

tekinthetők-e, a válaszolók egyes rétegeinek véleményében nincsenek statisztikailag jelentős

különbségek. A szellemi tevékenység négy jellemzőjéből készült Likert skála háromértékűvé

kódolt változatának és a projekt teamre vonatkozó kérdés kereszttáblájának adatai azonban

már sejtetnek bizonyos összefüggéseket, bár statisztikailag ezek sem szignifikánsak. Az

adatok a következők.

122

37.4 táblázat

A projekt menedzsment tevékenység jellege és a projekt team tagok, mint tudásmunkások

megítélésének kombinált gyakorisági megoszlása

n=56

A projekt

menedzsment

tevékenység

tudásmunkának

tekinthető

A projekt

menedzsment

tevékenység

részben

tekinthető

tudásmunkának

A projekt

menedzsment

tevékenység

nem tekinthető

tudásmunkának

Összesen

A projekt team

tagjai

tudásmunkásoknak

tekinthetők

9 10 1 20

A projekt team

tagok részben

tudásmunkásoknak

tekinthetők

15 18 1 34

A projekt team

tagok nem

tekinthetők

tudásmunkásoknak

1 1 2

Összesen 25 28 3 56

Kontingencia koefficiens: 0,370 p=0,064

A szokásos szignifikancia szint határát súroló megoszlás azt jelzi, hogy azok, akik a projekt

menedzseri tevékenységet teljesen, vagy legalább részben tudásmunkának tekintik, azok

ugyanilyen módon teljesen, vagy legalább részben a projekt teamek tagjait is annak tartják.

A projekt menedzseri survey eredményei úgy summázhatók, hogy a tudásmunkás fogalom

valamelyest már megjelent a projekt menedzsment szakma gondolati horizontján, de

ismertsége és értelmezése még meglehetősen bizonytalan. A „tudásmunkás tudat” jelei még a

ténylegesen tudásmunkát végzők reprezentánsai között is nagyon haloványak. Nem is

valószínű, hogy a tudásmunka végzése társadalmi méretekben komoly identitásképző

tényezővé válik, mivel a fogalom nagyon heterogén munkavállalói populációra vonatkozik.

„Osztálytudatról” pedig a marxista (és főként leninista) ideológia értelmében nyilvánvalóan

még kevésbé beszélhetünk. Ugyanakkor azonban a tudásmunka fogalmának szélesebb

körben való ismertsége és használata mégiscsak egyfajta indikátora lehet a tudás alapú

gazdaság irányában való elmozdulásnak Magyarországon is. Emiatt érdemes lenne a

szóban forgó témakörben további kutatásokat folytatni.

123

9 TÁVMUNKA, MOBIL MUNKA, ATIPIKUS

FOGLALKOZTATÁS

A tudásmunkás kérdéskörrel ellentétben a távmunka, illetve mobilmunka témakörének,

hátterének viszonylag bő és nemzetközi kitekintést is adó magyar szakirodalma van.
128

 Nem

célom ennek részleteiben elmerülni, csak két vonatkozását szeretném érinteni. Az egyik a

távmunkások néhány számszerű jellemzője az általam végzett másodelemzés alapján. A

másik a távmunkavégzés, mint sajátos foglalkoztatási forma és munkavégzési gyakorlat. Ez

nálunk még atipikusnak számít, a fejlett információs/tudás társadalmakban azonban

meglehetősen széles körben és többféle formában tipikussá vált. Mindezekre azért érdemes

röviden kitérni, mert a távmunka alapvetően abban a virtuális közegben zajlik, aminek a

vezetési vonatkozásai értekezésem egyik fő gondolati vonulatába tartoznak.

A távmunka értelmezése egyszerűbb, mint a tudásmunkáé, bár ebben a vonatkozásában sem

teljesen egyértelmű és konzekvens a terminológia. Ennek fő oka az, hogy a foglalkoztatás jogi

aspektusaira (a munkaadó és a munkavállaló közötti jogviszony, szerződés jellemzőire),

valamint a munkavégzés helyszínére és módjára vonatkozó szempontok kombinálódnak

egymással, amiből számos, egymást többé-kevésbé átfedő változat adódik. Valamennyi

változatra igaz viszont, hogy a munkavégzés szoros (gyakorlatilag nélkülözhetetlen)

velejárója a kapcsolattartáshoz szükséges infokommunikációs eszközrendszer. (Emiatt

kapcsolódik a távmunka kérdése a virtuális együttműködés és vezetés témaköréhez.) A KSH-

nak az EUROSTAT értelmezésére támaszkodó definíciója szerint távmunkás „az a dolgozó,

aki a munkáját részben vagy egészben otthon, illetve megbízójától vagy megbízója

telephelyétől távol eső helyen végzi, és annak eredményét információ- és kommunikáció-

technológiai eszköz közvetítésével juttatja el az alkalmazójának.” (KSH, 2008)

A magyarországi távmunkával kapcsolatos tanulmányok „Fehér Könyve” idézi a távmunka

hivatalos, munkaügyi jogi szempontú meghatározását, melynek alapjául a 2002. július 16-án

Brüsszelben született Európai Távmunka Megállapodás szolgált. A 2004. évi XXVIII.

törvény X/A. fejezet, 192/D. § szerint „a távmunkát végző munkavállaló: a munkáltató

működési körébe tartozó tevékenységet rendszeresen az általa választott, a munkáltató

székhelyétől, telephelyétől elkülönült helyen, információtechnológiai és informatikai

eszközzel végző és a munkavégzés eredményét elektronikus eszközzel továbbító

munkavállaló.” (BMIK, 2006) Ez a definíció szűkebb értelmű, mint amit a KSH használ, és a

Fehér Könyv szerzői felhívják a figyelmet arra, hogy a törvény valójában nem magát a

távmunkavégzés fogalmát definiálja, hanem azt határozza meg, hogy ki minősül távmunkát

végző munkavállalónak. A törvény a munkaviszonyban végzett távmunkára terjed ki és

feltételezi a munkáltató és a munkavállaló közötti munkaszerződés megkötését.
129

 Mivel

távmunka nem csupán foglalkoztatotti jogviszonyban végezhető, az önfoglalkoztató

távmunkások aránya pedig a szerzők szerint Magyarországon nemzetközi összevetésben is

kiemelkedően magas, a Fehér Könyv összeállítói indokoltnak és szükségesnek tartják a

fogalom jelentésének kibővítését, jogi vonatkozásban is.

A távmunka tehát lényegében véve olyan tevékenység, amit a munkavállaló egy központi

telephelytől (önfoglalkoztató esetében a sajátjától) eltérő helyszínen végez. Ez utóbbi lehet

128

 Ld. pl. RIMLER, 2000; SZABÓ-NÉGYESI, 2004; BREIERNÉ, 2004; TÓTH-NEUMANN, 2006
129

 Ebből is adódik, hogy a magyarországi távmunka értelmezése és gyakorlata erőteljesen leszűkült a vállalati

alkalmazottként, és főként otthon végzett távmunkára.

124

állandó (otthoni irodában végzett munka), de lehet változó is (szatellit irodák). A mobil

infokommunikációs infrastruktúra és eszközök fejlődésével nő a munkavégzés térbeli

rugalmassága is, egyre több a vándorló „mobil nomád”, vagy „digitális nomád”.

A másodelemzés alapjául szolgáló 2006-os survey kérdőívében a távmunkára vonatkozó

kérdés a következő volt: „Elő szokott-e fordulni legalább hetente félnap az, hogy a

munkahelyétől távol dolgozik, és a munkahelye info-kommunikációs eszközeit (számítógép,

mobiltelefon, stb. használja a munkatársaival történő kapcsolattartásra és munkavégzésre?”

A kérdésre igennel válaszoló és ebben az értelemben távmunkásnak tekinthető 382 fő adatait,

illetve különböző viszonyítási szempontok szerinti arányait a következő táblázat tartalmazza.

38. táblázat

A „távmunkások” száma és aránya a mintában az aktív keresők között

 Fő Viszonyítás Arány

1 Teljes minta 3 969 1/1 100,0%

2 A teljes mintából aktív kereső 1 419 2/1 35,8%

3 Az aktív keresők közül szellemi 588 3/2 41,4%

4 Az aktív keresők közül távmunkás 382 4/2 26,9%

5 Az aktív kereső szellemiek közül távmunkás 190 5/3 32,3%

Az első, amit meg kell jegyeznem, hogy a távmunkások aránya a mintában mind az aktív

keresők egészéhez, mind pedig a szellemi foglalkozásúakhoz viszonyítva jóval magasabb,

mint ahogyan az egyéb adatfelvételek alapján várható lenne. A KSH adatai szerint 2008-ban a

rendszeresen távmunkában foglalkoztatottak aránya 1% volt, és további 1% alkalmanként

végzett távmunkát. (KSH, 2010) Hasonló, a mérhetőségi küszöböt éppen csak átlépő adatokat

jeleznek más, korábbi vizsgálatok is.
130

A 2006-os WIP felmérésből származó mutatók ezen az alapon nyilván irreális képet

mutatnak, aminek okaira nehéz magyarázatot találni. A legfőbb tényező feltehetően a „hetente

legalább egy nap” kritérium, szemben azzal a (legalábbis hallgatólagos) konszenzussal, hogy

a távmunka hivatásszerűen, (tehát teljes munkaidőben) gyakorolt tevékenység. Egy másik ok

lehet a kérdés elég bonyolult megfogalmazása („munkahelye info-kommunikációs

eszközeit”), ami véletlenszerű válaszra, illetve felfelé torzító válaszadásra késztethet.
131

 A

szigorú értelemben vett távmunkások tényleges arányának becslésére tehát a másodelemzés

adatait nem lehet alapul venni. Arra azonban alkalmasak, hogy a nagyon lazán értelmezett

távmunkás kategóriába
132

 vagy másként fogalmazva az alkalmi távmunkát végzők

kategóriájába tartozókat összehasonlítsuk az aktív keresők, távmunkásnak egyáltalán nem

nevezhető csoportjával, vagyis azokkal, akik a kérdőív fent idézett kérdésére nemmel

válaszoltak. Ennek az összehasonlításnak az eredményeit tartalmazzák a következő

táblázatok.

130

 Ld. MAKÓ-ILLÉSSY-CSIZMADIA, 2008
131

 Magyarán: feltételezhető, hogy azok közül, akik nem értik a kérdést, de nem akarnak/mernek visszakérdezni,

a valós helyzettől függetlenül valamilyen arányban „igen” választ adnak. Ebből adódóan több az egyetértő

válasz, mintha a kérdés világosabb, egyértelműbb lenne. Ismeretes, hogy az alacsonyabb társadalmi státuszú

válaszadók hajlamosabbak a vélt, vagy valós elvárásokhoz igazodó választ adni és ez a mechanizmus valamilyen

mértékben feltehetően itt is közrejátszott.
132

 A „távmunkások” idézőjeles használata a táblázatok címében erre a laza értelmezésre utal.

125

39.1 táblázat

A „távmunkások” nemek szerinti megoszlása

Távmunkás

n=382

Nem távmunkás

n=1036

Férfi 68,6 43,1

Nő 31,4 56,9

Összesen 100,0 100,0

Kontingencia koefficiens: 0,221 p=0,00

39.2 táblázat

A „távmunkások” korcsoportok szerinti megoszlása

Távmunkás

n=379

Nem távmunkás

n=1034

18-30 éves 22,2 17,8

31-50 éves 55,4 52,6

51- .. éves 22,4 29,6

Összesen 100,0 100,0

Kontingencia koefficiens: 0,077 p=0,015

39.3 táblázat

A „távmunkások” lakóhelyi településtípus szerinti megoszlása

Távmunkás

n=382

Nem távmunkás

n=1037

Budapest 22,0 19,4

Megyeszékhely 28,3 26,4

Város 24,3 24,4

Község 25,4 29,8

Összesen 100,0 100,0

Kontingencia koefficiens: 0,047 p=0,363

39.4 táblázat

A „távmunkások” iskolai végzettségi szint szerinti megoszlása

Távmunkás

n=382

Nem távmunkás

n=1037

Alapfokú 3,1 11,9

Középfokú 66,2 71,6

Felsőfokú 30,6 16,5

Összesen 100,0 100,0

Kontingencia koefficiens: 0,186 p=0,000

126

39.5 táblázat

A „távmunkások” fizikai és szellemi foglalkozás szerinti megoszlása

Távmunkás

n=381

Nem távmunkás

n=1034

Fizikai 50,1 61,5

Szellemi 49,9 38,5

Összesen 100,0 100,0

Kontingencia koefficiens: 0,102 p=0,000

39.6 táblázat

A „távmunkások” önálló és alkalmazotti státusz szerinti megoszlása

Távmunkás

n=381

Nem távmunkás

n=1033

Önállók, vállalkozók 18,6 7,1

Szellemi alkalmazottak 43,6 37,5

Fizikai alkalmazottak 37,8 55,4

Összesen 100,0 100,0

Kontingencia koefficiens: 0,196 p=0,000

39.7 táblázat

A „távmunkások” munkahelyi típus szerinti megoszlása

Távmunkás

n=382

Nem távmunkás

n=1036

Piaci/profitorientált 73,3 68,8

Állami/közszolgálati 25,7 31,2

Összesen 100,0 100,0

Kontingencia koefficiens: 0,054 p=0,043

39.8 táblázat

A „távmunkások” munkahelyi ágazati besorolás szerinti megoszlása

Távmunkás

n=365

Nem távmunkás

n=1007

Szellemi/szolgáltató 39,7 44,4

Fizikai/termelő 60,3 55,6

Összesen 100,0 100,0

Kontingencia koefficiens: 0,042 p=0,123

A nyolc szociodemográfiai tényező közül hat esetében van szignifikáns különbség a

„távmunkások” és a nem távmunkás csoport között. Ezek alapján a WIP 2006-os vizsgálat

„távmunkásai” tipikusan férfiak, fiatalabbak, mint a nem távmunkások, ezekhez képest

majdnem kétszer annyi közöttük a felsőfokú végzettségű, inkább szellemi, mint fizikai

foglalkozásúak, közel háromnegyedük a profitorientált szférában dolgozik, és több mint

kétszer annyi közöttük az önálló, vállalkozó, mint a nem távmunkások között. Végül, de nem

utolsó sorban emlékeztetni szeretnék arra, hogy a tudásmunkások között 56,2%, míg az egyéb

diplomás szellemiek között csak 20,6% volt a „távmunkások” aránya.
133

133

 Ld. a 19. táblázatot.

127

Makó Csaba és munkatársai (MAKÓ-ILLÉSSY-CSIZMADIA, 2008) a távmunka, mobil

munka kérdéskörét tágabb összefüggésben, a nemzetközi és hazai modernizációs folyamat,

illetve a szervezeti-társadalmi innovációk kontextusában vizsgálták. Terminológiájuk a

„tanuló gazdaság” fogalmára épül, ami nem csak a tudás fontosságát ismeri el, hanem ezen

túlmenően arra is utal, hogy a folyamatos tanulás és a változó környezethez történő

alkalmazkodás képessége, a meglévő tudásanyag karbantartása és a szükséges új

kompetenciák elsajátítása egyre fontosabbá válik.
134

 A szerzők a távmunkát és a mobil

munkavégzést a „tanuló szervezetekre” jellemző munkahelyi innováció egy lehetséges

változatának tekintik.
135

 A távmunka otthon végzett formája és a mobilmunka (változó

helyszínen folyó távmunka) az úgynevezett nem-technológiai innovációk közé tartoznak, s

mint ilyenek, a rugalmas és innovatív munkaszervezetek jellemzői. Adataik szerint az említett

formában dolgozók arányait tekintve az Európai Unió jelentős hátrányban van az Egyesült

Államokhoz képest, Magyarország pedig az EU tagállamait tekintve is a sereghajtók közé

tartozik. Egy 2005-ös európai felmérés szerint az otthoni távmunkát végzők aránya nálunk a

15 éves és idősebb népesség körében 3,1% volt. Ennél alacsonyabb értéket, 1,8%-ot csak

Portugáliában mértek. Érdekes módon, a mezőny élén Csehország állt, 16,1%-kal. A mobil

munkavégzők arányát tekintve Magyarország 16,8%-kal az utolsó helyen állt, az első helyre

Svájc került, 35,7%-kal. A szerzők által hivatkozott 2007. évi KSH adatfelvétel még rosszabb

képet mutatott, jóllehet a távmunka fogalmát szélesebben értelmezte, mint a nemzetközi

vizsgálat. Eszerint a távmunkát végzők aránya 1,9 százalék volt. Az itt tárgyalt tanulmány

adatai és elemzései azt is dokumentálják, hogy Magyarország a munkaszervezeti innovációk

és a munkaidő rugalmassága tekintetében is a leghátrább sorolt országok csoportjába

tartozik.
136

A szervezeti innováció összefüggéseiben vizsgálta a távmunka kérdését Keszi Roland is, egy

nemzetközi, öt európai régióra kiterjedő összehasonlító vizsgálat keretei között (KESZI,

2007). Keszi megközelítésében a távmunka nem foglalkozási kategória, hanem a

munkavégzéssel kapcsolatos szervezeti innováció, s mint ilyen, a versenyképesség

fokozásához és a piaci talpon maradáshoz szükséges rugalmasság megteremtésének egyik

eszköze. Keszi elemzései azt mutatták, hogy a távmunkavégzés munkaszervezeti

bevezetésében a következő tényezőknek van szignifikáns hatásuk: termelési paradigma

(aminek egyik végpontját a neo- a másikat pedig a posztfordizmus képviseli, köztük pedig

hibrid formációk állnak), a szervezeti méret, az infokommunikációs technikai (IKT) fejlettség

szintje, a tevékenységi szektor és a szervezet külső rugalmassága (ez konkrétabban a

munkaerőpiaci rugalmasságot, az alkalmazott munkaerő lecserélhetőségének,

pótolhatóságának mértékét jelenti). Mivel regionális szintű kutatásról van szó, ennek adatai

országok közötti összehasonlításra nem adtak lehetőséget.

Az Európában „atipikus”, Amerikában „feltételes” jelzővel illetett foglalkoztatási formák

(köztük a távmunka és mobil munka) kialakulása és elterjedése mögött a munka világát

radikálisan átalakító gazdasági és társadalmi folyamatok húzódnak meg. Szabó Katalin

(SZABÓ, 2003) (SZABÓ-NÉGYESI, 2004), (SZABÓ-HÁMORI, 2006) a paradigmaváltás

eredetét a fogyasztói szükségletek maximális kielégítésére törekvő, egyénített

tömegtermelésben látja. A nagy volumenben jelentkező, ugyanakkor differenciált egyéni

igények hatékony kielégítését az tette lehetővé, hogy a számítógépek alkalmazása révén a

134

 A tanuló gazdaság összefüggéseinek részletesebb kifejtése található (különös tekintettel a rugalmas biztonság,

„flexicurity” kérdéseire) a Makó Csaba és munkatárai által szerkesztett kötetben. (MAKÓ, 2008)
135

 A tanuló szervezet elméletéről és gyakorlatáról ld. (SENGE, 1998)
136

 Ugyanakkor azt is tekintetbe kell venni, hogy az egységes értelmezés és adatfelvételi metodika hiányában az

adatok érvényessége és megbízhatósága eléggé bizonytalan.

128

termékek, illetve a termelési folyamatok modulszerűvé alakultak, ezáltal képessé váltak a

végtermékek szinte korlátlan változatosságának előállítására. A modularitással párhuzamos

tendenciaként bontakozott ki a termelés több vonatkozásban is megjelenő demateriali-

zálódása. Ez magában foglalja/foglalhatja az outputban testet öltő szellemi munka arányának

megnövekedését, az anyagszükséglet minimális szintre szorítását, az anyagi előállítási

folyamat intelligens technikákkal való támogatását, a mindezeket magas szinten és pontosan

(just in time) kiszolgáló logisztikát, valamint a termék-előállítás földrajzi-fizikai tereinek (és

részben idejének) virtualizálódását. Ez a fajta termelési rugalmasság (ami mögött

természetesen a fogyasztói társadalom keresletének kielégítéséért folyó felfokozott piaci

verseny áll), szembe került a foglalkoztatásnak és a munkaerő felhasználásának korábbi, az

uniformizált tömegtermelésen alapuló modelljével. A következmény a hagyományos

foglalkoztatás és munkavégzés kereteinek fellazulása, az atipikus, vagy feltételes

foglalkoztatás, illetve munkavégzés új formáinak, mintáinak kialakulása lett. A

paradigmaváltás során a munkaerő felhasználás szintén ugyanolyan moduláris jellegűvé

vált, mint maga a termelési folyamat, ami végül az emberi erőforrások vonatkozásában is a

portfolió vállalat modelljének létrejöttéhez vezetett. A portfolió vállalat modellje

véleményem szerint a hálózati vállalkozások logikájával rokon, miután a portfolió elemei

optimális módon a hálózati kapcsolatok és együttműködés révén érhetők el és rakhatók össze.

A humán erőforrás portfoliót a különböző célokra, funkciókra adott helyen és időben

legoptimálisabb módon igénybe vehető foglalkoztatási formák és a szükséges

kompetenciákkal rendelkező, állandóan, vagy időlegesen alkalmazott személyek együttese

alkotja. Ebből kiindulva a humánerőforrás stratégia egyfajta portfolió-menedzsmentként is

értelmezhető és a vállalati emberi erőforrás gazdálkodáson, menedzsmenten belüli

funkcionális átrendeződésre utaló jelként fogható fel. A portfolió vállalat modellje a

vállalatirányítás és a vezetési funkciók egészének átalakulása szempontjából is figyelmet

érdemel.

129

10 EREDMÉNYEK

10.1 A szakirodalom feldolgozásából származó eredmények

A szakirodalmi áttekintés eredményei a következőkben foglalhatók össze. A vezetési

funkciók, tevékenységek és szerepek kialakulása, majd átrendeződése a 20. század elejétől

kezdődően napjainkig a gazdasági-társadalmi környezetben bekövetkező változásokra

adott, sajátos szervezeti reakciókként értelmezhetők. A szervezetek a makroszintű

társadalmi gyakorlat funkcionális differenciálódásának termékei; ennek során jöttek létre a

gazdasági tevékenységre szakosodott szervezetek is. A funkcionális differenciálódás a

szervezeteken belül is végbemegy, a munka különféle szempontok szerinti megosztásának, a

tevékenységek elkülönülésének formájában. A funkcionális tagozódás horizontális

metszetében jelennek meg a vállalati tevékenység tipikus területei, mint pl. a gyártás, kutatás-

fejlesztés, az értékesítés, a marketing, a számvitel és pénzügy, a humánerőforrás-gazdálkodás.

A funkcionális tagozódás vertikális metszete a hierarchia. A vezetés egészében véve szintén

a funkcionális differenciálódás eredménye. Sajátosságát az adja, hogy egyrészt az

egymástól elkülönülő funkcionális területek mindegyikébe integrálódik, mindenütt jelen van,

másrészt viszont (hierarchikus struktúraként) a szervezetnek önálló funkcionális metszetét,

vagy dimenzióját is alkotja. Ugyanakkor a vezetői tevékenységen belül is további

differenciálódás figyelhető meg; egyfelől különféle vezetői részfunkciók alakulnak ki,

másfelől ezek ellátásának fontossága, súlya eltérő a vezetési hierarchia különböző szintjein.

A szervezet- és vezetéselmélet általam áttekintett klasszikus szerzőinek, illetve irányzatainak

elemzéséből a következő eredményekre, megállapításokra jutottam. A Henri Fayol által leírt,

majd a PODSCORB modellben kanonizálódott klasszikus vezetői funkciók a jelen korig

érvényesek, jóllehet alkalmazásukra sokféle konfigurációban kerül sor. A Fayol-féle vezetési

elvek már többet veszítettek érvényességükből az elmúlt, több mint fél század alatt. Ez

elsősorban a Fayol szerint legfontosabb elvre, az egyszemélyi vezetésre (a „parancsnoklás

egységére”) vonatkozik, de a merev hierarchia szerinti működés és főleg az ennek szellemét

követő kommunikáció felett eljárt az idő, legalábbis a piaci szervezetek jelentős részében.

Chester Barnard szervezetfelfogása azért időtálló, mert absztrakt; azáltal, hogy a

szervezet lényegét a célirányos kooperatív cselekvés rendszerére, a vezetést pedig ennek a

szervezésére és irányítására szolgáló funkcióra redukálta, olyan modellt teremtett, ami minden

konkrét szervezettípusra érvényes. A formális és informális szervezet megkülönböztetése,

valamint a kommunikáció és az autoritás szempontjai szintén olyan tényezők, amelyek

bármely szervezet esetében érvényesíthetők, a taylorista kezdetektől a jelenkori virtuális,

hálózati formációkig. Barnard különös érdeme, hogy felfigyelt a térbeliségnek a szervezeti

működés vonatkozásában másodlagos szerepére, az időbeliség elsődlegességével szemben.

Messze megelőzte korát a szervezeti kommunikáció fontosságának hangsúlyozásával és

tárgyalásával. A maga általánosságában érvényesnek és időtállónak tartom azt a tézisét is,

mely szerint a szervezethez való kötődés, lojalitás akkor jön létre és válik tartóssá, ha a

kooperatív cselekvés biztosítja a benne résztvevők szükségleteinek kielégülését. Mindezek

alapján úgy tűnik, hogy a virtuális együttműködésben is érvényesíthető ez az absztrakt

szerveződési elv, jóllehet a kooperatív cselekvés és a vezetés egyes tartalmi elemei és főként

technikai feltételei jelentősen megváltoztak. Így pl. a harmincas évekhez képest átalakult a

munkavállalók szükségleteinek és motivációinak szerkezete, a hálózati jelleg és a portfolió

vállalati működés pedig részben más értelmet adott a szervezethez való kötődésnek és

130

lojalitásnak. Barnard nézetei közül viszont az individuális személyiség totális alárendelése a

„szervezeti személyiségnek” idejétmúlt gondolatnak tűnik az egyén és szervezet viszonyának

jelenkori felfogása szerint, különösen a virtuális együttműködés keretei között.

Max Weber bürokráciaelméletének lényege és jelentősége sem kérdőjeleződött meg

fennállása óta, annak ellenére, hogy a bürokratikus irányítás konkrét formái, legalábbis a piaci

szervezetek esetében nagyon sokat változtak az elmúlt évtizedekben. A Weber által

megkülönböztetett „igazgatási rend” és „szabályozási rend” egyúttal két átfogó vezetési

funkció gyakorlását jelenti, továbbá releváns dimenziókat kínál a virtuális együttműködés

szervezeti és intézményi kapcsolatainak leírásához is.

A magatartástudományi döntéselmélet szempontjai és megállapításai szintén eredményesen

alkalmazhatók mind a hagyományos, mind pedig a virtuális szervezeti működés lényegi

összefüggéseinek megragadásához. A legfontosabb tényező nyilvánvalóan a döntés, ami

bármilyen célirányos emberi tevékenység nélkülözhetetlen velejárója. Nincs olyan szervezet,

amiben ne kellene döntést hozni és nincs olyan vezető, akinek ne kellene döntést hoznia; ez

érvényes a szervezetek és a vezetés hagyományos és virtuális formáira egyaránt. A döntési

mechanizmusban szerepet játszó befolyásolási, érdekérvényesítési, hatalmi egyenlőtlenségek

ugyanúgy immanens részei a hagyományos, mint a virtuális szervezeti működésnek, de

konkrét megjelenési formáik változatosabbak és eltérőek. A közös célok teljesítése érdekében

(adott esetben virtuális módon) együttműködő beosztottak és vezetők között a döntések

vonatkozásában is kialakult egy sajátos funkcionális differenciálódás. A kompetens

munkatársak a delegálás révén egyrészt szakmai természetű döntési jogosítványokat

kapnak, amivel önálló feladataik ellátása során élniük is kell. Másrészt továbbra is a vezetők

döntési joga a munkavégzéshez szükséges erőforrások feletti rendelkezés, valamint a

teljesítmény értékelése, jutalmazása, vagy szankcionálása.

A döntési és érdekérvényesítési folyamatokban a formális, hierarchikus pozíciókból fakadó

hatalom mellett jelentős szerep jut az informáltságból és szakértelemből, tudásból fakadó

hatalomnak. A hivatalból fakadó és a személyes tekintély kettőssége a virtuális vezetés során

is érvényesül, de amíg a vezetői tekintély hivatali formája statikus, addig a tudásé dinamikus,

mert a tudás avulásával újra és újra ki kell vívni. E vonatkozásban a tudásmunkásokat irányító

vezetők hátrányban vannak, mert a szakmai részleteket illetően a beosztottak kompetensebbek

és e téren több lehetőségük is van a fejlődésre. A magatartástudományi döntéselméletnek az

információs egyenlőtlenséggel kapcsolatos gondolata a virtuális szervezeti működésre is

érvényes, kiegészítve azzal, hogy az egyenlőtlenség nem egyszerűen az információ, hanem a

funkcionális szakmai tudás és a szervezeti-hálózati kapcsolatok birtoklásában gyökerezik. A

térben/időben széttagolt munkát végzők irányítása esetében különösen érvényes az elméletnek

az a tétele, mely szerint a közvetlen ellenőrzés lehetetlensége miatt a szervezeti viselkedés

premisszáit, benne a döntéshozatal előfeltételeit szükséges úgy alakítani, hogy az egyének

(adott esetben a távol lévő beosztottak) individuális tevékenységében érvényesüljön a

szervezeti célok és érdekek prioritása. Ehhez a „láthatatlan ellenőrzés” különféle formáinak

érvényesítésére, a cselekvést megalapozó és befolyásoló kognitív tényezők tudatos alakítására

van szükség.

A szervezetek „interpretatív megközelítésének” irányzata még a virtualitást megelőző

időszakban mutatott rá a szervezeti valóság, mint tudati konstrukció jelentőségére, de

ennek a megközelítésnek az eredményei fontosak a virtuális munkaszituáció és vezetés

témakörének szempontjából is. A célok, értékek, normák közös értelmezése, a „szervezeti

szótár” kialakítása és fenntartása nem egyszerű, de annál fontosabb funkciója a virtuális

131

menedzsmentnek. A szervezetelméleti institucionalizmus gondolatrendszere annak az

egyensúlynak a tudatos kialakításában és fenntartásában segíthet, amit az irányítás

adminisztratív-bürokratikus szabályrendszere, valamint az önállóságra és bizalmi elvre épülő

működésmód között kell megteremteni.

A szakirodalom feldolgozásának eredményeként került sor a két különböző időpontban

született Mintzberg-féle vezetői szerepfelfogás egymás mellé állítására és rendszerbe

foglalására. Mintzberg 1994-es modellje jól lefedi a virtualitás körülményei között releváns

szerepkövetelményeket is. Különösen fontosak az információn keresztül történő vezetéshez

kapcsolódó kommunikációs, és a hatalomgyakorlás, autoritás indirekt módjának

megvalósítására szolgáló információs szerepek. Jövőbe mutatónak bizonyultak a személyeken

keresztül történő vezetéshez kapcsolódó olyan szerepek is, mint a beosztottak coachingja,

fejlesztése, ösztönzése, a csapatépítés és a kultúrafejlesztés. Ez utóbbi kapcsolódik a

szervezeti valóságra vonatkozó olyan tudati konstrukció közös kiformálásához is, ami

támogatja az egymástól távol lévő team tagok és vezetőjük viselkedés-szabályainak,

kommunikációs és érintkezési protokolljainak érvényesülését. A Mintzberg-féle

szerepkövetelmények sok vonatkozásban felismerhetők a virtuális teamek működésére és

vezetésére vonatkozó gyakorlati menedzsment irodalom praktikus szempontjai és tanácsai

között. Az említett irodalom szóhasználatában azonban már nem szerep-, hanem

kompetencia követelmények fogalmazódnak meg és a terminológiai eltérés mögött

kitapintható a szemléletbeli különbség is. Ennek ellenére a szerep és a kompetencia alapú

megközelítés között van átmenet, amit jól szemléltetnek a Boyatzis-féle kompetencia

modelleket összefoglaló táblázatok.

A makrogazdasági és társadalmi háttér irodalmából leszűrhető legfőbb eredmények a

következők. A 20. század második felében felgyorsult technikai fejlődés, a gazdasági,

demográfiai és oktatási trendfordulók mélyreható változásokhoz vezettek a fejlett országok

gépi tömegtermelésen alapuló ipari társadalmában. A század kilencvenes évtizedében

kibontakozott informatikai forradalommal pedig teljessé vált a paradigmaváltás; a

kapitalizmus új történelmi változata, alakzata jött létre. Ennek különböző aspektusokból

történő leírására, értelmezésére számos kifejezés született, ilyen pl. a posztindusztrializmus, az

új gazdaság, a tudásgazdaság, hálózati gazdaság, információs társadalom, tudástársadalom.

Az új gazdaság kibontakozását jelentős részben az információs technológiai forradalom

segítette elő, egyebek között az internet, illetve a világháló robbanásszerű fejlődése révén. Az

átfogó értelemben vett informatikai, illetve infokommunikációs infrastruktúra tette lehetővé a

személyek és szervezetek közötti, digitális alapú, interaktív együttműködést, a hálózati

kapcsolatok kiépítését és működtetését gazdasági és társadalmi téren egyaránt. A

termelékenység forrásává egyre növekvő mértékben az információ feldolgozása, elosztása és

hasznosítása vált, szoros kapcsolatban a tudás alapú tevékenységek körének kiszélesedésével.

Az információs, illetve tudástársadalom foglalkozás szerkezetében egyre nagyobb arányt tesz

ki az információfeldolgozással, szimbolikus műveletek végzésével, tudástermeléssel

foglalkozók aránya – röviden: a tudástársadalom tipikus és domináns munkaerőállományát a

tudásmunkások alkotják. A foglalkoztatottság jogi formáit és intézményeit tekintve is jelentős

változások indultak el: tendenciává vált az atipikus foglalkoztatási formák terjedése a

hagyományos, napi nyolc órás munkavégzésen és stabil, hosszú távú munkaszerződésen

alapuló foglalkoztatás gyakorlatával szemben. A munkaerő felhasználás újfajta, rugalmas

mintái alakultak ki, (pl. mobil munka, távmunka) emelkedik az önfoglalkoztatók aránya, a

globalizáció érezteti hatását a munkaerőpiacon is.

132

Az információs technika fejlődésének következtében lehetővé vált a tér és az idő újfajta

értelmezése, relativizálása és virtuális újraegyesítése, akár globális méretekben is. Ennek

végiggondolása arra az eredményre vezet, hogy a tér és az idő vonatkozásában kialakult

fejleményeknek kiemelt jelentőséget kell tulajdonítani a munka világának átalakulása,

különösen pedig ennek jövője szempontjából. Míg az indusztriális korban a nyolc órás

fizetett munkaidő strukturálta a társadalmi időt, addig az új gazdaság kibontakozásával a

munkaidő (az atipikus foglalkoztatási formák elterjedésével párhuzamosan) elveszítheti az

egyéni életciklus és a társadalmi életmód koordinálásában betöltött központi szerepét. Ezzel

együtt kiüresedik az idő mechanikus felfogásán alapuló, hagyományos (gyáripari) fegyelmet

biztosító menedzsment funkció is. Az új gazdaság hálózatra orientált, rugalmas szervezési és

vezetési rendszerében az idő felhasználása átalakul, olyan erőforrássá válik, aminek

menedzselése különös figyelmet és erőfeszítést igényel.

Az új gazdaság hálózati jellegének, természetének eklatáns kifejeződése a szervezetek

átalakulása, a szervezeten belüli és a szervezetek közötti viszonyok hálózatosodása, és

ezzel legalábbis részben összefüggő módon, a kapcsolatok virtualizálódása. A fejlett

országokban a szervezetek átalakulása a piaci környezet változásainak hatására már az új

gazdaság létrejötte előtt megkezdődött. Az ilyen irányú fejlődés azonban az új gazdaság

feltételei között teljesedett ki, nem kis részt a globalizáció terjedésének köszönhetően. A

hálózat és a szervezet határai fellazultak, a két kategória bizonyos esetekben, illetve

szempontokból felcserélhetővé vált. Az új gazdaságot legjobban reprezentáló organizációk

kulcselemeivé olyan tényezők váltak, mint a szervezeti intelligencia, a szervezeti tanulás és a

tudásmenedzsment, miközben a hagyományos hierarchikus-bürokratikus struktúrák is tovább

élnek, főként az ipari nagyszervezetek keretei között. A hálózati alapú működés jellegzetes

módon olyan tényezőkkel jár együtt, mint a folyamatorientáltság, a lapos hierarchia, a vezetői

csapatmunka, általában a csapattevékenység preferálása és jutalmazása, és főként a sokoldalú

kommunikáció, szervezeten belüli és kívüli relációkban egyaránt.

A virtualitás fogalom különböző jelentéseinek áttekintése arra a megállapításra vezetett,

hogy a szervezetek és a vezetés vonatkozásában a „virtuális” a „majdnem az/majdnem olyan,

de mégsem” relációval érzékeltethető, ahol a viszonyítás alapja az, amit hagyományosan

megszoktunk, kézzelfoghatónak, reálisnak, valóságosnak tekintünk. A virtuális

együttműködéssel megvalósuló tevékenység, illetve a távolból történő irányítás, vezetés

legfontosabb jellemzője, egyben kihívása a közvetlen, személyközi érintkezés korlátozottsága,

esetenként teljes hiánya. Ennek következtében a hagyományos szervezeti keretek között is

jelentős szerepet játszó kommunikáció a virtuális együttműködés során létfontosságúvá válik.

Kézenfekvő, hogy a szakirodalom egyik központi témaköre a virtuális teamek tagjai, valamint

a tagok és a vezető közötti kommunikáció szervezése. Általános az egyetértés abban, hogy

az emberi oldal és az infokommunikációs technika összehangolására, az eszközök,

lehetőségek, csatornák funkcionális alapon történő megválasztására és használatára van

szükség. Ennek elősegítése érdekében a szakirodalomban különféle gyakorlati szempontok,

javaslatok fogalmazódtak meg. Az eszközhasználat humán vetületének fontos tényezői a

kapcsolattartással, az információk továbbításával, visszacsatolásával kapcsolatban kialakított

vezetői elvárások és csoportnormák, összefoglalóan a kommunikáció „kulturális

protokolljai”. Ezek jelentősége különösen nagy akkor, ha a virtuálisan együttműködők eltérő

nemzeti kultúrákhoz tartoznak, márpedig az ilyen esetek aránya a globalizációs folyamat

kiszélesedésével együtt emelkedik.

A távolból irányító vezetők egyik legnehezebb feladata a csoporttagok egyéni pszichológiai

igényeinek, szükségleteinek figyelembe vétele, illetve a csoportdinamikai jelenségek,

133

különösen pedig a személyközi konfliktusok kezelése. Ezek kapcsán a szakirodalom a

technikai eszközökkel lebonyolított kommunikáció és a személyes találkozásokon folytatott

beszélgetések kombinációját javasolja. A virtuális együttműködés egyik kulcsfontosságú és

legtöbbet tárgyalt témaköre a bizalom, nem csak a teamek és a vezetés, hanem a többé-

kevésbé virtualizálódott szervezetközi, hálózati kapcsolatok esetében is. A virtuális vezetéssel

foglalkozó szerzők mindegyike hangsúlyozza, hogy a bizalom megfelelő szintje nélkül az

egymástól távol lévő team tagok közötti együttműködés akadozni fog, esetleg meg is hiúsul,

de mindenképp a munka, a teljesítmény rovására megy. Emiatt a bizalom kiépítését és

fenntartását a vezető egyik legfontosabb feladatának, egyúttal az egyik legszükségesebb

kompetenciájának tartják. Egy, a bizalom mikro, személyközi dimenziójában folytatott

kutatás modellje szerint a bizalom alakulásában komoly szerepe van az interakciós partnerek

korábbi, hasonló szituációkban szerzett tapasztalatainak, egymás ismeretének, a szituáció

fontosságának, a belőle várható haszonnak és annak az általános bizalmi szintnek, amit az

egyén egy adott társadalom tagjaként maga körül érzékel. Makroszociológiai megközelítésben

a bizalom a társadalmi-nemzeti kultúrákba beágyazódó tényező, aminek mértéke szerint

magas és alacsony bizalomszintű társadalmak különböztethetők meg. Fontos gondolat, hogy a

magas bizalomszintű társadalmak (Egyesült Államok, Japán és Németország) nem csak a

nagyméretű, professzionálisan vezetett vállalatok létrehozása és működtetése terén voltak

úttörők, de ezekben ment, illetve megy végbe legkönnyebben az új, hálózati gazdaság

kibontakozása is, aminek része a virtualitás terjedése a munka világában.

Nem tagadva a bizalom tényezőjének fontosságát, meg kell jegyezni azt is, hogy a virtuális

munkaszituáció szereplői közötti kapcsolatok alakulása és a team munka eredményessége

nem csak ebből az aspektusból vizsgálható. Az esetek egy részében releváns lehet az

ügynökelméleti megközelítés is, ami a szervezet tagjai közötti relációkat a megbízók és a

megbízásra vállalkozó ügynökök kapcsolataként modellezi. Másként fogalmazva ez a

szervezetkoncepció individuumokat feltételez, akik között megbízási szerződések hálója

teremt kapcsolatot, a szerződés alapja és indítéka mind a megbízó, mind pedig az ügynök

esetében a haszonmaximalizálásra való törekvés.

A virtuális menedzsment irodalom vezetői funkciók, tevékenységek, szerepek, illetve

kompetenciák nézőpontú elemzése a következő megállapításokat eredményezte. A virtuális

teamek vezetőinek is megvan a formális kinevezésük, de az autoritás érvényesítése az ő

esetükben, elsősorban a közvetlen felügyelet lehetőségének hiánya (és részben inadekvátsága)

miatt, meglehetősen korlátozott. Sok igazság van abban a szakirodalmi szentenciában, mely

szerint az a hatalom és ellenőrzés, amit a vezető gyakorolhat a beosztottak felett, többé-

kevésbé megegyezik azzal, amit a beosztottak gyakorolnak önmaguk felett. Megfigyelhető

ugyanis az a tendencia, hogy a csoporttagok önvezéreltté válnak, ha tetszik: a vezetés

individuális nézőpontból interiorizálódik, ugyanakkor a vezetést a team egésze is

gyakorolhatja csoportfunkcióként, legalábbis valamilyen mértékben. (Az egyszemélyi

vezető nélküli, önmagát irányító team életképességét hosszú kísérletsorozat igazolta már az

1970-es években.) A vezetői funkciók egy részének átruházása, főként a döntési

jogosítványok delegálása azért lehetséges, mert a beosztottak felkészültek és kompetensek

feladataik ellátására. Ez a lehetőség egyúttal egyfajta kényszer is a vezető számára, mivel a

magasan kvalifikált team tagok (tudásmunkások) számára demotiváló lenne az önállótlanság.

A közvetlen felügyelet tehát a térbeli távolság miatt nem lehetséges, de a team tagok önálló

munkavégzésre való képessége, kompetenciái miatt nem is szükséges. Ezzel együtt

nyilvánvalóan megmarad a vezetői felelősség azért, hogy a csoport eredményesen és

hatékonyan működjön. Ennek érdekében egyfelől világos célkitűzésekre, másfelől

rendszerekre, folyamatokra, egyszóval formális kontrollmechanizmusokra, harmadrészt

134

pedig az eredmények teljesítmény alapú értékelésére van szükség. Mindennek

megszervezése és érvényesítése a távolból irányító vezető egyáltalán nem egyszerű feladatai

közé tartozik. A személyes érintkezés korlátai ellenére meg kell nyernie a team tagok

bizalmát, erősítenie kell lojalitásukat és elkötelezettségüket, részben kognitív, részben érzelmi

oldalról. Általánosabban fogalmazva az identitás építéséről, a közös jelentések „szervezeti

szótárának” kialakításáról, a „mi-tudat” erősítéséről, illetve az együttműködésnek ezekre a

tényezőkre épülő koordinációjáról van szó. A „pszichológiai szerződés” korábban kialakult

szakirodalmi koncepciója érvényes és alkalmazható a virtuális team munka esetében is, ennek

tartalma azonban nyilvánvalóan a virtualitás sajátosságainak megfelelően formálódik.

A fentiek a virtuális munkaszituációban működő vezetők belső, a saját teamjük relációjában

érvényesülő feladatainak tekinthetők. Be kell azonban tölteniük egy igen jelentős külső

irányultságú funkciót is, aminek lényege az általuk vezetettek számára szükséges erőforrások

megszerzése, kiállás a team érdekeinek védelméért, illetve az eredmények megfelelő

publicitásának biztosítása, a team „láthatóvá tétele” a szervezetben, különös tekintettel a

releváns döntéshozók horizontjára. Mivel a virtuális munkaszituációk tipikus módon a mátrix

szervezetekhez, a projektfeladatok ellátásához, a hálózati jellegű együttműködéshez

kapcsolódnak, a távolból irányító vezetők speciális feladata a szervezeti határvonalak

keresztezése, a hálózati kapcsolatok építése, szervezése, éppen a belső funkciók (leginkább az

erőforrások biztosítása) érdekében. Mindez úgy foglalható össze, hogy virtuális teamek

vezetése kapcsán a fő funkció nem annyira a csoport tevékenységének irányítása, mint

inkább az ehhez szükséges feltételek és erőforrások biztosítása. Megmutatkozik ez a

virtuális teamek vezetőire vonatkozó kompetenciák, kompetencia követelmények

alakulásában is. Így pl. erős hangsúlyt kapnak az iránymutató vezetői (leader-i) képességek, a

távoli team tagok munkájának támogatásával és személyes fejlesztésükkel kapcsolatos

jártasságok (coaching), és fontossá válik a szervezeti akadályok elhárítására és a

határvonalakon való áthatolásra („boundary management”) való alkalmasság.

10.2 Az empirikus adatok elemzéséből származó eredmények

A tudásmunkások nagyságrendjének becsléséhez alapul vett szakirodalom tanulmányozása az

alábbi következtetéseket eredményezte:

 a tudásmunkások kategóriája csak több kritérium együttes figyelembevételével (több

dimenziós megközelítéssel) különíthető el a munkavállalói populációban

 a kritériumok egy részét a tudásmunkás kategóriába kerülés előfeltételeként, ilyen

értelemben normatív-szelektív tényezőkként szükséges megfogalmazni

 a tudásmunkás kategóriába tartozásnál figyelembe kell venni a digitális írástudás

tényezőjét, ami (mutatis mutandis) magában foglalja a munkavégzéssel összefüggő

információtechnikai eszközhasználat mértékét, valamint a hozzáértést, kompetenciát.

A fentiekből kiindulva a tudásmunkás kategóriába kerülés előfeltételét három (normatív-

szelektív) kritérium együttes teljesülése képezte. Ezek: az aktív keresői státusz, a szellemi

foglalkozás és a felsőfokú végzettség. A másodelemzéshez használt World Internet Project

2006-os magyarországi adatállományban a hármas kritériumnak együttesen 256 fő felelt meg.

A további differenciálás alapjául a tudásmunkához szükséges digitális eszközhasználati

jártasságok, kompetenciák szintjei, illetve az ezeket kifejező változók szolgáltak, a következő

csoportosítás szerint.

135

Általános célú infokommunikációs (IKT) eszközhasználat

 számítógép használat gyakorisága a munkahelyen

 munkahelyi internetezés heti időtartama.

Infokommunikációs (IKT) eszközhasználati kompetencia

 számítógép kezelői tudás szintje (önértékelés alapján)

 internet felhasználói tudás szintje (önértékelés alapján).

Speciális célú infokommunikációs (IKT) aktivitás

 munkával kapcsolatos információk keresésének gyakorisága az interneten

 munkával kapcsolatos információszerzésre fordított idő hetente az interneten.

A fenti három csoportba (dimenzióba) sorolt változók lehetőséget adtak a normatív-szelektív

logika további érvényesítésére, a kritériumok kombinálására és a feltételek szigorítására. (A

könnyebb kezelhetőség érdekében dichotomizáltam az eredetileg ötfokú skálán mért

változókat.) A tudásmunkásság előfeltételeinek megfelelők csoportján belül első szintre azok

kerültek, akiknek az általános célú infokommunikációs eszközhasználata és az

infokommunikációs eszközhasználati kompetenciája egyaránt magas szintű. Ez az

aggregátum a következőkből tevődött össze: mindennapi számítógép használat a

munkahelyen, hetente jelentős mértékű munkahelyi internethasználat, a számítógép-kezelői és

internet-használati tudás átlag feletti szintje. Az említett kritériumoknak 44 fő felelt meg. Ez a

normatív előfeltételek szerint leválogatott 256 fős populáció 17,2%-a, a minta aktív

keresőinek 3,1%-a, a szellemi foglalkozásúaknak pedig 7,5 %-a . A tudásmunkás kategórián

belüli második, „elit” szintet azok képviselték, akik az előző kritériumoknak is megfeleltek,

emellett a speciális célú infokommunikációs aktivitásuk is kiemelkedő volt. (Rendszeresen

kerestek munkával kapcsolatos információkat az interneten és jelentős időt szántak erre a

tevékenységre.) Az összes szelekciós kritérium magas szintjének 25 fő felelt meg, ami a 256

fős aktív kereső, szellemi foglalkozású és diplomás csoport 9,8%-a, a minta aktív keresőinek

1,8%-a, a szellemi foglalkozásúaknak pedig 4,3 %-a .

Az eseteket normatív-szűkítő logika alapján leválogató és egyszerű megoszlásokat alkalmazó

módszer mellett többváltozós statisztikai elemzéseket is végeztem. Feltevésem az volt, hogy

ha ugyanazokból a kiinduló adatokból eltérő metodikákkal hasonló (nagyságrendileg nem

eltérő) eredményekre jutok, akkor a kapott számok nagy valószínűséggel jó becsléseknek

tekinthetők. A főkomponens és klaszterelemzésekhez először Likert skálákat készítettem a

korábbi elemzésekben használt hat változóból, majd kiszámítottam a skálák terciliseit, illetve

kvartiliseit. Ezek voltak a többváltozós eljárások bemenő adatai, amelyek révén a paraméterek

különböző kombinációival végzett elemzések váltak lehetővé. Végső soron kilenc

főkomponens és klaszterelemzés adatai bizonyultak értelmezhetőnek abból a szempontból,

hogy a normatív előfeltételek szerint leválogatott 256 fős populáción belül mekkora azok

száma, akik elérik a tudásmunkás kategóriába tartozáshoz szükséges szintet a digitális

eszközhasználati jártasságok, kompetenciák terén. Az így kapott eredmények 20 és 39 fő

között szóródnak, míg a normatív-szűkítő logika szerinti minimum 25, a maximum 44 fő volt.

A két adatsor hasonlósága azt valószínűsíti, hogy az azonos kiinduló adatokból, különböző

módszerekkel kapott eredmények megbízható becslést adnak a tudásmunkások mintabeli

számának több tényező együttes figyelembe vételével történő becslésére.

Az elemzések összes eredményét figyelembe véve a tudásmunkások számának minimuma 20

fő, maximuma 44 fő, átlaga pedig 33 fő volt, alacsony (19,4%) relatív szórás mellett. Az

adatbázis keretei között ez azt jelenti, hogy a tudásmunkások aránya a 256 fős populációban

7,8% és 17,2% között, az aktív keresők esetében 1,4% és 3,1% között, a szellemi

foglalkozásúak csoportjában pedig 3,4% és 7,5% között szóródott. A KSH adatai szerint a

136

foglalkoztatottak száma 2005-ben 3 846 386 fő volt. A KSH nomenklatúra foglalkozási

főcsoportjai között kettő van, ami lényegében véve megfeleltethető a tudásmunkásság általam

használt előzetes kritériumainak (szellemi munka és felsőfokú végzettség). Ezek a

következők: a törvényhozók, igazgatási, érdek-képviseleti, gazdasági vezetők, valamint a

felsőfokú képzettség önálló alkalmazását igénylő foglalkozások betöltői. A két kategóriába

együttesen a foglalkoztatottak 22,1%-a, számszerűen 850 051 fő tartozott. Ennek alapján az

általam alkalmazott megközelítés szerint a tudásmunkások száma a 21. század első

évtizedében Magyarországon 66 000 és 146 000 fő közé eshetett, a legvalószínűbb

középérték 110 000 fő lehetett.

A tudásmunkások csoportjának jellemzőivel, belső rétegződésével kapcsolatban azt a

hipotézist fogalmaztam meg, hogy amennyiben a tudásmunkás kategória nem csupán logikai

absztrakció, hanem valós szociológiai tartalma van, akkor a tudásmunkásoknak sok

tekintetben szignifikáns különbségeket kell mutatniuk azokkal szemben, akik szellemi

foglalkozásúak és diplomások ugyan, de az általam alkalmazott kritériumok szerint nem

sorolhatók a tudásmunkások közé. Az összehasonlítás alapjául szolgáló elemszámok sajnos

alacsonyak (tudásmunkások: 32 fő, egyéb diplomás szellemiek: 24 fő) ami óvatosságra kell,

hogy intsen az eredmények értelmezését illetően. Mindenesetre a tizenkét vizsgált

szociodemográfiai tényező közül hét esetben volt statisztikailag szignifikáns eltérés a

tudásmunkások és az egyéb diplomás szellemiek adatai között. Ezek a következők:

 nemi hovatartozás (a férfiak aránya a tudásmunkások között jelentősen magasabb)

 a lakóhelyi település típusa (a legfőbb különbség az, hogy tudásmunkások jóval

nagyobb arányban találhatók a fővárosban és a községekben, mint az egyéb diplomás

szellemiek; a megyeszékhelyeken és az egyéb városokban kiegyenlítettebb a helyzet)

 idegen-nyelv ismeret (e vonatkozásban a tudásmunkások vezetnek)

 az apa iskolai végzettsége (a tudásmunkások esetében jóval magasabb a diplomás

végzettségű és alacsonyabb a nyolc általánost végzett apák aránya, mint az egyéb

diplomás szellemiek között)

 a munkahely típusa és ágazati besorolása (a tudásmunkások inkább a

piaci/profitorientált szféra fizikai/termelői szervezeteiben, az egyéb diplomás

szellemiek pedig inkább az állami/közszolgálati szféra szellemi/szolgáltató

szervezeteiben dolgoznak)

 távmunkavégzés (a távmunkát valamilyen formában és mértékben végzők aránya a

tudásmunkások között magasabb.

Az egyéb különbségeket illetően megjegyzendő, hogy az információs technikára vonatkozóan

a tudásmunkások és az egyéb diplomás szellemiek között nem az eszközök (számítógép és

internet hozzáférés) otthoni meglétében, hanem fontosságuk szubjektív megítélésében, ha

tetszik: az attitűdben van szignifikáns különbség. A tudásmunkások jóval nagyobb

fontosságot tulajdonítanak a komputernek és az internetnek is, mint az egyéb diplomás

szellemiek. A munkahelyi infokommunikációs aktivitásban (e-mailezés, szörfölés) is jelentős

a differencia, a tudásmunkások javára. (A két csoport munkahelyi IT eszközellátottságában

nincs számottevő eltérés, vagyis ez nem befolyásolja az említett, aktivitásbeli differenciát.)

Összességében véve úgy tűnik, hogy helytálló a tudásmunkások és az egyéb diplomás

szellemiek csoportjának szociológiai dimenzionáltságú eltéréseire vonatkozó hipotézis. A

teljes bizonyossághoz azonban további kutatómunkára van szükség.

137

A professzionális projekt menedzserek között végzett, a tudásmunkás fogalom ismertségére

és a „tudásmunkás tudat” néhány összefüggésére irányuló saját, kis mintás vizsgálatom fő

eredményei, megállapításai:

 a válaszadók a projekt menedzseri munkát a tudásmunkásokéhoz képest kevésbé

kreatív és innovatív, de egyébként az előzőekéhez sokban hasonló jellegű

tevékenységként érzékelték, tehát ezen az alapon önmagukat indirekt módon nagyrészt

a tudásmunkások közé sorolták

 majdnem minden válaszadó úgy gondolta, hogy egy projekt team tagjai (a vezetőt is

beleértve) részben, vagy egészben tudásmunkásoknak tekinthetők, vagyis direktebb

megközelítésben is a hasonlóság érzékelése dominált

 összességében az állapítható meg, hogy bár a tudásmunkások jellemzőihez viszonyítva

a projekt menedzsment szakma már többé-kevésbé pozícionálni tudja önmagát, ebben

a populációban a „tudásmunkás tudat” jelei nagyon haloványak. Nyitott és izgalmas a

kérdés, hogy a nagyon heterogén tudásmunkás kategóriába való tartozás együtt járhat-

e olyan mértékű identitásképző erővel, ami empirikusan megragadható csoporttudat

kialakulásához vezet.

A tudásmunka és az atipikus munkavégzés összefüggéseinek elemzése felemás

eredményeket hozott. A szakirodalom alapján valószínűsíthető a következő kétirányú

összefüggés. Egyfelől a tudásmunkások jelentős része atipikus munkaszituációban dolgozik

(pl. mobil munkát végez, távmunkás, virtuális team tagja), másfelől pedig az atipikus

munkaszituációban dolgozók jelentős része tudásmunkát végez. A terminológiai

tisztázatlanságok és módszertani problémák miatt azonban az átfedés mértékének becslését

lehetővé tevő adatok hiányosak, nem megbízhatóak és ellentmondásosak. Ez érzékelhető a

szakirodalom makroszintű, nemzetközi összehasonlításaiban, de az általam végzett

másodelemzés adatainak torz nagyságrendjében is. Az atipikus foglalkoztatás gazdasági

hátterével foglalkozó irodalomból azonban származik egy nagyon fontos eredmény: a

portfolió vállalat modellje, illetve a modell vezetéssel kapcsolatos konzekvenciáinak

kiemelése.

10.3 Új és újszerű tudományos eredmények

Újszerűnek, eredetinek tekinthető az értekezés témaválasztása, mivel (ismereteim szerint)

 a magyar szakirodalomban korábban még nem került sor a vezetői funkciók és

szerepek önálló szempontként való tárgyalására

 a virtuális munkaszituáció és vezetés kérdésköre nálunk még lényegében véve

feltáratlan, a kettő összekapcsolásának pedig értelemszerűen nincsenek hagyományai

 az új gazdaság reprezentánsainak tekinthető tudásmunkásokra vonatkozóan a magyar

szakirodalomban sem teoretikusan, sem empirikusan átfogó elemzés még nem készült.

A szakirodalom elemzéséből származó új eredmények a következők:

 a szervezetelmélet klasszikus műveinek és egyes irányzatainak elemzése,

újragondolása, kifejezetten a vezetési funkciók, a vezetői tevékenységek és szerepek

szempontjából

138

 Chester Barnard szervezet és vezetés felfogásának részletes tárgyalása, tekintettel arra,

hogy Barnard munkássága a jelentőségéhez képest alulreprezentált a magyarországi

vezetéstudományban

 a vezetés átalakuló makrotársadalmi és szervezeti környezetének bemutatása az új

gazdaság és az információs társadalom kontextusában

 a tér és idő átalakuló szerepének (virtualizálódásának) hangsúlyozása a munka

világában

 a vezetői szerepek helyett a vezetői kompetenciákban való gondolkodás irányában

történő fordulat kiemelése, illetve dokumentálása Boyatzis munkássága alapján

 a virtuális munkaszituáció, team munka és vezetés legfontosabb témaköreinek és

megállapításainak bemutatása az e vonatkozásban élen járó amerikai menedzsment

irodalom alapján.

Az országosan reprezentatív survey adatállományán végzett másodelemzésből, valamint egy

saját kis mintás vizsgálatból a következő új eredmények származnak:

 a tudásmunkás kategória operacionalizálásának és mérésének alapjául szolgáló

módszertan kialakítása (a szakirodalom és a rendelkezésre álló adatbázis alapján)

 a magyarországi tudásmunkások arányának, nagyságrendjének becslése hagyományos

és többváltozós statisztikai módszerek alkalmazásával

 a tudásmunkások belső (szociodemográfiai) rétegződésének bemutatása, adalékok a

„tudásmunkás tudat” kérdéséhez

 a tudásmunka és az atipikus munkavégzés egyes formái (távmunka, mobil munka)

közötti összefüggések elemzése.

139

11 KÖVETKEZTETÉSEK ÉS JAVASLATOK

Amennyiben az emberi együttműködésen alapuló szervezeteket organikus képződményeknek

tekintjük, az irányítás tekinthető a legátfogóbb kategóriának, ami magában foglalja azokat

a funkciókat, amelyek révén a szervezet képes környezetéhez alkalmazkodni, fennmaradni és

fejlődni. Ebből adódóan a vezetés, mint az erre specializálódott személyek tudatos

tevékenysége, megítélésem szerint az irányításnál szűkebb fogalom, annak egy sajátos

megnyilvánulása. Az irányítás és vezetés között mindamellett szoros és kölcsönös a

kapcsolat, amit az igazgatás intézményével, illetve fogalmával lehet példázni. Az igazgatás a

formális szabályok, előírások olyan bürokratikus rendszerét jelenti, amit a vezetés dolgoz ki,

de létrejötte után már a szervezet irányításának személytelen mechanizmusaként működik

tovább.

A szervezetek és a vezetés mintegy száz éves történetében, a funkcionális differenciálódás

folyamatában egyaránt jelen van a kontinuitás és a diszkontinuitás. A folyamatosság főként

a hierarchia és a bürokrácia tovább élésében érvényesül, míg a minőségileg új fejlemények

és tendenciák kialakulása túlnyomórészt technikai, technológiai innovációkhoz kötődik. Ezek

között döntő fontosságú az infokommunikációs technika és ennek alkalmazása terén az 1990-

es évektől kezdődően végbement, a kvantumugráshoz hasonlítható minőségi fejlődés.

Hangsúlyozni kell azonban, hogy az infokommunikációs forradalom mellett több más

makrogazdasági és társadalmi, sőt globális méretű tendencia is hozzájárult a szervezeti

környezet radikális átalakulásához. Az infokommunikációs technika által lehetővé tett

virtualitás a szervezetek működtetésében, a térben/időben elkülönülő team tagok közötti

együttműködésben és a csoportmunka távolról történő irányításában egyfajta válasz a

gyorsan változó és globalizálódó környezet kihívásaira. A virtualizáció megjelenése és

várható erősödése azonban csak egyik összetevője a munka világát átalakító, nagy jelentőségű

változásoknak, amelyek elsősorban a foglalkoztatás új mintáinak elterjedésével, a szervezetek

és tagjaik közötti jogi és pszichológiai szerződés (lojalitás, motiváció) új mintáinak

kialakulásával állnak kapcsolatban.

A kontinuitás és diszkontinuitás fentebb említett nézőpontjából az látható, hogy az

infokommunikációs technikai forradalom ugyan katalizálta és felgyorsította az

eseményeket, de a változások gyökerei régebbre nyúlnak vissza. A vezetési

paradigmaváltás az én olvasatomban a Fayol-i alapelvek, az egyszemélyi vezetés és az

irányítás egységének felpuhulásával kezdődött. A makro tényezők hatására kialakuló külső

kényszer az volt, hogy a vállalatoknak nyitottabbakká és rugalmasabbá kellett válniuk a piac

irányában. Ennek következményeként indult meg a szervezetek belső átalakulása a

divizionális, majd a mátrix felépítés irányában, a szervezeti változások következményei pedig

éreztették hatásukat a vezetés vonatkozásában is. Ez utóbbi fejlődése, elveinek és

gyakorlatának alakulása nem kis részt a képzettebb és igényesebb munkaerő tömeges

alkalmazásából, valamint a munka jellegének megváltozásából fakadt. Az önállóan dolgozó

és felelősségteljes feladatokat ellátó, a korábbiakhoz képest jóval komplexebb szervezeti

struktúrába integrálódó fehérgallérosok irányítása volt az a tényező, ami legalábbis

részben, megkérdőjelezte a klasszikus Fayol-i elveket. Nem a klasszikus vezetői funkciók

váltak egészében véve irrelevánssá, hiszen a tervezésre, szervezésre, koordinálásra,

ellenőrzésre és személyes irányításra továbbra is szükség van, hanem ezek feltételrendszere és

gyakorlata alakult és alakul át. A hagyományos vezetési funkciók ellátására a korábbiaktól

eltérő módon van szükség, illetve a megváltozott környezethez speciális funkciók és újfajta

140

kompetencia követelmények társulnak. Ezek jelentős része az infokommunikációs

technikának a munka világára gyakorolt hatásából fakad, ami a lehetővé teszi a tér és idő

hagyományos kereteinek meghaladását, a személyes és szervezeti kapcsolatok

virtualizálódását.

Tekintettel arra, hogy a virtuális munkaszituáció és a távolból történő vezetés kérdéskörének

lényegében véve még nincs magyar tapasztalatokon is alapuló irodalma, fontos kutatási

feladat lenne azt vizsgálni, hogy a klasszikus vezetési elveknek és a virtualitást is magában

foglaló új fejleményeknek milyen jellegzetes konfigurációi alakultak ki a magyarországi

szervezetek körében. Véleményem szerint ehhez meglehetősen széles tapasztalati bázis áll

rendelkezésre, elegendő csak a mobil munkavégzés különféle formáira és reprezentáns

szakmai csoportjaira utalni, a területi alapon szerveződő értékesítői hálózatoktól az

átmenetileg az ügyfelek telephelyein dolgozó tanácsadó cégek munkatársain át a

professzionális projekt menedzsment szakmában dolgozókig. Ezen túlmenően vannak olyan

munkavállalók, akik Magyarországról kapcsolódnak be virtuálisan multinacionális cégek

globális hálózatába, és vannak olyanok, akik magyar lokális multik (pl. a MOL) hálózatában

alakítják ki a virtuális együttműködés gyakorlati mintáit. A kutatást két irányban, vagy inkább

irányultság szerint kellene folytatni.

Az intenzív irányultság célja a virtuális működés mikrovilágának és

mechanizmusainak feltárása; ez alapvetően a munkafolyamat empirikus elemzését, az

interakciók és a kommunikáció részletekbe menő tanulmányozását jelenti. Módszerei:

a megfigyelés, a lazán strukturált interjú és a szervezeti működés tágan értelmezett

dokumentációjának tanulmányozása. Ez utóbbiba beletartozna a technikailag

közvetített (szinkron és aszinkron) kommunikáció csatornáinak, üzeneteinek,

tartalmainak kvantitatív és kvalitatív elemzése is. A kvantitatív elemzés a média

csatornáinak használatában mutatkozó preferenciákra, ezek telítettségére és a legújabb

tendenciák megjelenésére irányulna; ilyen pl. a WEB 2.0, vagyis a közösségi tartalmak

megosztásának megjelenése a munka világában is. A kvalitatív elemzés tárgya a

szervezetek és a vezetés immanens lényegéhez kapcsolódó döntéshozatal vizsgálata

lehetne, abból a szempontból, hogy a döntéshozatal alaptényezői (pl. informáltság,

hozzáértés, hatalom, hierarchikus pozíció) hogyan működnek egymástól térben távol

lévő partnerek között. A koordinált emberi együttműködésen alapuló szervezet és

vezetés egyetlen, elemi formája sem lehetséges döntéshozatal, ebből adódóan pedig a

döntési jogosítványok valamilyenfajta erősorrendje nélkül. Ahogy Peter Drucker

fogalmaz, a hierarchikus szervezetek, vagy a szervezeteken belüli hierarchia végéről

beszélni egyszerűen badarság. (DRUCKER, 2001) Végső döntéshozónak lennie kell, a

virtuális működés során is.

Az extenzív irányultság célja annak vizsgálata, hogy a virtuális munkaszituáció és

vezetés releváns tényezői és összefüggései mennyire elterjedtek, jellemzőek, tipikusak

Magyarországon. Ennek a megközelítésnek két előfeltétele van: az egyik azoknak a

szempontoknak, kérdésköröknek a világos megfogalmazása, amelyek alapján

szélesebb körű empirikus adatfelvétel szervezhető, a másik annak a (szervezeti)

alapsokaságnak a körülhatárolása, amiből megfelelő eljárással kiválasztható az

extenzív vizsgálatba bevonható minta. Számomra az a logikus, ha elsőként az intenzív

irányultságú kutatásra kerül sor, mivel ennek eredményei alapján lehet értelmes

kérdéseket feltenni és összefüggéseket vizsgálni az extenzív irányultságú kutatásban.

141

Az értekezés tematikájának több olyan eleme van, amit megítélésem szerint érdemes lenne

további kutatómunka tárgyává tenni. Ilyen a tér és idő kategóriáinak átrendeződése és

újraértelmezése a munka világában. Ez részint teoretikus, történelmi és szociológiai

megközelítést igényel, részint azonban empirikus vonatkozásai is vannak, mivel a makro

dimenzionáltságú változások visszatükröződnek a mindennapi időfelhasználásban, így

megjelennek (vagy legalábbis megjeleníthetőek) az időmérleg vizsgálatok adataiban is.

Fontos lenne a szervezeti kommunikáció kérdéskörének alapos és komplex kutatása mind

elméleti, mind pedig empirikus vetületben, mert e téren meglehetősen hiányos a magyar

szakirodalom. Fontosnak tartanám a tudásszociológiai irodalom szervezet- és vezetéselméleti

nézőpontú feldolgozását is, nem utolsó sorban azért, mert a tudásmenedzsment gondolkodás

megítélésem szerint a lehetségesnél szűkebb perspektívát alkalmaz (amivel természetesen

nem vitatom Polányi Károly munkásságának relevanciáját). Elméleti, de korántsem csak

tudománytörténeti relevanciája miatt érdemes lenne a szociológiai cselekvéselméletek és a

szervezetekről való gondolkodás kapcsolatát vizsgálni, vagy a szociológia nagy

dichotómiáit szervezetelméleti nézőpontból végiggondolni (Spencertől Durkheimen át

Tönniesig és tovább).

További kutatómunkára érdemes véleményem szerint a tudásmunkások behatárolásának és

szociológiai jellemzésének témaköre. Korábban tárgyaltam, hogy a tudásmunkát végzők, a

tudásmunkások fogalmának operacionalizálása nem egyszerű, de korántsem megoldhatatlan

feladat. Az bizonyos, hogy csak több dimenziós modellel ragadható meg, amiben a

kvalifikációnak, a végzett munka tartalmának, az IT eszközök extenzív és intenzív

használatának, a digitális írástudás szintjének, kompetencia és attitűdbeli komponenseknek

egyaránt szerepet kell kapniuk, – amiből természetesen nem következik, hogy mindegyik

szempontnak, vagy dimenziónak azonos súllyal kell szerepelnie. A kellően kimunkált modell

összetevőit operacionalizált formában célszerű lenne beépíteni az országosan reprezentatív

lakossági, háztartási adatfelvételekbe, amelyeket a tudásmunkás kérdéskör nem terhelne meg

különösebben. Ezekből folyamatos adatbázist lehetne nyerni a tudásmunkások számának,

arányának alakulásáról. Érdemes lenne elvégezni a kérdéskör szempontjából számításba

vehető, különböző korábbi kutatások és statisztikai adatfelvételek szisztematikus

másodelemzését is. Ami nagyobb munkát és költséget jelentene, az a foglalkoztatottak

alapsokaságából vett mintán végzett, célzott kutatás lenne. A mintavételt a szervezetek

valamennyi típusára (üzleti vállalkozásokra, közintézményekre, non-profit szférára) és

valamennyi nemzetgazdasági ágazatra ki kellene terjeszteni. Egy ilyen rétegzett reprezentatív

minta alapján lehetne általános érvényű, ugyanakkor kellően differenciált képet kapni a

tudásmunka, tudásmunkások magyarországi helyzetéről. Ezzel túl lehetne lépni az

információs társadalom mérésére irányuló felmérések túlzottan IT eszköz-centrikus

gyakorlatán, és közelebb kerülhetnénk a tudástársadalom komplexitásának empirikus

megragadásához.

Bár a fentiekben sok vonatkozásban alapkutatás jellegű javaslatokat fogalmaztam meg, ez

korántsem jelenti azt, hogy ezek eredményeit ne lehetne hasznosítani. Erre egyrészt a

felsőoktatásban, (főként az MA szinten, illetve az MBA képzésben), másrészt a

szervezetfejlesztés és vezetőképzés különféle formáiban (tréning, coaching) nyílik lehetőség.

Különösen fontosak tartom az egyetemi képzésben résztvevő hallgatók (úgy is, mint leendő

vezetők) bevonását a kutatásba, főként a szakdolgozati témaválasztást tekintve. A virtuális

munka és vezetés kérdéseire egyfelől a média publikációs fórumain, másrészt a szakmai

egyesületeken és szövetségeken (pl. Vezetési Tanácsadók Magyarországi Szövetsége,

Szervezési és Vezetési Tudományos Társaság, Magyar Projekt Menedzsment Szövetség, stb.)

keresztül lehetne és kellene felhívni a figyelmet.

142

143

12 ÖSSZEFOGLALÁS

A 20. század utolsó évtizedétől kezdődően a legfejlettebb országokból kiindulva, majd

globális léptékűvé válva, új trend bontakozott ki a szervezetek és a vezetés vonatkozásában.

Az infokommunikációs technikának, különösen az internetnek köszönhetően a munka

világában is megindult a tér és az idő relativizálódása, lokálisan és globálisan is terjednek a

virtuális együttműködés különféle formái. Mindez időszerűvé és indokolttá teszi annak

áttekintését, hogy a hagyományos vezetői funkciók és szerepek közül mi és hogyan él tovább

a virtuális szervezeti környezetben, illetve hogy milyen új sajátosságai vannak a virtuális

team-munkának és a távolból irányító vezetésnek.

A vezetési funkciók, tevékenységek és szerepek kialakulása, majd átrendeződése a 20. század

elejétől kezdődően napjainkig a gazdasági-társadalmi környezetben bekövetkező változásokra

adott, sajátos szervezeti reakciókként értelmezhetők. A szervezetek a makroszintű

társadalmi gyakorlat funkcionális differenciálódásának termékei, a vezetés egészében véve

szintén a funkcionális differenciálódás eredménye. Ugyanakkor a vezetői tevékenységen belül

is további differenciálódás figyelhető meg; egyfelől különféle vezetői részfunkciók alakulnak

ki, másfelől ezek ellátása megoszlik a vezetők és team tagok között.

Az ipari tömegtermelés korszakának szakirodalmi tanulmányozása alapján a következő

megállapítások tehetők. A Henri Fayol által leírt klasszikus vezetői funkciók a jelen korig

érvényesek, jóllehet alkalmazásukra sokféle konfigurációban kerül sor. A Fayol-féle vezetési

elvek már többet veszítettek érvényességükből az elmúlt, több mint fél század alatt. Így pl. a

legfontosabbnak tartott egyszemélyi vezetés elve a széles körben elterjedt mátrix és projekt

szervezetekben, vagy a hálózati alapú együttműködésben már kevésbé alkalmazható. Chester

Barnard szervezetfelfogása azért időtálló, mert absztrakt; azáltal, hogy a szervezet

lényegét a célra irányuló kooperatív cselekvés rendszerére, a vezetést pedig ennek a

szervezésére és irányítására szolgáló funkcióra redukálta, olyan modellt teremtett, ami minden

konkrét szervezettípusra érvényes. A formális és informális szervezet megkülönböztetése,

valamint a kommunikáció fontosságának hangsúlyozása szintén olyan tényezők, amelyek

bármely szervezet esetében érvényesíthetők, beleértve a hálózati alapú és virtuális

együttműködést megvalósító szervezeteket is. Max Weber bürokráciaelméletének lényege és

jelentősége sem kérdőjeleződött meg fennállása óta, annak ellenére, hogy a bürokratikus

irányítás konkrét formái, legalábbis a piaci szervezetek esetében nagyon sokat változtak az

elmúlt évtizedekben. A magatartástudományi döntéselmélet szempontjai és megállapításai

szintén eredményesen alkalmazhatók mind a hagyományos, mind pedig a virtuális szervezeti

működés lényegének megértéséhez. Kiemelendő, hogy a döntési és érdekérvényesítési

folyamatokban a formális, hierarchikus pozíciókból fakadó hatalom mellett egyre fontosabb

szerep jut az informáltságból és szakértelemből, tudásból fakadó hatalomnak. A Henry

Mintzberg által leírt vezetői szerepek alkalmasak mind a hagyományos, mind pedig az új

gazdaság szervezeteinek irányításához szükséges vezetői tevékenységek rendszerezésére. Az

1990-es évektől kezdődően azonban a szerepkövetelmények helyett a kompetenciákban való

gondolkodás vált uralkodóvá. A szerep és a kompetencia alapú megközelítés közötti átmenet

szempontjából fontos és figyelemre méltó Richard Boyatzis munkássága.

A makrogazdasági és társadalmi háttér szakirodalmának főbb gondolatai a következők. A 20.

század második felében felgyorsult technikai fejlődés, a gazdasági, demográfiai és oktatási

trendfordulók mélyreható változásokhoz vezettek a fejlett országok gépi tömegtermelésen

alapuló ipari társadalmában. Az új gazdaság kibontakozását jelentős részben az információs

144

technológiai forradalom segítette elő, egyebek között az internet, illetve a világháló

robbanásszerű fejlődése révén. Az átfogó értelemben vett informatikai, illetve

infokommunikációs infrastruktúra tette lehetővé a személyek és szervezetek közötti, digitális

alapú, interaktív együttműködést, a hálózati kapcsolatok kiépítését és működtetését gazdasági

és társadalmi téren egyaránt. Az információs technika fejlődésének következtében lehetővé

vált a tér és az idő újfajta értelmezése, relativizálása és virtuális újraegyesítése, akár globális

méretekben is. Ennek a folyamatnak különös jelentősége van a munka világának átalakulása,

különösen pedig ennek jövője szempontjából. Az új gazdaság hálózati jellegének megfelelően

folytatódik a szervezetek átalakulása, a szervezeteken belüli és a szervezetek közötti

viszonyok hálózatosodása, és ezzel legalábbis részben összefüggő módon, a kapcsolatok

virtualizálódása. Az információs, illetve tudástársadalom foglalkozási szerkezetében egyre

nagyobb arányt tesz ki az információfeldolgozással, szimbolikus műveletek végzésével,

tudástermeléssel foglalkozók aránya. A tudástársadalom tipikus és domináns

munkaerőállományát a tudásmunkások alkotják. A hagyományos, napi nyolc órás

munkavégzésen és stabil, hosszú távú munkaszerződésen alapuló munkaviszony rovására

terjednek az atipikus foglalkoztatási formák. A munkaerő felhasználás újfajta, rugalmas

mintái alakultak ki, (pl. mobil munka, távmunka) emelkedik az önfoglalkoztatók aránya, a

globalizáció érezteti hatását a munkaerőpiacon is.

Az értekezésnek a magyarországi tudásmunkásokra vonatkozó megállapításai közül ki kell

emelni, hogy a tudásmunkások kategóriája csak több kritérium együttes figyelembevételével

(több dimenziós megközelítéssel) vizsgálható. Ennek a koncepciónak a jegyében a

tudásmunkások csoportjába való kerülés előfeltételeként szerepelt az aktív kereső foglalkozás,

a felsőfokú végzettség és a szellemi munkakör betöltése. További differenciáló tényező volt a

digitális írástudás szintje, a munkával összefüggő számítógép és internethasználat

kompetenciáinak mértéke. A többdimenziós megközelítés és a különböző statisztikai

eljárások eredményeként úgy becsülhető, hogy a tudásmunkások száma a 21. század első

évtizedében Magyarországon 66 000 és 146 000 fő közé eshetett, a legvalószínűbb középérték

110 000 fő lehetett. A tudásmunkás kategóriába tartozók számos szociodemográfiai tényező

vonatkozásában eltértek azoktól, akik szellemi munkát végeztek és felsőfokú végzettséggel

rendelkeztek, de nem érték el a digitális írástudásnak azt a szintjét, mint a tudásmunkások.

A munka világában, a szervezetek és a vezetés vonatkozásában a „virtuális” a „majdnem

az/majdnem olyan, de mégsem” relációval érzékeltethető, ahol a viszonyítás alapja az, amit

hagyományosan megszoktunk, kézzelfoghatónak, reálisnak, valóságosnak tekintünk. A

virtuális együttműködéssel megvalósuló tevékenység, illetve a távolból történő irányítás,

vezetés legfontosabb jellemzője, egyben kihívása a közvetlen, személyközi érintkezés

korlátozottsága, esetenként teljes hiánya. A virtuális együttműködés egyik kulcsfontosságú és

legtöbbet tárgyalt témaköre a bizalom, nem csak a teamek és a vezetés, hanem a többé-

kevésbé virtualizálódott szervezetközi, hálózati kapcsolatok esetében is. Emiatt a bizalom

kiépítése és fenntartása a virtuális környezetben működő vezetők egyik legfontosabb

feladatává, illetve az egyik legszükségesebb kompetenciájává lett. Megjegyzendő, hogy a

munkakapcsolatokban kialakuló bizalom szintje attól is függ, hogy a szervezetet befogadó

társadalom kultúrája mennyire bizalom-orientált. A közvetlen felügyelet a vezető és a team

tagok között a térbeli távolság miatt nem lehetséges, de a team tagok önálló munkavégzésre

való képessége, kompetenciái miatt nem is szükséges. Ezzel együtt nyilvánvalóan megmarad

a vezetői felelősség azért, hogy a csoport eredményesen és hatékonyan működjön. Ennek

érdekében egyfelől világos célkitűzésekre, másfelől rendszerekre, folyamatokra, egyszóval

formális kontrollmechanizmusokra, harmadrészt pedig az eredmények teljesítmény alapú

értékelésére van szükség. Megfigyelhető az a tendencia, hogy a csoporttagok önvezéreltté

145

válnak, a vezetés individuális nézőpontból interiorizálódik, ugyanakkor a vezetést a team

egésze is gyakorolhatja csoportfunkcióként, legalábbis valamilyen mértékben. Mindez úgy

foglalható össze, hogy a virtuális teamek vezetése kapcsán a fő funkció nem annyira a csoport

tevékenységének irányítása, mint inkább az ehhez szükséges feltételek és erőforrások

biztosítása.

Az értekezés két szempontból tekinthető eredetinek, újszerűnek. Az egyik a témaválasztás;

ez az első kísérlet a magyar szakirodalomban a vezetői funkciók és szerepek kérdéseinek

összehasonlító elemzésére hagyományos és virtuális környezetben. A másik a tudásmunkások

számának becslésére és szociológiai jellemzésére irányuló elemzőmunka; ennek sincsenek

előzményei a hazai szakirodalomban. Az értekezés legfőbb tudományos eredményei a

következők:

 a szervezetelmélet klasszikus műveinek és egyes irányzatainak elemzése,

újragondolása, különös tekintettel Chester Barnard munkásságára

 a vezetés átalakuló makrotársadalmi és szervezeti környezetének bemutatása az új

gazdaság és az információs társadalom kontextusában

 a tér és idő átalakuló szerepének (virtualizálódásának) hangsúlyozása a munka

világában

 a vezetői szerepek helyett a vezetői kompetenciákban való gondolkodás irányában

történő fordulat kiemelése

 a virtuális munkaszituáció, team munka és vezetés legfontosabb témaköreinek és

megállapításainak bemutatása az e vonatkozásban élen járó amerikai menedzsment

irodalom alapján.

 a tudásmunkás kategória operacionalizálásának és mérésének alapjául szolgáló

módszertan kialakítása (a szakirodalom és a rendelkezésre álló adatbázis alapján)

 a magyarországi tudásmunkások arányának, nagyságrendjének becslése hagyományos

és többváltozós statisztikai módszerek alkalmazásával

 a tudásmunkások belső (szociodemográfiai) rétegződésének bemutatása, adalékok a

„tudásmunkás tudat” kérdéséhez

 a tudásmunka és az atipikus munkavégzés egyes formái (távmunka, mobil munka)

közötti összefüggések elemzése.

Az értekezés témaköréhez kapcsolódóan további empirikus kutatómunka végzése javasolható,

kétféle megközelítésben. Az egyik megközelítés célja a virtuális működés mikrovilágának és

mechanizmusainak feltárása; ez alapvetően a munkafolyamat elemzését, az interakciók és a

kommunikáció részletekbe menő tanulmányozását jelenti. Kiemelt témakörök: a szervezeti

kommunikáció, mint komplex média működésének kvantitatív és kvalitatív vizsgálata, a

döntéshozatal alapvető tényezőinek (pl. informáltság, hozzáértés, hatalom, hierarchikus

pozíció) súlya, szerepe távoli együttműködők esetében. Módszerek: megfigyelés, lazán

strukturált interjú és a szervezeti működés tágan értelmezett dokumentációjának

tanulmányozása.

A másik megközelítés célja annak vizsgálata, hogy a virtuális munkaszituáció és vezetés

releváns tényezői és összefüggései mennyire elterjedtek, jellemzőek, tipikusak

Magyarországon. Ehhez egyrészt tisztázni kell azokat a szempontokat és kérdésköröket,

amelyek alapján szélesebb körű (extenzív) empirikus adatfelvétel szervezhető, másrészt meg

kell határozni a vizsgálati minta kiválasztásának módját. Az alkalmazható metodikák:

kérdőíves és interjús adatfelvétel, esettanulmányok készítése, hasznosítva az előző

megközelítésből származó eredményeket is. Indokolt az empirikus kutatómunka folytatása a

146

tudásmunka és tudásmunkások magyarországi helyzetének, jellemzőinek mélyebb

megismerése érdekében is.

Az értekezés egyes, teoretikus jellegű témaköreihez kapcsolódóan szintén érdemes lenne

további, szakirodalmi kutatásokat végezni. Javasolt területek: a tér és idő kategóriáinak

átrendeződése és újraértelmezése a munka világában, a tudásszociológiai irodalom szervezet-

és vezetéselméleti nézőpontú feldolgozása, illetve a szociológiai cselekvéselméletek és a

szervezetekről való gondolkodás kapcsolatának vizsgálata.

Az értekezés és a javasolt kutatások eredményei egyrészt a felsőoktatásban, (főként az MA

szinten, illetve az MBA képzésben), másrészt a szervezetfejlesztés és vezetőképzés különféle

formáiban (tréning, coaching) hasznosíthatók. Célszerű lenne a mesterszakosok közül azokat

bevonni, akik a szakdolgozatuk témájával összefüggésben végezhetnének kutatómunkát. A

virtuális munka és vezetés kérdéseire főként a szakmai egyesületeken és szövetségeken (pl.

Vezetési Tanácsadók Magyarországi Szövetsége, Szervezési és Vezetési Tudományos

Társaság, Magyar Projekt Menedzsment Szövetség, stb.) keresztül lehetne és kellene felhívni

a figyelmet.

147

13 MANAGEMENT FUNCTIONS AND MANAGERIAL

ROLES IN TRADITIONAL AND VIRTUAL ENVIRONMENTS

(SUMMARY)

In the last decade of the 20th century the most developed countries of the world gave rise to a

new trend concerning the way work is organised and managed. Earlier than later this trend

was seen to reach global dimensions. Due to the expansion of infocommunications

technology, with particular respect to the internet, the physical measures of space and time

began to obtain a more relative status at the workplace. As a consequence, forms of virtual

cooperation began to proliferate both on a local and global scale. This trend makes it relevant

to explore how management functions are to live on in the future and in what ways they are to

become part of the emerging virtual organisation. The characteristics of virtual teamwork as

well as virtual (distance) management are also to be addressed as part for such research.

The development and subsequent restructuring of management roles and functions, as taking

place from the beginning of the 20th century, can be interpreted as organisational reactions

to all the changes materialising in the social-economic environment of work. Organisations

emerge in response to the functional differentiation of macro-level social practice and

management can also be considered as the result of the same specialisation pattern. At the

same time, however, the management function is further differentiated within, giving rise to

separate managerial subfunctions and an allocation of work among managers and team

members.

Based on an elaborate study of the classic professional literature of the industrial period of

mass production, the following conclusions may be drawn. The classic management

functions described by Henry Fayol have remained to be relevant until the present,

although they have been put to use in many different configurations over time. At the same

time, the management principles introduced by Fayol have been substantially challenged over

the past half a century. For example, the all important principle of single-person control are

less practicable in organisations adopting matrix or project based structures or operating as

network cooperations. It is the abstract nature of Chester Barnard’s concept of the

organisation that makes it so capable of resisting the passage of time. By defining the

essence of the work organisation as a system of cooperation based efforts orientated towards

the accomplishment of certain goals, and management as a function to organise and supervise

these efforts, he created a model that applies to any specific types of organisations. The

concept of differentiating between formal and informal organisation as well as the emphasis

he put on the importance of communication are once again factors that are applicable to

describe any form of organisation, including the ones operating on the basis of networks or

virtual cooperation. Max Weber’s theory of bureaucracy has not been successfully

challenged since its conception either. This is true despite the fact that the actual forms of

bureaucratic control have gone through many changes during the past decades, particularly in

the case of market oriented work organisations. The concepts and conclusions of behavioural

decision theory also continued to provide valid guidelines to understand the essence of both

classic and virtual organisations. However, it should be noted that in situations of decision-

making and persuasion the importance of power legitimised by knowledge, information or

special expertise has been growing in importance as compared to power based on hierarchical

status. The management roles described by Henry Mintzberg continue to provide a relevant

system to conceptualise the activities needed for supervising work in organisations. The

148

1990s saw the rise of competence theory as gradually replacing the previous model of role

based thinking. The transition from one to the other was pronounced in and assisted by the

works of Richard Boyatzis

Macroeconomic and social literature provides the following background for the issues

discussed in this dissertation. Accelerated technical development as well as shifts in

economic, demographic and educational trends during the second part of the 20th century

triggered underlying changes in the way work was organised in the traditionally machine

driven and mass production oriented industrial civilisations of developed nations. The

expansion of this new economy was to a large degree enhanced by the revolution taking place

in information technology, with particular respect to quantum leaps in the development and

proliferation of the internet and world wide networks, among other factors. It was due to the

development of this information technology based infocommunications infrastructure that

interactive cooperation among individuals and organisations could rapidly emerge and

economic as well as social networks could begin to operate. The development of information

technology paved the way for a reinterpretation of space and time at the workplace.

Accordingly, these factors began to be considered as more relative than before and were then

reunified in a virtual space on a global scale. This development introduced some considerable

changes into the world of work and continue to shape its transformation for the times to come.

The network based nature of the new economy sets a new pattern for the reconfiguration of

organisations as it accelerates the proliferation of network oriented forms of cooperation both

within and among organisations. As a partial consequence, this trend also encourages the

virtualisation of relations at the workplace. As a consequence, an ever growing segment in the

occupational structure of the emerging information or knowledge society is made up by

personnel whose work is predominantly related to the processing of information, the

management of symbolic operations or the creation of knowledge. The typical and prevailing

representative of the workforce in a knowledge society is the knowledge worker. Traditional

forms of employment based on eight hours workdays and stable long-term employment

contracts are gradually withdrawing, giving room for more atypical forms of employment.

New and more flexible patterns of workforce utilisation are taking the floor (e.g. mobile

work, distance work). The number of self-employed is on the rise and globalisation shows its

effects in the labour market too.

One of the key conclusions made by this dissertation is that the category of knowledge

workers can only be studied by considering several factors in parallel (multi-dimensional

approach). Accordingly, the criteria for qualifying as knowledge worker were defined as

follows: gainful employment status, degree in higher education and engagement in intellectual

work. Further factors of differentiation were: level of digital literacy, level of competence in

work related computer and internet usage. Based on this multi-dimensional approach and

various statistical methods applied, it is estimated that the number of knowledge workers in

Hungary during the first decade of the 21st century falls in the range of 66-146 thousand, the

most probable central value being 110,000. The study has shown that those qualifying as

knowledge workers tend to differ along many socio-demographic dimensions from those who

are equally engaged in intellectual work, have a degree in high level education but have not

reached the same level of digital literacy that knowledge workers have.

With regards the world of work, organisations and management the concept of ‘virtuality’ is

to be interpreted as ‘almost like that, but not quite’, the basis of comparison being the

aggregate of all the things that we have traditionally become used to, anything that we take

for granted, things we consider realistic and tangible. The most pronounced feature as well as

149

most demanding challenge associated with the practice of virtual cooperation and distant

management is the limited nature (or complete absence) of interpersonal encounter. One of

the key aspects and perhaps the most discussed quality of virtual cooperation is trust. This

applies not only to teams and leadership issues but also to the more or less virtualised network

of relationships linking different organisations. As a consequence, building and maintaining

trust have become one of the key tasks as well as critical competencies of managers working

in virtual environments. It is to be noted that the level of trust achievable in work relations is

also dependent on the overall level of trust-orientation characterising the culture of the society

into which the organisation is embedded. Direct supervision by managers over employees is

not practicable where physical distances are large. However, such control is often not

necessary either because of the autonomous qualities and related competencies of team

members. At the same time, the manager still retains overall responsibility for the team to be

effective and efficient in its operations. For this to be implemented three important criteria are

to be provided for: clear goals, systems and processes (control-mechanisms in other words)

and performance related feedback. It can be observed that in such teams members become

self-driven as the management function becomes internalised. Another partially viable option

is for the management function to be exercised by the team as such in the form of group

tasks. In summary, managing virtual teams is not so much a task of control but one of setting

the conditions and providing the resources for autonomous teamwork.

This dissertation can be deemed original and new for two main reasons. One is the author‘s

choice of subject matter: this is the first attempt made in Hungarian professional literature to

provide a comparative analysis of managerial functions and roles across traditional and virtual

organisational environments. The other source of originality is represented by author’s

endeavour to offer an estimate of the number of knowledge workers in Hungary as well as

provide an analysis of their sociological characteristics. The main scientific achievements of

the dissertation can be summarised as follows:

­ analysing and reconsidering some of the classic works and schools of organisational

theory, with particular respect to the works of Chester Barnard

­ providing an overview of the changing macro-social and organisational environment

of management in the context of the new economy and information society

­ emphasising the way the role of time and space is being transformed (becoming

virtual) at the workplace

­ highlighting a shift of focus from managerial roles to managerial competencies

­ introducing the underlying aspects of the virtual work situation, including virtual

teamwork and virtual management, based on the conclusions of up-to-date (and in

this respect leading edge) American management literature

­ providing a methodology for operationalising and measuring the concept (category) of

the knowledge worker (based on professional literature and the data available)

­ setting an estimate of the proportions and magnitude of knowledge workers in the

Hungarian society, based on traditional and multidimensional statistical methods

­ offering insights into the internal (socio-demographic) stratification of knowledge

workers as a social group and into the various aspects of ‘knowledge worker identity’

­ exploring the relations between knowledge work and various forms of atypical

employment (distance work, mobile work).

As related to the subject matter of this dissertation, further empirical research is recommended

in two particular directions. One such direction could be to analyse the microworld and

internal mechanisms of virtual operations: this would include the implementation of workflow

150

analyses and detailed studies of interactions and communications. Key areas: the qualitative

and quantitative analysis of the operations of organisational communication as complex

media; the importance and role of the basic factors of decision-making (being informed,

expertise, power, hierarchy and status) in case of cooperation over large physical distances.

Methods: observation, semi-structured interview, analysing documentation related to the

operations of the organisation in a broad sense.

The other research direction could be aimed at exploring the extent to which the relevant

factors of the virtual work situation and management are widespread, typical or characteristic

in Hungary. As a prerequisite of such research, it is necessary that two issues are clarified.

First, the set of factors based on which data can collected on a wider (extensive) scope should

be defined. Second, a method needs to be identified for selecting the research sample.

Applicable methodologies: data collection based on questionnaires and interviews,

preparation of case studies also by way of utilising the results obtained from the previous

research direction. The continuation of empirical research may also be relevant for obtaining a

deeper understanding the domestic circumstances of knowledge workers.

Further research related to some of the more theoretical concepts addressed in this dissertation

may also be worth to conduct based on scientific literature. Recommended subject areas: the

reconfiguration and reinterpretation of the categories of time and space in the world of work;

a study of the literature of knowledge-sociology from the point of view of organisation- and

management theory; analysing the relationship between sociological action-theories and

organisational theory.

The results and conclusions of this dissertation as well as those of both recommended areas of

potential further research could be put to practical use in two major fields. One is higher

education (especially as part of MA and MBA courses), the other is the area of organisational

and management development (training, coaching). It may be worth to seek the participation

of such Masters Degree graduates who may use the results of this dissertation to conduct

meaningful research in connection with their thesis. The underlying issues of virtual work

may draw more attention if promoted through professional associations and societies (e.g.

Association of Hungarian Management Consultants, Scientific Society of Organisation and

Management, Hungarian Project Management Association, etc.).

151

MELLÉKLETEK

152

1. Melléklet: Irodalomjegyzék

ADIZES I. (1992):

Vállalatok életciklusai. Hogyan és miért növekednek és halnak meg vállalatok és mi az ezzel

kapcsolatos teendő? Budapest: HVG Kiadó. 350 p.

ARGYRIS C. (1971):

A vezetés aktív módszere. Egy sikeres vezető portréja. Budapest: Közgazdasági és Jogi

Könyvkiadó, 253 p.

BARABÁSI A. L. (2008):

Behálózva. A hálózatok új tudománya. Budapest: Helikon, 320 p.

BARNARD CH. I. (1968):

The Functions of the Executive. Cambridge GB [etc.]: Harvard University Press, 334 p.

BELBIN M. (1998):

A team, avagy az együttműködő csoport. Budapest: SHL Hungary, 220 p.

BELL D. (2001):

Az információs társadalom társas keretrendszere. Információs Társadalom, 1 (1) 3-33. p.

BENIGER J.R. [2004]:

Az irányítás forradalma. [Budapest: Gondolat-Infonia,] (Az információs társadalom

klasszikusai) 758 p.

BERGER P. L. - LUCKMANN T. (1998):

A valóság társadalmi felépítése. Tudásszociológiai értekezés. Budapest: Jószöveg Műhely

Kiadó, 256 p.

BERGER U.-BERNHARD-MERLICH I. (1995):

A magatartástudományi döntéselmélet. 167-209. p. In: KIESER (Szerk.): Szervezetelméletek.

Budapest: Aula, 494 p.

BLANCHARD K. (1998):

Helyzetfüggő vezetés. Budapest: Bagolyvár Kiadó, 108 p.

BLANCHARD K. (1998):

Empowerment: A felelősség hatalma. Budapest: SHL Hungary, 104 p.

BMIK (2006):

Tanulmányok a távmunkáról. Elektronikus könyv.

http://www.bmik.hu/etavmunka/ebook/pages/engine/session.html?CourseFile=http://www.bm

ik.hu/etavmunka/ebook/courses/course/imsmanifest.xml&ProcessID=-1&PagesLocation=

BOURDIEU P. (1997):

Gazdasági tőke, kulturális tőke, társadalmi tőke. 156-177. p. In: ANGELUSZ (Szerk.): A

társadalmi rétegződés komponensei. Budapest: Új Mandátum, 471 p.

http://www.bmik.hu/etavmunka/ebook/pages/engine/session.html?CourseFile=http://www.bmik.hu/etavmunka/ebook/courses/course/imsmanifest.xml&ProcessID=-1&PagesLocation
http://www.bmik.hu/etavmunka/ebook/pages/engine/session.html?CourseFile=http://www.bmik.hu/etavmunka/ebook/courses/course/imsmanifest.xml&ProcessID=-1&PagesLocation

153

BOYATZIS R. E. (1982):

The Competent Manager. A Model for Effective Performance. New York US [etc.]: Wiley,

308 p.

BROWN J. A. C. (1966):

Az ipar nem hivatalos szervezete. 283-309. p. In: SUTERMEISTER R. A. (Szerk.): Ember és

termelékenység. Budapest: Közgazdasági és Jogi Könyvkiadó 428 p.

 BUCHANAN M. (2003):

Nexus, avagy kicsi a világ. A hálózatok úttörő tudománya. Budapest: Typotex, 236 p.

CASTELLS M. [2005]:

A hálózati társadalom kialakulása. [Budapest: Gondolat-Infonia,] (Az információs társadalom

klasszikusai.) 662 p.

CASTELLS M. [2007]:

Az évezred vége. [Budapest: Gondolat-Infonia,] (Az információs társadalom klasszikusai.)

477 p.

CHILD J. (1982):

A szervezetről – vezetőknek. (Útmutató gyakorlati problémák megoldásához.) Budapest:

Közgazdasági és Jogi Könyvkiadó, 330 p.

CROSIER M. (1981):

A bürokrácia jelensége. Budapest: Közgazdasági és Jogi Könyvkiadó, 456 p.

CSÁNYI V. (2006):

Az emberi viselkedés. Budapest: Sanoma, 390 p.

CSATH M. (2008):

Interkulturális menedzsment: Vezetés eltérő kultúrákban.

Budapest: Nemzeti Tankönyvkiadó, 335 p.

CSERMELY P. (2005):

A rejtett hálózatok ereje. Mi segíti a világ stabilitását? Budapest: Vince Kiadó, 376 p.

DAVENPORT T. H. - PRUSAK L. (2001):

Tudásmenedzsment. Budapest: Kossuth Kiadó, 199 p.

DRUCKER P. F. (1966):

Az értelmiség vezetése. 138-152. p. In: SUTERMEISTER R.A. (Szerk.): Ember és

termelékenység. Budapest: Közgazdasági és Jogi Könyvkiadó, 428 p.

DRUCKER P. F. (1991):

A hatékony vezető. Az eredményes irányítás kézikönyve. Budapest: Park Kiadó, 173 p.

DRUCKER P. F. (2001):

21. századi kihívások a vállalatirányításban. Budapest: HVG Rt., 219 p.

154

DUARTE D. L. - SNYDER N. T. (2006):

Mastering Virtual Teams. Strategies, Tools and Techniques That Succeed. San Francisco:

Jossey-Bass, 251 p.

EBERS M. - GOTSCH W. (1995):

A szervezetek intézményi közgazdaságtani elméletei. 251-313. p. In: KIESER (Szerk.):

Szervezetelméletek. Budapest: Aula, 494 p.

EL-FARR H.K (2009):

Knowledge Work and Workers: A Critical Literature Review. Leeds University Business

School, Working Paper Series. Vol.1/No.1 October 2009

http://business.leeds.ac.uk/fileadmin/webfiles/research/WPS/El_Farr_oct2009.pdf

FAYOL H. (1984):

Ipari és általános vezetés. Budapest: Közgazdasági és Jogi Könyvkiadó,184 p.

FISCHER K. - FISCHER M. D. (2001):

The Distance Manager. A Hands-On Guide to Manaing Off-Site Employees and Virtual

Teams. New York US [etc.]: McGraw-Hill, 252 p.

FÓTI J. - LAKATOS M. (2005-2006):

Foglalkoztatottság és munkanélküliség. Információk a magyarországi cenzusok

eredményeiből. 7. kötet. A foglalkoztatottak strukturális jellemzői. Budapest: Országos

Foglalkoztatási Alapítvány. CD változat.

FUKUYAMA (1997):

Bizalom. A társadalmi erények és a jólét megteremtése.

Budapest: Európa Könyvkiadó, 616 p.

FUKUYAMA (2000):

A Nagy Szétbomlás. Az emberi természet és a társadalmi rend újjászervezése.

Budapest: Európa Könyvkiadó, 494 p.

GALBRAITH J. K. (1970):
Az új ipari állam. Budapest: Közgazdasági és Jogi Könyvkiadó 430 p.

GELLÉRINÉ L. M. (Szerk.) (1990):

Időben élni. Történeti-szociológiai tanulmányok. Budapest: Akadémiai Kiadó, 239 p.

GÖRÖG M. (1999):

Általános projektmenedzsment. Budapest: Aula, 193 p.

GULICK L. H. - URWICK L. (et al.) (1937):
Papers on the science of administration. New York: Inst. of Public. Admin., 195 p.

HALL E. T. (1975):

Rejtett dimenziók. Budapest: Gondolat Kiadó, 275 p.

HALL E. T. (1976):

Beyond Culture. New York: Doubleday/Anchor, 320 p.

http://business.leeds.ac.uk/fileadmin/webfiles/research/WPS/El_Farr_oct2009.pdf

155

HARANGI L. (2008):

A knowledge worker komplementer kompetenciái. Tudásmenedzsment 2 (9) 21-30 p.

HAYWOOD M. (1998):

Managing Virtual Teams: Practical Techniques for High-Technology Project Managers.

Boston-London: Artech House, 199 p.

HOEFLING T. (2003):

Working virtually. Managing People for Successful Virtual Teams and Organizations.

Sterling, Virginia: Stylus Publishing, 203 p.

HOFSTEDE G. (1980): Culture's consequences: International differences in work-related

value. Sage, 474 p.

HOFSTEDE G. (2008):

Kultúrák és szervezetek. Az elme szoftvere. Pécs: VHE, 520 p.

ITU-D (2010):

MEASURING THE INFORMATION SOCIETY. Geneva: International Telecommunication

Union. Version 1.01 108 p. PDF formátum.

JÁVOR I. - ROZGONYI T. (2005):

Hatalom Konfliktus Kultúra. Budapest: KJK-KERSZÖV, 434 p.

JÁVOR I. (1988):

A hatalom szerkezete a vállalatban. Budapest: Közgazdasági és Jogi Könyvkiadó, 231 p.

JONES S. - MARSH S. (1997):

Human-Computer-Human Interaction: Trust in CSCW. SIGCHI Bulletin. (29) 3, July

http://bulletin.sigchi.org/1997/july/papers/jones/

KESZI R. (2007):

A távmunkavégzés munkaszervezeti bevezetését meghatározó tényezők öt európai régióban.

Szervezetszociológiai modellkísérlet. Információs Társadalom, 2 (7) 66-92 p.

KIESER A. (Szerk.) (1995):

Szervezetelméletek. Budapest: Aula Kiadó, 494 p.

KLEIN S. (et al.) (2001):

Vezetés- és szervezetpszichológia. Budapest: SHL Könyvek, 717 p.

KOMÓCSIN L. (2011):

A coaching helyzete Magyarországon 2011-ben. Humánpolitikai Szemle 3 (22) 21-27. p

KOSKINEN S. - MIKKULA H. (2001):

The new work and labour law. Helsinki: Sitra, 233 p.

KOSTNER, J. (1994):

Virtual Leadership. Secrets from the Round Table for the Multi-Site Manager. New York-

Boston: Warner Books, 178 p.

http://bulletin.sigchi.org/1997/july/papers/jones/

156

KSH (2008):

Távmunkás definíció. Utolsó frissítés: 2008.07.22.

http://portal.ksh.hu/pls/ksh/ksh_web.meta.objektum?p_lang=HU&p_menu_id=220&p_ot_id=

200&p_obj_id=4001&p_session_id=59808366

KSH (2010):

A KSH jelenti. Gazdaság és társadalom 2009/11.

http://portal.ksh.hu/pls/ksh/docs/hun/xftp/gyor/jel/jel20911.pdf

LEWIN K. [1972]:

A mezőelmélet a társadalomtudományban. Válogatott elméleti tanulmányok.[Budapest:

Gondolat Kiadó,] (Társadalomtudományi Könyvtár.) 543 p.

LIPNACK J. - STAMPS, J. (2000):

Virtual Teams: Reaching Across Space, Time and Organizations With Technology. Second

Edition. http://netage.com/pub/books/download_vt2.html

LITTLE E. - MARANDI E. (2008):

Kapcsolati marketing. Budapest: Akadémiai Kiadó. 224 p.

MAKÓ CS. - ILLÉSSY M. - CSIZMADIA P. (2008):

A munkahelyi innovációk és a termelési paradigmaváltás kapcsolata. A távmunka és a

mobilmunka példája. Közgazdasági Szemle, 12 (LV) 1075-1093 p.

MAKÓ CS. (1985):

A taylorizmustól a munkaszervezeti reformokig. Budapest: Akadémiai Kiadó, 246p.

MAKÓ CS. (2001):

A munkaerő szubjektív, valamint emocionális és esztétikai jellemzőinek felértékelődése a

munkafolyamatban (Példák a "régi" és az "új" gazdaságból.) Vezetéstudomány, 12 (32) 13–24. p.

MAKÓ CS. (et al.) [2008]:

Az új fejlődési utak lehetőségei a tanuló gazdaságban. A rugalmasság és biztonság átalakuló

jelentései. [Debrecen: Debreceni Egyetem Közgazdaságtudományi Kar,] (Competitio

Könyvek 6.) 213 p.

MARCH, J. G. (2000):
Bevezetés a döntéshozatalba. Hogyan születnek a döntések? Budapest: Panem Kiadó. 295 p.

MAROSI M. (1985):

Japán vállalatok vezetése és szervezése. Budapest: Budapest: Közgazdasági és Jogi

Könyvkiadó, 283 p.

MAYNTZ R. (1969):

Az ipari üzem társadalmi szervezete. 91-127. p. In: ÁDÁM GY. (Szerk.): Üzemszociológia.

Budapest: Közgazdasági és Jogi Könyvkiadó 427 p.

MÉREI F. (2006):

Közösségek rejtett hálózata. Szociometriai értelmezés. Budapest: Osiris, 346 p.

http://portal.ksh.hu/pls/ksh/ksh_web.meta.objektum?p_lang=HU&p_menu_id=220&p_ot_id=200&p_obj_id=4001&p_session_id=59808366
http://portal.ksh.hu/pls/ksh/ksh_web.meta.objektum?p_lang=HU&p_menu_id=220&p_ot_id=200&p_obj_id=4001&p_session_id=59808366
http://portal.ksh.hu/pls/ksh/docs/hun/xftp/gyor/jel/jel20911.pdf
http://netage.com/pub/books/download_vt2.html

157

MINTZBERG H. (1989):

Mintzberg on Management. Inside Our Strange World of Organization.

New York: Free Press, 418 p.

MINTZBERG H. (2010):

A menedzsment művészete. Budapest: Alinea Kiadó - Rajk László Szakkollégium, 435 p.

MORITA A. (1989):

Made in Japan: Morita Akio és a Sony. Budapest: Árkádia, 391 p.

MULLINS L. J. (1993):

Management and Organizational Behaviour. London: Pittman Publishing, 730 p.

NALEBUFF B. J. - BRANDENBURGER A. M. (1996): Co-opetition : A revolutionary mindset that

combines competition and cooperation in the marketplace : The game theory strategy that's changing

the game of business. London: Harper Collins Business, 290 p.

NEGROPONTE N. [2002]:

Digitális létezés. [Budapest: Typotex,] (Információs társadalom A-tól Z-ig.) 203 p.

OECD (2001):

Comptencies for the Knowledge Economy.

http://www.oecd.org/dataoecd/42/25/1842070.pdf

PERROW CH. (1994):

Szervezetszociológia. Budapest: Osiris-Százdavég - Panem-McGraw-Hill, 334 p.

PETERS T.H .-WATERMAN R.H (1986):

A siker nyomában. Tanulságok a legjobban vezetett amerikai vállalatokról. Budapest:

Kossuth- Közgazdasági és Jogi Könyvkiadó, 359 p.

POÓR J. (2005):
A menedzsment tanácsadás fejlődési tendenciái. Budapest: Akadémiai Kiadó, 265 p.

POÓR J. (2009):

Nemzetközi emberi erőforrás menedzsment. Budapest: CompLex, 638 p.

RÉNYI Á. (Szerk.) (1985)

Válogatás Talcott Parsons cselekvéselméleti írásaiból. In: Szociológiai Füzetek. Budapest:

Művelődési Minisztérium, 104 p.

RIESMAN D. (1983)

A magányos tömeg. Budapest: Közgazdasági és Jogi Könyvkiadó, 403 p.

RIMLER J. (2000):

Hosszú távú változások a munka világában. Statisztikai Szemle, 5 (78) 317-332 p.

ROUSSEAU D. M. (2009)

Developing Psychological Contract Theory. In: SMITH K.G.- HITT M.A. (Szerk.) Great

minds in management: The process of theory development. Oxford: University Press, 600 p.

http://www.oecd.org/dataoecd/42/25/1842070.pdf

158

SÁRVÁRI GY. (2008):

A belső harcos útja: Coaching kézikönyv. Budapest: Sanoma, 214 p.

SCHEIN, E. H. (1992):

Organizational Culture and Leadership. San Francisco: Jossey-Bass Publications, 418 p.

SENGE P. M. (1998):

Az 5. alapelv. A tanuló szervezet kialakításának elmélet és gyakorlata.

Budapest: HVG Kiadó, 464 p.

SIMON H. A. (1982):

Korlátozott racionalitás. Budapest: Közgazdasági és Jogi Könyvkiadó, 311 p.

SPENCER L. M. - SPENCER S. M. (1993):

Competence at Work. Models for Superior Performance. New York US [etc.]: Wiley, 369 p.

STEHR N. [2007]:

A modern társadalmak törékenysége. [Budapest: Gondolat-Infonia,] (Az információs

társadalom klasszikusai.) 272 p

SVEIBY K. E. (2001):

Szervezetek új gazdagsága: a menedzselt tudás. Budapest: KJK-KERSZÖV, 291 p.

SZABÓ K. - HÁMORI B. (2006):

Információgazdaság. Digitális kapitalizmus, vagy új gazdasági rendszer? Budapest:

Akadémiai Kiadó, 614 p.

SZABÓ K. (2003):

A munkaviszonyok fellazulása. Paradigmaváltás a munka világában az

információtechnológiák hatására. Információs Társadalom, 1 (3) 75-95 p.

SZABÓ-NÉGYESI (2004):

Az atipikus munka térnyerésének okai a tudásgazdaságban.

Közgazdasági Szemle, 1 (LI) 46–65. p.

T. DÉNES T. (2010):

(Információ)biztonság: A nagy testvér 60. születésnapján - I. rész: XX. századi irodalmi

utópia vagy a XXI. századi e-társadalom virtuális valósága?

Társadalomkutatás, 4 (28) 447-464. p.

T. DÉNES T. (2011):

(Információ)biztonság a nagy testvér 60. születésnapján. II. rész.

Társadalomkutatás, 1 (29) 112-130. p.

TAYLOR F. W. (1983):

Üzemvezetés. A tudományos vezetés alapjai.

Budapest: Közgazdasági és Jogi Könyvkiadó, 278 p.

159

TÓTH, I. J. - NEUMANN, L. (2006):

A távmunka (e-munka) hazai helyzetének, lehetőségeinek és korlátainak vizsgálata.

In: Tanulmányok a távmunkáról. Elektronikus könyv.

http://www.bmik.hu/etavmunka/ebook/pages/engine/session.html?CourseFile=http://www.bm

ik.hu/etavmunka/ebook/courses/course/imsmanifest.xml&ProcessID=-1&PagesLocation=

TÖNNIES F. [2004]:

Közösség és társadalom. [Budapest: Gondolat,] (Társadalomtudományi Könyvtár.) 257 p.

TÖRÖK L. G. (2001):

A szervezeti kultúra. 477 -507. p. In: KLEIN S. (et al) Vezetés- és szervezetpszichológia. Budapest:

SHL Könyvek, 717 p

TÖRÖK L. G. (2005)

Az informális kapcsolati háló és a kompetenciák. Szociometria és 360 fokos értékelés alkalmazása

egy felsővezetői team vizsgálata során. Vezetéstudomány, 4 (36) 29-44. p.

VOGELAUER W. (2002a):

Coaching a gyakorlatban. Vezetők szakszerű tanácsadása és támogatása. Budapest: KJK-

KERSZÖV, 155 p.

VOGELAUER W. (2002b):

A coaching módszertani ABC-je. A sikeres tanácsadó gyakorlati kézikönyve. Budapest: KJK-

KERSZÖV, 152 p.

WEBER M. (1967):

Gazdaság és társadalom. A megértő szociológia alapvonalai. Budapest: Közgazdasági és Jogi

Könyvkiadó, 334 p.

WEBER M. (1987):

Gazdaság és társadalom. A megértő szociológia alapvonalai. Budapest: Közgazdasági és Jogi

Könyvkiadó, 329 p.

WILSON III E. J. (2005):

A vezetés dinamikája és különböző formái a tudástársadalomban: a "gyémántmodell".

Információs Társadalom, 4 (5) 30-49 p.

WOLLNIK M. (1995):

Interpretatív megközelítések a szervezetelméletben. 359-383. p. In: KIESER (Szerk.):

Szervezetelméletek. Budapest: Aula, 494 p.

Z. KARVALICS L. (2001):

Bevezető az információs társadalom tudománytörténetéhez.

Információs Társadalom, 1 (1) 34-48. p.

Z. KARVALICS L. (2005):

Információ, tudás, társadalom, gazdaság, technológia: egy egységes terminológia felé.

Információs Társadalom, 4 (5) 7-17 p.

http://www.bmik.hu/etavmunka/ebook/pages/engine/session.html?CourseFile=http://www.bmik.hu/etavmunka/ebook/courses/course/imsmanifest.xml&ProcessID=-1&PagesLocation
http://www.bmik.hu/etavmunka/ebook/pages/engine/session.html?CourseFile=http://www.bmik.hu/etavmunka/ebook/courses/course/imsmanifest.xml&ProcessID=-1&PagesLocation

160

Z. KARVALICS L. (2007):

Információs társadalom - a metakritika hiábavalósága és gyötrelmessége.

Információs Társadalom, 4 (7) 107-123 p.

Z. KARVALICS L. (2009):

A fehérgalléros forradalom krónikája. Jean Gottmann, az információs társadalom elméletének

elfeledett úttörője. Információs Társadalom, 3 (9) 53-66 p.

161

2. Melléklet: Táblázatok jegyzéke

1. táblázat
Az információs társadalom néhány szintetikus alapkategóriája, ezek

mérhetősége és metaforái
41. old.

2. táblázat A vezetési funkciók, feladatok és kompetenciák rendszere Boyatzis alapján 90. old.

3. táblázat

A kompetenciák és a vezetői szerepek rendszere Boyatzis alapján

91. old.

4. táblázat Általános vezetői kompetencia modell Spencer & Spencer alapján 92. old.

5. táblázat A WIP 2006-os kutatás alapmegoszlásai 104. old.

5.1 táblázat Számítógéphasználat gyakorisága a munkahelyen 105. old.

5.2 táblázat Munkahelyi internetezés heti időtartama 105. old.

5.3 táblázat Számítógépkezelői tudás szintje (önértékelés) 105. old.

5.4 táblázat Internetfelhasználói tudás szintje (önértékelés) 105. old.

5.5 táblázat Munkával kapcsolatos információk keresésének gyakorisága az interneten 106. old.

5.6 táblázat Munkával kapcsolatos információszerzésre fordított idő hetente az interneten 106. old.

6.1 táblázat
Az általános célú infokommunikációs (IKT) eszközhasználat dichotóm

változói szerinti megoszlások
107. old.

6.2 táblázat A speciális célú IKT eszközhasználat dichotóm változói szerinti megoszlások 107. old.

7. táblázat
A Likert skálák megoszlásaiból számított tercilisekbe és kvartilisekbe tartozó

személyek száma
108. old.

8. táblázat Faktorszkórok tercilisei és kvartilisei 108. old.

9. táblázat A tudásmunkás klaszterbe tartozók száma 109. old.

10. táblázat
A tudásmunkás kategóriába tartozók számának alakulása a mintában az

alkalmazott becslési eljárások eredményeképpen
109. old.

11. táblázat
A tudásmunkások számának/arányának becsült minimuma, maximuma és

átlaga
110. old.

12. táblázat
A tudásmunkások és a diplomás szellemi foglalkozású, de a tudásmunkás

kategóriába nem sorolhatók megoszlása
110. old.

13. táblázat Nemek szerinti megoszlás 111. old.

14. táblázat Korcsoportok szerinti megoszlás 111. old.

15. táblázat A lakóhely településtípusa szerinti megoszlás 111. old.

16. táblázat A diplomát adó intézmény típusa szerinti megoszlás 111. old.

162

17. táblázat Beszél-e valamilyen idegen nyelvet? 112. old.

18. táblázat A munkahely típusa szerinti megoszlás 112. old.

19. táblázat Az apa iskolai végzettsége a kérdezett 14 éves korában 112. old.

20. táblázat Beosztás szerinti megoszlás 112. old.

21. táblázat A munkahely ágazati besorolása szerinti megoszlás 113. old.

22. táblázat A távmunkavégzés szerinti megoszlás 113. old.

23. táblázat A háztartás egy tagjára jutó jövedelem kvartilisei szerinti megoszlás 113. old.

24. táblázat A háztartás anyagi helyzetének szubjektív megítélése 113. old.

25. táblázat Számítógép otthon, a háztartásban 114. old.

26. táblázat Internethozzáférés otthon, a háztartásban 114. old.

27. táblázat A számítógép szubjektív, személyes fontosságának megítélése 114. old.

28. táblázat Az internet szubjektív, személyes fontosságának megítélése 114. old.

29. táblázat Munkával összfüggő e-mailezés gyakorisága a munkahelyen 115. old.

30. táblázat Munkával összefüggő internetes szörfölés gyakorisága a munkahelyen 115. old.

31. táblázat
Az ideális munkahellyel kapcsolatos elvárások a tudásmunkások preferencia-

sorrendjében
115. old.

32. táblázat Elégedettség a munkával, munkahellyel és az élettel általában 115. old.

33.1 táblázat A projektmenedzseri felmérés válaszadóinak életkor szerinti megoszlása 117. old.

33.2 táblázat
A projektmenedzseri felmérés válaszadóinak végzettségük jellege szerinti

megoszlása
117. old.

33.3 táblázat
A projektmenedzseri felmérés válaszadóinak szakmai gyakorlati idő szerinti

megoszlása
117. old.

34. táblázat
A különböző jellegű szellemi tevékenységet végzők tudásmunkásként való

elfogadása
118. old.

35. táblázat
A professzionális projekt munka sajátosságainak megítélése az összes

válaszadó szerint
120. old.

36. táblázat
Az egyes szellemi tevékenységek megítélése aszerint, hogy mennyire

jellemzőek a tudásmunkásokra, illetve a projekt menedzserekre
120. old.

37.1 táblázat
A projekt team tagok tudásmunkásokként való felfogása a válaszadók életkora

szerint
121. old.

37.2 táblázat
A projekt team tagok tudásmunkásokként való felfogása a válaszadók

végzettségének jellege szerint
121. old.

163

37.3 táblázat
A projekt team tagok tudásmunkásokként való felfogása a válaszadók szakmai

gyakorlata szerint
121. old.

37.4 táblázat
A projekt menedzsment tevékenység jellege és a projekt team tagok, mint

tudásmunkások megítélésének kombinált gyakorisági megoszlása
122. old.

38. táblázat A „távmunkások” száma és aránya a mintában az aktív keresők között 124. old.

39.1 táblázat A „távmunkások” nemek szerinti megoszlása 125. old.

39.2 táblázat A „távmunkások” korcsoportok szerinti megoszlása 125. old.

39.3 táblázat A „távmunkások” lakóhelyi településtípus szerinti megoszlása 125. old.

39.4 táblázat A „távmunkások” iskolai végzettségi szint szerinti megoszlása 125. old.

39.5 táblázat A „távmunkások” fizikai és szellemi foglalkozás szerinti megoszlása 126. old.

39.6 táblázat A „távmunkások” önálló és alkalmazotti státusz szerinti megoszlása 126. old.

39.7 táblázat A „távmunkások” munkahelyi típus szerinti megoszlása 126. old.

39.8 táblázat A „távmunkások” munkahelyi ágazati besorolás szerinti megoszlása 126. old.

164

3. Melléklet: Ábrák jegyzéke

1. ábra
Az információs paradigma szerint szerveződő munkafolyamat dimenziói és

szereplői
102. old.

2. ábra A tudásmunkás fogalmával kapcsolatban tájékozatlanok válaszai (n=29) 119. old.

3. ábra A tudásmunkás fogalmával kapcsolatban tájékozottak válaszai (n=27) 119. old.

165

KÖSZÖNETNYILVÁNÍTÁS

Ez úton is szeretném kifejezni köszönetemet dr. Nemes Ferencnek, aki elsőként bíztatott a

PhD tanulmányok megkezdésére és dr. Makó Csabának, aki témavezetőként támogatott a

hosszúra nyúlt doktoranduszi időszak során. Külön köszönet illeti dr. Farkasné dr. Fekete

Máriát, amiért bátorításával és személyes példájával is segített túllépni a holtpontokon. Hálás

vagyok Kapolka Gábornak önzetlen baráti közreműködéséért. Végül, de nem utolsó sorban

köszönöm édesanyámnak és feleségemnek, Török Zsuzsánnának, hogy annyi megértéssel és

türelemmel támogattak a doktori tanulmányok évei alatt.

