
P.G./Biznes Ndërkombëtar

1

BIZNES NDËRKOMBËTAR

Leksioni 9:

ORGANIZIMI I BIZNESEVE NDËRKOMBËTARE1

1. Hyrje... 2

2. Arkitektura organizative.. 3

2.1 Struktura organizative 3

2.1.1 Diferencimi vertikal: centralizmi dhe decentralizmi 4

2.1.2 Diferencimi horizontal: dizajnimi i strukturës organizative
... 5

2.1.3 Dekanizmat integrues 13

2.2 Sistemet e kontrollit dhe insentivat 15

2.3 Proceset .. 17

2.4 Kultura organizative .. 18

2.5 Faktori njeri ... 19

3. Strategjia dhe arkitektura: përmbledhje........................ 20

4. Ndryshimet organizative.. 22

1 Bazuar në Hill, C. W. L (2007), International Business: Competing in the Global
Marketplace, 6th ed., New York: McGraw-Hill

P.G./Biznes Ndërkombëtar

1. HYRJE

 Ky kapitull e ka në fokus arkitekturën organizative të cilën

bizneset ndërkombëtare e aplikojnë për të menaxhuar dhe drejtuar

operacionet e tyre globale. Me arkitekturë organizative (AO)

kuptojmë aktivitetet e përgjithshme të organizimit të firmës, e cila

përfshin para së gjithash strukturën organizative formale, sistemin

e kontrollit dhe mekanizmat shtytës/nxitës (insentivat), proceset,

kulturën organizative, dhe njerëzit (personelin apo stafin).

Argumenti qëndror i këtij kapitulli është se niveli më i lartë i

profitabiliteti arrihet vetëm duke plotësuar tri kushtet në vijim: i

pari, elementet e ndryshme të AO duhet të kenë konsistencë të

brendshme; për shembull, sistemi i kontrollit dhe ai i insentivave

duhet të koordinohen me strukturën e firmës. Së dyti, AO duhet të

jetë në harmoni me strategjinë e firmës – strategjia dhe arkitektura

duhet të jenë konsistente. Dhe, së treti, jo vetëm që strategjia dhe

AO që duhen të jenë konsistente me njëra tjetrën, mirëpo këto duhet

të jenë në konsistencë edhe me kushtet e konkurencës të cilat

mbizotrojnë në tregun ku operon firma. Pra, strategjia, arkitektura

dhe kushtet e konkurencës në treg duhet të jenë të gjitha

konsistente me njëra tjetrën.

 Ky kapitull fillon me trajtimin e koncepteve bazike të AO. Më

pas do të koncentrohet në komponentat kryesore të arkitekturës.

Duhet thënë këtu nuk do të diskutohet personeli, si një nga

komponentat e arkitekturës organizative, sepse kjo temë do të

trajtohet në një nga leksionet e ardhshme. Pas analizimit të

komponentave të arkitekturës, do të shohim se si mund të përputhet

AO me strategjinë e firmës dhe kushtet e konkurencës. Kapitulli

përfundon me trajtimin e qasjes në ndryshimet organizative.

2

P.G./Biznes Ndërkombëtar

2. ARKITEKTURA ORGANIZATIVE

 U tha edhe më parë se komponentat kryesore të AO-së janë:

struktura formale organizative, sistemi i kontrollit dhe insentivat,

proceset, kultura organizative, dhe faktori njeri brenda firmës. Siç

shihet nga figura në vijim, elementet e AO janë të ndërvarura, pra

formësojnë dhe formësohen nga njëra tjetra.

Në vijim do t’i diskutojmë në detaje elementet e AO-së.

Struktura
organizative

Faktori
njeri/

Personeli

Kultura

Proceset
Kontrolli &
insentivat

2.1 STRUKTURA ORGANIZATIVE

 Kur flitet rreth strukturës organizative, mendohet në tri

aspekte: së pari, mendohet në diferencimin vertikal – apo në

përcaktimin e vendit (apo ndarjen e përgjegjësive se kush i merr

vendimet) se ku merren vendimet në kuadër të strukturës

organizative; së dyti, mendohet në ndarjen formale të fimës në nën-

njësi, apo diferencimi horizontal; dhe, së treti, vendosja e

mekanizmave integrues për të koordinuar aktivitetet e nën-njësive.

3

P.G./Biznes Ndërkombëtar

2.1.1 Diferencimi vertikal: centralizmi dhe decentralizmi

 Diferencimi vertikal përcakton se ku është e koncentruar fuqia

vendimmarrëse në hierarkinë e organizative të firmës. Për shembull,

a janë të koncentruara vendimet e firmës mbi marketingun dhe

prodhimin në nivelet e larta të menaxhmentit, apo ato janë të

decentralizuara dhe këto vendime merren nga nivelet e ulta të

menaxhmentit? Kujt i takon përgjegjësia për vendimet që duhet marrë

në kontekst të R&D (hulumtimeve dhe zhvillimit)? A vendosin nën-

njësitë mbi vendimet e rëndësishme financiare dhe strategjike, apo

kjo punë i takon top-menaxhmentit? Dhe kështu me radhë. Një numër

argumentesh e favorizojnë centralizmin, e po aq argumente e

favorizojnë decentralizmin. Argumentet që e favorizojnë centralizmin

janë si në vijim:

- Centralizimi mund të lehtësijë koordinimin. Konsideroni

situatën kur firma prodhon pjesët në Taivan ndërsa i monton në

Meksikë. Aktivitetet e këtyre dy njësive do të duhej të

centralizoheshin për arsye të koordinimit më të lehtë të

aktiviteteve të tyre.

- Centralizimi siguron që vendimet e firmës të jenë konsistente

me objektivat e saj organizative;

- Duke koncentruar autoritetin dhe vendimmarrjen te individi apo

në menaxhmentin e nivelit të lartë firma ka mundësi që lehtë të

bëj ndryshimet organizative të përgjithshme;

- Centralizimi e menjanon mundësinë e duplifikimit të

aktiviteteve organizative.

Në anën tjetër, janë pesë argumente në favor të decentralizmit:

- Top-menaxhmenti mund të ngarkohet tej mase kur procesi i

vendimmarrjes është i centralizuar, dhe kjo mund të rezultojë

në vendime të gabueshme;

4

P.G./Biznes Ndërkombëtar

- Studimet mbi motivacionin favorizojnë decentralizimin; studimet

kanë konkluduar se personeli është në gjendje të jap më shumë

nëse ka liri më të madhe në vendimmarrje dhe kontroll mbi

procesin e punës;

- Decentralizimi krijon mundësi më të madhe për fleksibilitet,

kur faktorët e jashtëm e imponojnë këtë gjë;

- Decentralizimi mund të rezultojë në vendime më të mira, sepse

individët të cilët i marrin vendimet janë më afër ngjarjes dhe

kanë informata të dorës së parë mbi rrjedhat për të cilat duhet

marrë vendime;

- Decentralizimi mund të rrisë nivelin e kontrollit. Firmat të

cilat kanë strukturë decentraliste të organizimit krijojnë nën-

njësi relativisht autonome. Si të tilla, këtyre njësive më

lehtë mund t’u matet performansa. Menaxheri i nën-njësisë do të

mbajë përgjegjësinë për vendimet që i merr, të cilat do të

reflektohen në perfomansën e nën-njësisë.

Cili është realiteti i këtij diskutimi? Shumë shpesh kompanitë

kombinojnë sistemin centralist me atë të decentralizuar. Kjo varet

kryekëput nga lloji i vendimeve që duhet të merren si dhe nga

strategjia e firmës. Vendimet që kanë të bëjnë me strategjinë e

përgjithshme të firmës, shpenzimet e rëndësishme të firmës,

objektivat financiare, dhe aspektet ligjore zakonisht janë të

centralizuara. Ndërsa, vendimet operative, sikur ato që janë të

lidhura me prodhimin, marketingun, R&D-në, menaxhmentin e resurseve

humane, mund edhe të centralizohen apo të decentralizohen varësisht

nga strategjia e firmës.

2.1.2 Diferencimi horizontal: dizajnimi i strukturës organizative

Diferencimi horizontal ka të bëjë me ndarjen e firmës në nën-

njësi. Kjo ndarje zakonisht bazohet në tri parime: në atë të

funksionalitetit, llojit të produktit, dhe hapësirës gjeografike.

Kryesisht kompanitë përcaktohen për njërën nga këto ndarje, mirëpo

5

P.G./Biznes Ndërkombëtar

në rastin e firmave multinacionale situata është ndryshe. Këto të

fundit janë të detyruara të gjejnë mënyra më komplekse të ndarjes së

kompanisë në nën-njësi. Kompanitë multinacionale janë të detyruara

të ndajnë kompaninë në nën-njësi sipas parimeve të ndryshme, e

shpesh edhe si rezultat i kërkasave konfliktuoze për të organizuar

kompaninë sipas produkteve të caktuara (me qëllim të përfitimit nga

ekonomitë e lokacionit dhe ato të eksperiencës) si dhe në bazë të

tregjeve të ndryshme nacionale (me qëllim të përshtatjes së

produktit kërkesave specifike të tregjeve të caktuara). Në vijim do

të themi disa fjalë rreth modaliteteve formale të organizimit, duke

filluar nga ato më të thjeshtat deri te ato më komplekset.

Shumica e firmave kur fillojnë biznesin e tyre nuk kanë

strukturë formale organizative, dhe janë të udhëhequra nga

ndërmarrësi apo nga një ekip i vogël i individëve. Duke u rritur

firma, numri i aktiviteteve shtohet dhe me këtë kërkesat për

menaxhment bëhen aq të mëdha sa që është e pamundur që organizimi të

bëhet nga një individ apo edhe disa individ. Andaj, firma fillon me

ndarjen funksionale të saj, ndarje kjo që reflekton aktivitetet e

firmës ku krijohet vlera, si prodhimi, marketingu, R&D, shitja, e të

tjera. Këto funksione kryesisht janë të koordinuara dhe të

kontrolluara nga top-menaxhmenti (shih figurën në vijim). Vendimet

që mirren në kuadër të kësaj strukture janë të centralizuara.

 Firma mund të zgjerohet duke e shtrirë aktivitetin e saj në

ofrimin e produkteve të ndryshme. Struktura horizontale në këtë rast

do të ketë nevojë të diferencohet edhe më tutje. P.sh. kompania

Philips ka hyrë në treg si kompani e prodhimit të sistemeve

6

P.G./Biznes Ndërkombëtar

ndriçuese, ndërsa më vonë e ka shtrirë aktivitetin e saj edhe në

fushën e paisjeve elektronike (audio dhe vizuele), në atë paisjeve

elektronike industriale (qarqet e integruara dhe komponentat e tjera

elektronike) si dhe në fushën e mjekësisë (skanerë dhe paisje

ultrazëri). Në këtë situatë struktura funksionale e humb

‘funksionalitetin’ e vet. Probleme të natyrës së koordinimit dhe

kontrollit mund të paraqiten në rastet kur kompania me gamë të gjerë

aktivitetesh organizohet brenda kornizës funksionale. Me qëllim të

tejkalimit të këtyre problemeve, kompanitë aplikojnë strukturën

organizative sipas produkteve apo llojit të biznesit (shih figurën

në vijim). Sipas kësaj strukture secili divizion është i ngarkuar me

një linjë të caktuar të produktit. Kështu Philips krijoi divizione

për sistemet e ndriçimit, paisje elektronike dhe industriale, paisje

mjekësore, e të tjera. Secili division është pak a shumë njësi

autonome. Përgjegjësia për marrjen e vendimeve operative është e

decentralizuar në divisionet e caktuara të produktit, të cilat

mbahen gjithashtu përgjegjëse për performansën e divisionit. HQ

(headquarters: zyra qëndrore) është e ngarkuar me zhvillimin e

përgjithshëm strategjik të firmës dhe për kontrollin financiar të

divisioneve të ndryshme.

Sa u përket bizneseve të përfshira në tregun e jashtëm, ato

kryesisht i koncentrojnë aktivitetet ndërkombëtare në divisionin

ndërkombëtar. Kjo tendencë është kryesisht prezente në firmat të

7

P.G./Biznes Ndërkombëtar

cilat kanë qenë të strukturuara sipas funksioneve apo produkteve. Pa

marrë parasysh strukturën organizative të firmës sa i përket

aktiviteteve të orientuara në tregun e brendshëm, në shumicën e

rasteve divizioni ndërkombëtar ka qenë i organizuar në bazë të

gjeografisë. Figura në vijim paraqet strukturën organizative të

firmës aktivitetet e brendshme të së cilës janë të organizuara mbi

principin e produktit; krejt i ndarë është divizioni i aktiviteteve

jashtë vendit.

HQ

Divizioni i vendit

Menaxheri kryesor
Linja prodhuese A

Divizioni i vendit

Menaxheri kryesor
Linja prodhuese B

Divizioni ndërkombëtar

Menaxheri kryesor
Hapësira gjeografike

Divizioni i vendit

Menaxheri kryesor
Linja prodhuese C

Shteti 1

Menaxheri kryesor
(Produkti A, B,

dhe/apo C)

Shteti 2

Menaxheri kryesor
(Produkti A, B,

dhe/apo C)

Njësitë funksionale

Njësitë funksionale

 Siç e dimë, për shumicën e firmave prodhuese eksporti është

forma iniciale e zgjermimit në tregun e jashtëm. Këto firma

kryesisht eksportojnë produktet e prodhuara për tregun e vendit.

Kështu, firma e prezentuar në diagramin e fundit do të eksportojë

produktet e prodhuara në divisionin A, B, dhe C në shtetin 1 dhe

shtetin 2. Me kohë, për firmën do të jetë e arsyeshme të prodhojë

produktin e saj në secilin shtet (në rastin tone, në shtetin 1 dhe

2), kështu që uzinat prodhuese do të hapeshin në secilin shtet ku

operon firma. Për firmat të cilat aplikojnë formën funksionale të

organizimit në operacionet e vendit kjo do të thotë që do t’ju duhet

të replikojë strukturën e saj funksionale edhe në vendet të cilat

operon. Ndërsa për ato që kanë strukturë të bazuar në produkte,

8

P.G./Biznes Ndërkombëtar

atyre u duhet të aplikojnë po të njëjtën strukturë në secilin vend

ku i kanë të shtrira aktivitetet.

Popullariteti i kësaj strukture organizative është madh; sipas

studimeve të ndryshme mbi 60 përqind e të gjitha firmave të cilat

janë zgjeruar në tregun e jashtëm fillimisht kanë aplikuar këtë

strukturë. Edhe përkundër populatitetit të madh, kjo strukturë i ka

mangësitë veta; strukturat e dyfishta të cilat janë pjesë e kësaj

forme organizative krijojnë probleme koordinuese dhe krijojnë

hapësirë për konflikte potenciale në mes divizioneve vendore dhe

atyre ndërkombëtare. Si rezultat, firmat heqin dorë nga një

strukture e tillë duke aplikuar forma të tjera, si struktura globale

hapësinore dhe struktura globale e produktit.

Struktura globale hapësinore favorizohet nga firmat të cilat

karakterizohen me nivel të ultë të diversifikimit dhe strukturë

organizative të aktiviteteve vendore të bazuar në funksione. Sipas

kësaj strukture tregu i jashtëm ku operon firma është e ndarë në

territore gjeografike (figura në vijim). Territori mund të jetë një

vend i vetëm (nëse tregu është i madh) apo mund të jetë edhe grup

vendesh. Secili teritor gjoegrafik është autonom, me tërësinë e

aktiviteteve të krijimit të vlerës (si prodhimin, R&D, marketingun,

e të tjera). Vendimmarrja operative dhe ajo strategjike është e

decentralizuar në territoret gjeografike, ndërsa HQ e mbanë

autoritetin sa i përket vendimeve të përgjithshme strategjike apo

drejtimin që duhet të ndjekë firma, si dhe kontrollin e përgjithshëm

financiar.

9

P.G./Biznes Ndërkombëtar

Kjo strukturë i mundëson firmës të jetë e gatshme t’u

përgjigjet kërkesave specifike të tregjeve të caktuara. Pra, sipas

kërkesave specifike të konsumatorve në një territor të caktuar firma

edhe do ta bëjë diferencimin e produktit. Mirëpo, problematike sa i

përket kësaj strukture është edhe fakti se e bën të mundur

fragmentimin në kuadër të firmës duke e zhbërë në entitete të shumta

autonome. Kjo e bën të vështirë transferimin e njohurive specifike

prej një njësie në tjetrën (njësia tash i referohet operacioneve në

një territor të caktuar) dhe ngushton mundësitë për të përfituar nga

ekonomitë e eksperiencës dhe ato të lokacionit.

Struktura globale e produktit aplikohet nga firmat të cilat janë të

diversifikuara në masë të madhe, dhe si rrjedhojë aktivitetet vendore

i kanë të organizuara në bazë të divisioneve të produkteve. Sikur në

rastin e strukturës globale hapësinore, edhe në këtë rast divisionet

janë autonome, pra janë përgjegjëse në hallkat e krijimit të vlerës.

HQ-ja mban përgjegjësinë e zhvillimit të përgjithshëm strategjik dhe

kontrollin financiar të firmës (shih figurën në vijim).

Në fundament të kësaj strukture është besimi se hallkat e

krijimit të vlerës së një divizioni duhet të jenë të koordinuara nga

po i njëjti division për të gjitha tregjet (ato vendore dhe

ndërkombëtare). Kjo qasje mundëson menjanimin e problemeve të

koordinimit të cilat ishin të shprehura në struktura globale

10

P.G./Biznes Ndërkombëtar

hapësinore. Një koordinim i tillë ka për qëllim krijimin e një

konteksti organizativ i cili krijon mundësitë për përfitim nga

ekonomitë e shkallës dhe ato të lokacionit. Gjithashtu e bën të

mundur edhe transferimin e lëhtë të njohurive specifike të firmës në

kuadër të operacioneve globale të divizionit.

Të dyja këto struktura, si struktura globale hapësinore ashtu

edhe struktura globale e produktit kanë përparësitë dhe të metat e

tyre. E para e bën të mudshëm diferencimin e produktit sipas

kërkesave specifke të tregjeve ku operon mirëpo e bën të pamundur

realizimin e ekonomive të lokacionit dhe eksperiencës dhe transferin

e njohurive specifike në mes të territoreve. Struktura e dytë krijon

kushte më të mira për përfitim nga ekonomitë e lokacionit dhe ato të

eksperiencës, si dhe mundëson transferin më të lehtë të njohurive

specifike të firmës. Problemi kryesor i strukturës së dyte është se

nuk krijon mundësi për përshtatje të produktit ndaj kërkesave

specifike të tregjeve të caktuara. Si po vërehet, struktura globale

hapësinore është më e përshtatshme në rastet kur firma aplikon

strategji të lokalizimit, ndërsa struktura globale e produktit

aplikohet në rastet kur firma adapton strategjinë e standardizimit

global apo strategjinë internacionale.

Por çfarë do të ndodhë kur kompania është e detyruar të

aplikojë strategji transnacionale? Siç ësht thënë, kjo strategji

aplikohet kur kërkesat konfliktuoze për ulje të shpenzimeve si dhe

për diferencim të produktit janë të mëdha. Në këto raste kompania do

të përpiqet të aplikojë të ashtuquajturën strukturën globale

matricore. Po themi se do të përpiqet, sepse aplikimi i një

strukture të tillë organizative është shumë i ndërlikuar.

Forma klasike e strukturës globale matricore bën diferencimin

horizontal sipas dy parimeve: të produktit dhe hapësirës gjeografike

(figura në vijim). Filozofia e kësaj forme organizative është se

përgjegjësia për vendimet operacionale lidhur me produktin e caktuar

duhet të ndahet në mes të divizionit të produktit si dhe në mes të

territoreve ku është i plasuar produkti. Kështu, natyra e ofertës së

produktit, strtegjia e marketingut, dhe strategjia e biznesit që

11

P.G./Biznes Ndërkombëtar

12

duhet të ndiqet në territorin 1 për produktet e prodhuara nga

divizioni A duhet të përcaktohen bashkarisht nga menaxhmenti i

territorit 1 dhe ai i divizionit A. Pra, menaxherët individual i

takojnë dy hierarkive (asaj të divizionit dhe asaj hapësinore) dhe

kanë dy shefa (atë të divizionit dhe tjetrin e ngarkuar me

menaxhimin e territoreve të caktuara).

Territori 1

HQ

Territori 2 Territori 3

Divizioni i
produktit A

Divizioni i
produktit B

Divizioni i
produktit C

Menaxheri këtu i
takon divizionit B
dhe territorit 2

 Në praktikë, matrica është e ‘ngathtë’ dhe shumë byrokratike.

shtirë të

 Duke marrë në kosideratë problemet e lartpërmendura, kompanitë

tura

organizimit luajnë rol më të rëndësishëm se ato formale.

Kjo formë e organizimit është relativisht jo-fleksibile;

njëkohësisht mund të ngjall konflikte; gjithashtu është vë

përcaktohen përgjegjësitë dhe të përcaktohen fajtorët në rast të

performancës së dobët.

të cilat ndjekin strategji transnacionale me tepër përpiqen të

ndërtojnë struktura matricore fleksibile bazuar në rrjetin e

njohurive menaxheriale prezente në firmë si dhe në kulturën e

vizionin e përbashkët që ekziston brenda firmës. Firmat nuk

koncentrohen shume në aranzhimet hierarkike formale (si struk

globale matricore). Brenda këtyre kompanive strukturat informale të

P.G./Biznes Ndërkombëtar

13

2.1.3 Mekanizmat integrues

Siç e thamë edhe më heret, një ndër mënyrat për të koordinuar

nën-njësitë e firmës është përmes centralizmit. Mirëpo, nëse detyra

e koordinimit është komplekse centralizmi mund edhe të mos

funksionojë. Kjo për faktin se menaxherët e nivelit të lartë mund të

ngarkohen tej mase me punët e koordinimit të nën-njësive,

posaqërisht nëse nën-njësitë janë të mëdha, ndryshojnë në mes veti,

dhe janë të shpërndara gjeografikisht. Si rezultat, kompanitë janë

detyruara të shfrytëzojnë mekanizma formal dhe joformal të

koordinimit.

Para se t’i diskutojmë mekanizmat formal dhe joformal duhet

bërë ndërlidhjen në mes të strategjisë të cilën e ndjekin firmat në

biznesin ndërkombëtar dhe nevojës për koordinim. Nevoja për

koordinim është më vogël kur kompania ndjek strategjinë e

lokalizimit, me e madhe është në rastin kur kompania ndjek strategji

të internacionalizimit, edhe më e madhe është në rastin e

strategjisë së standardizimit global, dhe më e madhja është në

rastin e strategjisë transnacionale. Në rastin e strategjisë së

lokalizimit, firmat synojnë t’u përgjigjen shijeve dhe preferencave

të konsumatoreve në tregje të ndryshme. Nën-njësitë e tyre të cilat

operojnë në vende të ndryshme janë relativisht autonome dhe nevoja

për koordinim të tyre është relativisht e vogël. Kjo ndodhë sepse

secili treg i ka specifikat e veta dhe si rezultat secila nën-njësi

që ofron produktet për tregun përkatës funksionet e krijimit të

vlerës i ka specifike. Në rastin e strategjisë së internacionalizimit

firmat përpiqen të përfitojnë përmes transferimit të njohurive

specifike në mes të njësive brenda dhe jashtë vendi. Në këtë rast

koordinimi është i nevojshëm për të bërë këtë transfer të

njohurive/aftësive specifike. Nevoja për koordinim rritet sidomos

për kompanitë të cilat aplikojnë strategji të standardizimit dhe ato

që ndjekin strategji transnacionale. Në rastin e parë, përfitimi nga

ekonomitë e lokalizimit dhe ato të eksperiencës (që është synim i

firmave që aplikojnë strategji të standardizimit global) kërkon

P.G./Biznes Ndërkombëtar

14

shpërndarjen e aktiviteteve të krijimit të vlerës në lokacione të

 rrjeti të aktiviteteve kërkon

r rrjedhë normale të inputeve në

hallk

 të

jes së

ojnë

rejtimëshe (nga qendra në drejtim të njësive,

anasjelltas, dhe nga njësitë në njësitë tjera) të njohurive dhe

përvojave në rrjetin global të operacioneve të firmës. Prandaj, te

ta janë

e,

ndryshme në botë. Krijimi i këtij

koordimin të lartë për të sigurua

at e krijimit të vlerës, rrjedhë normale të gjysmëprodukteve

nëpër procesin e krijimit të vlerës, si dhe rrjedhë normale të

produkteve finale në tregjet botërore. Në rastin tjetër (pra

strategjisë transnacionale), firma ka për qëllim përfitimin nga

ekonomitë e shkallës, atyre të lokacionit apo edhe të arrit

efekteve të mësimit; pastaj ato synojnë diferencimin e produktit

sipas karakteristikave gjeografike të tregjeve duke i marë në

konsideratë kërkesat specifike të konsumatorëve; dhe inkuraj

lëvizjen shumëd

firmat që aplikojnë strategji transnacionale nevoja për koordinim

është shumë më e madhe.

T’u kthehemi tani mekanizmave integrues; mekanizmat formal të

koordinimit dallohen në bazë të nivelit i kompleksitetit. A

si në vijim: kontaktet e drejtëpërdrejta, personat për ndërlidhj

ekipet koordinuese, dhe strukturat matricore të koordinimit (shih

figurën më poshtë dhe diskutimin në vijim).

Kontaktet direkte

Personat ndërlidhës

Ekipet

Struktura matricore

Rritja e kompleksitetit
të mekanizmave integrues

P.G./Biznes Ndërkombëtar

15

- Në rastin e mekanizmave personal të koordinimit, menaxherët e

nën-njësive janë ata vetë që thjeshtë kontaktojnë njëri-tjet

kur kanë ndonjë brengë të përbashkët.

- Në rastin e personave ndërlidhës, i cili është mekanizëm pak

kompleks se i pari, nën-njësitë përcaktojnë personat përgjeg

për koordinim në mes veti.

- Kur aktivitetet komplikohen edhe më tutje, nën-njësitë formojn

ekipe të përkohshme apo të përhershme të koordinimit. Diçka e

tillë është tipike në kur firma synon zhvillimin dhe plasi

produktit të ri në treg.

- Në fund, kur nevoja për koordinim është shumë e madhe, firma

mund të krijojnë struktura matricore të koordinimit, në të

cilën strukturë të gjitha rolet shihen si role integruese.

Forma më e zakonshme

rin

më

jës

ë

min e

t

e kësaj strukture koordinuese është e

bazuar në dimensionin gjeografik dhe ndarjen globale të

ave u duhet të

aplikojnë mekanizma kompleks koordinues sforcojnë edhe mekanizmat

joformal integrues të cilët e kursejnë firmën nga byrokracia. Më i

njohuri nga mekanizmat joformal është i ashtuquajturi rrjeti i

dijes. Ky është një rrjet për transmetimin e informatave brenda

firmës i cili bazohet në kontaktet joformale të menaxherëve brenda

firmës dhe në sistemet për distribuimin e informatave. Që ky

mekanizëm të funksiojë parakusht është ekzistimi i kulturës brenda

firmës që i jep peshë të madhe punës ekipore dhe bashkëpunimit midis

njësive të firmës.

2.2 SISTEMET E KONTROLLIT DHE INSENTIVAT

Një ndër detyrat kryesore të menaxhmentit të firmës është

kontrolli i nën-njësive – pa marrë parasysh a janë të definuara në

produktit. Kjo strukturë mund të jetë edhe më komplekse.

Sa më tepër të rritet kompleksiteti i mekanizmave formal të

integrimit, aq më tepër do rritet rrezikshmëria që i tërë ky proces

të byroktatizohet tej mase. Andaj firmat të cil

P.G./Biznes Ndërkombëtar

16

bazë funksioneve, produktit, apo territorit. Kontrolli synon të

përcaktojë që aktivitetet e nën-njësive janë në harmoni të plotë me

synimet e përgjithshme strategjike dhe qëllimet financiare të

firmës. Kontrolli në firmat multinacionale mund të realizohet në

disa forma: kontrolli personal, ai byrokratik, kontrolli i bazuar në

autput, dhe kontrolli kulturor.

Kontrolli personal realizohet përmes kontakteve personale të

menaxhmentit me vartësit. Ky lloj kontrolli është karakteristik për

firmat e vogla dhe të mesme. Mirëpo, në shumë raste ky lloj

kontrolli përcakton edhe raportet në mes të niveleve të ndryshme të

menaxhmentit brenda firmës. Për shembull, CEO-ja (Chief Executive)

ndikon në sjelljen e niveleve më të ulta të menaxherëve përmes

kontrollit personal.

Kontrolli byrokratik është sistem kontrolli i bazuar mbi

rregulla dhe procedura të cilat përcaktojnë sjelljen e nën-njësive.

Mekanizmat kryesor në kuadër të kontrollit byrokratik në firmat

multinacionale janë rregullat mbi buxhetimin dhe rregullat mbi

shpenzimet kapitale. Buxheti përcakton shumën dhe rregullat sipas të

ë

ar

azë të së cilëve mund të matet performanca e

nën-njësive në këtë rast janë: profitabiliteti, produktiviteti,

rritja e firmës, përqindja e mbulimit të tregut, dhe kualiteti. Nëse

 shpërblehen, dhe nëse

nën-njësitë nuk i arrijnë qëllimet atëherë top-menaxhmenti do të

cilave mund të realizohen shpenzimet financiare në kuadër të nën-

njësive. Psh. buxheti për sektorin e R&D përcakton se sa mund t

shpenzohet në zhvillimin e produktit. Në anën tjetër, sipas

rregullave mbi shpenzimet kapitale HQ-ja përcakton se sa mund të

realizojë shpenzime kapitale nën-njësia mbi një nivel të përaktu

të shpenzimeve.

Kontrolli i bazuar në autput nënkupton fillimisht përcaktimin e

qëllimeve të nën-njësive të cilat duhet të arrihen, si dhe pastaj

përcaktimin njësive matëse në bazë të së cilave mund të përcaktohet

se a janë arritur qëllimet e përcaktuara paraprakisht. Mekanizmat

(njësitë matëse) në b

arrihet caku i paraparë atëherë menaxherët do

intervenojë dhe do të ndërmerrë hapat e nevojshëm.

P.G./Biznes Ndërkombëtar

17

Kontrolli kulturor paraqitet në formë të vet-kontrollit; jan

këto raste ku punëtorët vet e kontrollojnë sjelljen e tyre. Për një

gjë e tillë duhet që firma të ketë kulturë të fuqishme brenda s

dhe se punëtorët duhet ta pranojnë sistemin e normave dhe vlerave

ekziston brenda firmës. Dimensionin e kulturës do ta diskutojmë më

tutje.

ë

aj,

që

e

pesh veçoritë specifike (dija dhe njohuritë tjera

që i

ë

Çdo sistem i kontrollit është i lidhur me insentivat, që janë

forma të ndryshme të motivimit të punëtorëve në rast të arritjes së

objektivave të parashtruara. Forma më e shprehur e ofrimit të

insentivave është dhënia e bonusit vjetor. Se në çfarë forme do të

realizohet sistemi i insentivave brenda kompanisë multinacionale

varet kryesisht nga pozita e punëtorit dhe nga detyra të cilën e

kryen.

2.3 PROCESET

Proceset kanë të bëjnë me mënyrën e marrjes së vendimeve dh

realizimit të punës brenda firmës. Proceset janë pjesë e niveleve të

ndryshme të firmës. Të tilla janë procesi për formulimin e

strategjisë; procesi i alokimit të resurseve të firmës; procesi i

vlerësimit të produkteve të reja; procesi për përmirësimin e

kualitetit të produkteve; procesi për konsiderimin e ankesave të

kosumatorëve; procesi për vlerësimin e performancës së punëtorëve; e

të tjera. Shumë sh

japin përparësi konkuruese firmës në treg) të firmës janë të

‘gdhendura’ në proceset të cilat realizohen brenda firmës. Proceset

efektive dhe efiçiente mund të ulin koston e krijimit të vlerës si

dhe mund t’i japin vlerë shtesë produktit. Për shembull, suksesi

botëror i firmave Japoneze në vitet e tetëdhjeta ka qenë pjesërisht

i bazuar në zhvillimin e proceseve për përmirësimin e kualitetit t

produktit dhe rritjes së efiçiencës operative, si menaxhmentin e

kualitetit total (total quality management) dhe sistemin stoqeve në

momentin e duhur (just-in-time inventory system).

P.G./Biznes Ndërkombëtar

18

Dy aspekte të rëndësishme duhet konsideruar kur diskutohen

proceset, veçanërisht në kontekst të bizneseve ndërkombëtare: së

pari, shumica e proceseve në kuadër të kompanive multinacionale

tejkalojnë jo vetëm kufijtë organizativ të firmës (pra duke

përfshirë disa njësi apo divizione të firmës) mirëpo i tejkalojnë

edhe kufijtë nacional. Për shembull, dizajnimi i produktit të ri

kërkon bashkëpunimin e personelit të sektorit të R&D-së në

të

en nga njësitë e firmës jashtë vendi si rezultat i kushteve

 cilat mbizotërojnë në atë treg. Këto procese mund të jenë me

të aplikohen në tërësi në firmë.

e për një lider,

pa marrë parasysh se sa i efektshëm është, shumë më vështirë është

të ndryshojë kulturën ekzistuese në firmë se sa të krijojë një

Kaliforni, të sektorit të prodhimit në Taivan si dhe personelin e

sektorit të marketingut në Europë, Azi dhe Amerikë. Së dyti, është e

rëndësishme për vet kompaninë multinacionale të kuptoj se zhvillimi

i proceseve të reja, të cilat mund të ndikojnë në rritjen e

konkurueshmërinë së firmës në tregun ku operon, mund të bëhet kudo

në kuadër të operacioneve globale të firmës. Proceset e reja mund

zhvilloh

të

vlerë për pjesët tjera të kompanisë dhe si të tilla mund të

adaptohen dhe

2.4 KULTURA ORGANIZATIVE

Në leksionet e kaluara kemi diskutuar kulturën në kontekst të

rrethinës në të cilën operojnë bizneset ndërkombëtare. Objekt i

studimit tonë ka qenë kultura në nivel të shoqërisë. Mirëpo, për

kulturën mund të diskutohet edhe në kontekst të firmës, dhe se në

fundament nuk ndryshon shumë nga diskutimi i kulturës në nivel të

shoqërisë. Edhe kultura në firmë bazohet në vlerat(ide abstrakte mbi

atë se çfarë grupi mendon se është e mirë, e drejtë, dhe e

dëshirueshme) dhe normat(rregulla shoqërore të cilat përcaktojnë një

mënyrë apo udhërrëfyes të sjelljes së mirë në situata të caktuara) e

caktuara.

Kultura e firmës i ka disa burime: së pari, ekziston një

përshtypje e përgjithshme se ndikim të madh në kulturën e firmës ka

vet themeluesi i saj. Në këtë kontekst duhet thënë s

P.G./Biznes Ndërkombëtar

19

kulturë të re. Së dyti, ndikim tjetër të madh në kulturën e firmës

 e

ë

erat e

qësore nga menaxherët apo kolegët. Sa i përket strategjisë

 i kushtojnë kujdes transmetimit të

duke i bërë ato pjese të misionit, duke ua

komunikuar ato shpesh punëtorëve të saj, dhe duke i shfrytëzuar ato

ë

më edhe më heret, këtu nuk do të diskutojmë rreth këtij

dimensioni të AO sepse kjo temë do të diskutohet në leksionet e

ka edhe kultura në nivel të shoqërisë. Së treti, kultura

organizative varet edhe nga historia e ndërmarrjes, e cila me

kalimin e kohës mund të formësojë kulturën e firmës.

Kultura mbahet me mekanizma të ndryshëm; këta janë: praktikat

punësimit dhe të promovimit; strategjitë e shpërblimit; proceset

socializuese; dhe, strategjia komunikuese. Sa i përket mekanizmit t

parë, qëllimi është të punësohet personel i cili posedon vlera që

janë konsistente me ato të firmës. Pastaj, me qëllim të përforcimit

të kulturës organizative, firma mund të promovojë individë sjellja e

të cilëve është konsistente me vlerat themelore të kompanisë.

Procesi i vlerësimit të personelit bazuar në merita të caktuara mund

të jetë i lidhur me vlerat e kompanisë, dhe si të tilla përforcojnë

normat kulturore. Socializimi mund të jetë formal dhe joformal; i

formës formale socializimi mund të realizohet përmes programeve

trajnuese përmes të cilëve punëtorët do të njoftoheshin me vl

firmës. Socializimi joformal mund të realizohet përmes këshillave

mi

komunikuese, shumë kompani

vlerave të tyre themelore

t’i udhëheqin në proces të marrjes së vendimeve të vështira.

Për fund duhet potencuar që studimet kanë vërtetuar se firmat

të cilat kanë qenë të sukseshme në biznes për një kohë të gjatë kan

pasur kulturë të fuqishme mirëpo edhe adaptive.

2.5 FAKTORI NJERI

Siç tha

ardhshme. Si do që të jetë, duhet thënë se kapitali human si pjesë e

AO-së ka të bejë me politikat dhe strategjinë e rekrutimit, ato të

kompensimit, të sigurimit të shërbimeve të tyre, si dhe

P.G./Biznes Ndërkombëtar

20

karakteristikat e kapitalit njeri në kuptim të aftësive, vlerave,

dhe orientimeve të tyre.

3. STRATEGJIA DHE ARKITEKTURA: PËRMBLEDHJE

ë

it.

rëve

kturë

evoja

për koordinimin të nën-njësive nuk është e lartë. Prandaj, në këto

raste

Insentivat bazohen

 njësitë matëse (si psh. produktiviteti) dhe ofrohen në nivel të

operacioneve në shtetin e caktuar. Pasi që nevoja për integrim dhe

të, gjithashtu edhe nevoja për procese të

përba

rganizimi i

tyre kryesisht është i bazuar në llojet e produkteve, pasi që edhe

Në leksionin e kaluar kemi diskutuar në detaje strategjitë e

bizneseve ndërkombëtare. Varësisht se çfarë janë presionet nga

konkurenca, për të reduktuar shpenzimet apo për të përshtatur

produktin kërkesave specifike të konsumatorëve në tregje të huaja,

firmat përcaktohen për strategjitë e lokalizimit, atë të

internacionalizimit, të standardizimit global, dhe strategjinë

transnacionale. Në fillim të këtij kapitulli u potencua se një ndër

premisat kryesore në funksionimin e kompanisë është kohezioni:

strategji – arkitekturë organizative. Kjo ndërlidhje është veçuar n

këtë kapitull, dhe në vazhdim do të bëjmë një sintezë të diskutim

Sipas strategjisë të lokalizimit firmat koncentrohen në

përshtatjen e produkteve shijeve dhe preferencave të konsumato

specifik. Ekziston një tendencë që këto firma të aplikojnë stru

globale hapësinore, e cila si formë organizative karakterizohet me

nivel të lartë decentralizimi, pasi që njësitë e firmës në tregjet

tjera prej ku ofrohet produkti kanë nivel të lartë pavarësie. N

 firma nuk ka nevojë për mekanizma integrues formal apo

joformal. HQ-ja bën kontrollin kryesisht përmes mekanizmave të

bazuar në nivelin e autputit apo ata byrokratik.

në

koordinim është e ul

shkëta dhe kulturë organizative të njëjtë nuk është e madhe.

Firmat të cilat aplikojnë strategji të internacionalizmit

synojnë të krijojnë vlerë duke bërë transferimin e

njohurive/aftësive specifike (ato të cilat u japin firmave përparësi

komparative në treg) nga qendra në nën-njësi të firmës. O

P.G./Biznes Ndërkombëtar

21

firmat që aplikojnë strategji të tillë janë diverse në kontekst të

gamës së produkteve që ofrojnë në treg. HQ-ja mban kontroll të

yesisht janë të lidhura me sektorin e R&D-së dhe atë të

decentralizuara. Nevoja për koordinim është e ultë, dhe kjo ndodh

vetëm në rastet kur bëhet transferimi i njohurive/aftësive specifike

ër

ëdha

njohurive/aftësive specifike të saj nga qendra në nën-njësitë e saj.

ale.

 më

ë

kontrollit byrokratik dhe atij të bazuar në autput, firmat të cilat

in e

centralizuar në burimet e njohurive/aftësive specifike të saj, që

kr

marketingut. Ndërsa vendimet operative janë në tërësi të

në kuadër të firmës. Prandaj, edhepse ekzistojnë mekanizma të

integrimit në këto lloj firmash ata nuk janë shumë të shprehur.

Kontrolli bëhet përmes autputit dhe mekanizmave byrokratik, ndërsa

insentivat janë të bazuara në njësitë matëse në nivel të

operacioneve të nën-njësive në një territor të caktuar. Nevoja p

procese dhe kulturë të përbashkët është e ultë, mirëpo në rastet kur

nevojat për transferim të njohurive/aftësive specifike janë të m

atëherë situata është ndryshe. Në këso rastesh firma duhet të

përpiqet për transferim sa më të shpejtë dhe efikas të

Aplikimi i strategjisë së standardizimit global identifikon

synimin e firmës për të përfituar nga ekonomitë e lokacionit dhe ato

të eksperiencës. Nëse këto firma janë të diversifikuara, siç janë në

shumicën e rasteve, atëherë këto firma operojnë bazuar në strukturë

organizative sipas principit të ndarjes globale të produktit. Me

qëllim të koordinimit të rrjetit të aktiviteteve globale krijuese të

firmës, HQ-ja zakonisht mban kontrollin mbi vendimet operacion

Në përgjëthsi, firmat të cilat ndjekin këtë lloj strategjie janë

të centralizuara se ato që ndjekin strategjinë e lokalizimit dhe atë

të internacionalizimit. Si rrjedhojë e nevojës për koordinim të

aktiviteteve dhe nën-njësive të firmës, edhe nevoja për integrim

është e madhe. Andaj, këto firma aplikojnë një mori mekanizmash

formal dhe joformal të integrimit. Për më tepër, përveç aplikimit t

ndjekin strategjinë e standardizimit koncentrohen edhe në krijim

një kulture të fortë organizative e cila do të ndihmonte koordinimin

dhe bashkëpunimin. Në këto firma insentivat përcaktohen bazuar në

njësitë e ndryshme matëse të performancës dhe atë në nivel të

korporatës e jo të nën-njësive. Këto të fundit i inkurajojnë

P.G./Biznes Ndërkombëtar

22

menaxherët të bashkëpunojnë në mes veti me qëllim të ngritjes së

performancës së përgjithshme të kompanisë.

Në esencë, firmat të cilat aplikojnë strategji transnacionale

përpiqen që njëkohësisht të reduktojnë shpenzimet përmes e

të shkallës, atyre të lokacionit apo edhe të arritjes së efekteve t

mësimit; pastaj ato synojnë diferencimin e produktit sipas

karakteristikave gjeografike të tregjeve duke i marë në konsideratë

kërkesat specifike të konsumatorëve; dhe inkurajojnë lëvizjen

shumëdrejtimëshe (nga qendra në drejtim të njësive, anasjelltas, dhe

nga njësitë në njësitë tjera) të njohurive dhe përvojave në rrjetin

global të operacioneve të firmës. Firmat të cilat aplikojnë

strategji të tilla aplikojnë struktura marticore organizative, ku

ndarja sipas produkteve dhe ajo sipas territoreve është njëjtë e

rëndësishme. Nevoja për të koordinuar aktivitetet globale të

krijimit të vlerës dhe për të transferuar njohuritë/aftësitë e

veçanta të firmës i bën presion në firmës të centralizoj disa nga

vendimet operative (veçanërisht prodhimin dhe R&D-në). Në të njëjtën

konomive

ë

kohë, nevoja për t’u përgjigjur kërkesave specifike të konsumatërëve

he

 tyre

hinën

në tregje të caktuara i bën presion firmës të decentralizojë

vendimet tjera operative në nivel të tregut nacional ku operon (në

mënyrë specifike marketingun). Si rrjedhojë, këto firma kanë

tendencë të kombinojnë centralizimin e disa aktiviteteve me

decentralizimin e disa aktiviteteve tjera. Për më tepër, nevoja për

koordinim në këto firma është e madhe; firmat aplikojnë mekanizma

formal dhe joformal të integrimit, përfshirë këtu edhe struktura

formale matricore dhe rrjete joformale të menaxhmentit. Pëveç

kontrollit byrokratik dhe atij bazuar në autput firmat që ndjekin

strategji transnacionale duhet të kultivojnë kulturë të fuqishme d

të aplikojnë insentiva të cilat inkurajojnë kooperimin në mes të

nën-njësive.

4. NDRYSHIMET ORGANIZATIVE

Kompanitë multinacionale duhet të adaptojnë arkitekturën e

organizative me qëllim të përshtatjes ndaj ndryshimeve në rret

P.G./Biznes Ndërkombëtar

23

operuese. Njëkohësisht adaptimi i AO duhet të reflektojë ndryshime

në strategjinë e firmës. Mirëpo, ndryshimi i

t

AO nuk është i lehtë

për firmën. Shumë firma janë inerte në këtë kuptim. Inercioni

o

në

të,

për reduktim të shpenzimet janë rritur, ndërsa

 anën tjetër janë shtuar gjithashtu edhe presionet për përshtatje

 produktit shijeve dhe preferencave të kunsumatorëve në tregje të

tin ionale duhet të jenë adaptive

sht edhe në AO-në e tyre

organ

rezulton nga një numër faktorësh: së pari është shpërndarja e fuqisë

dhe e ndikimit brenda firmës. Është i patjetërsueshëm fakti se një

pjesë e menaxhmentit të firmës do të humbasin fuqinë dhe ndikimin me

ndryshimin e AO-së së firmës. Së dyti, rezistencë ndaj ndryshimieve

në AO shkakton edhe kultura ekzistente në kuadër të firmës. Për

shembull, konsideroni një situatë në të cilën mekanizmat formal dhe

joformal të socializimit në kuadër të firmës kanë imponuar vlera të

caktuara për një kohë të gjatë, dhe procesi i marrjes në punë, i

largimit nga puna, dhe sistemi i insentivave e kanë fuqizuar këtë

sistem vlerash. Në këtë rast, po që se u deklarohet punëtorëve se

tërë ky sistem i vlerave nuk është i aplikueshëm më, atëherë kjo d

të shkaktojë rezistencë dhe mospajtim tek punëtorët. Së treti,

inercioni organizativ mund të rezultojë nga besimi i menaxhmentit

suksesin modeleve të caktuara të biznesit. Për shembull, kur një

model i caktuar i biznesit ka qenë i suksesshëm në të kaluarën, për

menaxhmentin është e vështirë të besohet se po i njëjti model të mos

funksionojë në të ardhmen. Në fund, edhe kufizimet institucionale

mund të shkaktojnë inercion në organizimin e firmës. Ndryshimet në

AO mund t’i kufizojë shtetit përmes kërkesave specifike për

përqindje të caktuar vendore të produktit apo përmes kufizimeve në

largimin e punëtorëve.

Përkundër inercionit të përhershëm prezent në stukturën

organizative, kushtet e tregut imponojnë ndryshime. Në të vërte

ndryshimet janë të patjetërsueshme; ose ndryshime dhe adaptim

rrethanave në treg ose dështim. Kjo është si rrjedhoje e procesit të

globalizimit i cili ka ndryshuar rrënjësisht raportet në treg. Në

njërën anë presionet

në

të

ndryshme. Prandaj, kompanitë mul ac

edhe në strategjinë e tyre e poa u

izative.

P.G./Biznes Ndërkombëtar

24

Ndryshimet e sukseshshme në organizimin e kompanive

multinacionale përcjellin një rrugë specifike, e cila përfshin disa

faza: së pari, përmes shok terapisë duhet ‘shkrirë’ filozofinë

prezente të organizimit dhe të bëhet ridistribuimi i fuqive dhe i

ndikimit. Një ‘big beng’ i tillë shpesh është i paevitueshëm për

shkak të rezistencave të fuqishme ndaj ndryshimeve në firmë. Në këtë

kontekst, duhet kuptuar se ndryshimet nuk do të kenë sukses po që se

top-menaxhmenti nuk është i përkushtuar ndaj këtyre ndryshimeve.

Është e domosdoshme që menaxhmenti i firmës të komunikojë punëtorëve

ndryshimet e nevojshme dhe përfitimet që do të kenë ata nga këto

ndryshime.

Hapi i dytë nënkupton lëvizjen në një fazë të re të

organizimit, e cila për disa brenda firmës do të jetë e dhimshme.

Kjo për arsye se në këtë fazë kompania do të mbyll në tërësi

operacione të caktuara; do ta riorganizojë strukturën e saj; do të

ridizajnojë përgjegjësitë; do të ndryshojë sistemin e kontrollit,

insentivave, dhe shpërblimit; do të ridizajnojë proceset; si dhe do

të largojë nga puna personelin i cili konsiderohet si pengesë e

këtyre ndryshimeve. Me fjalë të tjera, kjo fazë nënkupton ndryshime

substanciale të arkitekturës organizative të firmës.

Në fund, kompania duhet ta ‘ngrijë’ formatin e ri organi

Çfarë do të thotë kjo? Kompania duhet të vendosë filozofinë e re të

organizimit në secilin d

zativ.

imension të AO-së. Dhe kjo kërkon kohë;

punëtorët faktikisht duhet të mësohen me mënyrën e re të bërjes

punës. Menaxhmenti duhet të jetë i vetdijshëm se çfardo neglizhence

mund të rezultojë në rishfaqjen e kulturës së vjetër, dhe si

rezultat punëtorët faktikisht do t’u kthehen formave të vjetra të

bërjes së punëve. Shpesh kompanitë shfrytëzojnë programe të edukimit

të menaxhmentit ta ndihmojnë këtë tranzicion.

	1. HYRJE
	2. ARKITEKTURA ORGANIZATIVE
	2.1 STRUKTURA ORGANIZATIVE
	2.1.1 Diferencimi vertikal: centralizmi dhe decentralizmi
	2.1.2 Diferencimi horizontal: dizajnimi i strukturës organizative
	2.1.3 Mekanizmat integrues

	2.2 SISTEMET E KONTROLLIT DHE INSENTIVAT
	2.3 PROCESET
	2.4 KULTURA ORGANIZATIVE
	2.5 FAKTORI NJERI

	3. STRATEGJIA DHE ARKITEKTURA: PËRMBLEDHJE
	4. NDRYSHIMET ORGANIZATIVE

