
Poradnik asystentki
Czyli efektywne zarządzanie biurem

redakcja naukowa H. Füchsel

ISBN: 978-83-7561-162-5
format 165/235, oprawa miękka

liczba stron: 313
cena: 44,90 zł

Książka w kompleksowy sposób omawia kwestie:
miejsca asystentki w strukturze organizacji i jej roli w procesie zarządzania,•	
kwalifikacji zawodowych i osobistych niezbędnych na tym stanowisku pracy,•	
procedur biurowych, które określają działanie firmy i asystentki,•	
dokumentów, jakie sporządza (lub z jakich korzysta) asystentka,•	
kształtowania wizerunku własnego i wizerunku firmy,•	
zasad •	 dress code i ich stosowania w praktyce biurowej,
organizowania spotkań służbowych,•	
sprzętu i oprogramowania komputerowego z punktu widzenia potrzeb asy-•	
stentki,
porad komputerowych dla asystentki,•	
regulacji prawnych oraz zasad nadzoru i kontroli w zakresie ustawodawstwa •	
pracy.

Wszystkie zagadnienia mają formę praktycznych porad, ułatwiających adapta-
cję na stanowisku asystentki i wykazanie się profesjonalizmem w pracy.

O autorach
Autorami książki są osoby reprezentujące Państwowe Studium Stenotypii i Języ-
ków Obcych w Warszawie oraz European Management Assistants, czyli EUMA
Polska. Obydwie organizacje zajmują się kształceniem asystentek, zmianami w
profilu zawodowym tego stanowiska, analizą karier asystentek oraz współpracą
z pracodawcami zarówno w kraju, jak i w Europie. Dzięki tym kwalifikacjom
i zainteresowaniom autorów książka ma praktyczny oraz użyteczny charakter.

www.poltext.pl

http://www.poltext.pl/b745-poradnik-asystentki.htm
http://www.poltext.pl

55

Spis treści
Wstęp ... 11

1. Organizacja pracy asystentki (Halina Füchsel) .. 15
1.1. Zmiany na stanowisku asystentek .. 16
1.2. Kim jest asystentka? .. 17
1.3. Rola asystentki w zarz dzaniu ... 19

1.3.1. Jaki jest udzia asystentki w kolejnych etapach zarz dzania? 20
1.3.2. Jakie s kryteria oceny informacji? .. 21

1.4. Jaki stopie samodzielnych dzia a wykazuje asystentka? 23
1.4.1. Asystentka zarz du .. 23
1.4.2. Asystentka prezesa .. 24
1.4.3. Asystentka dyrektora departamentu .. 25
1.4.4. Czy asystentka jest tylko podw adn , czy… 26

1.5. P aszczyzny dzia ania asystentki ... 28
1.6. Kwali kacje zawodowe asystentki .. 32
1.7. Dokumenty okre laj ce dzia anie organizacji ... 33

1.7.1. Dokumenty za o ycielskie  rmy prywatnej 34
1.7.2. Dokumenty za o ycielskie spó ki prawa handlowego 35
1.7.3. Akt za o ycielski spó ki z ograniczon odpowiedzialno ci 36
1.7.4. Akt za o ycielski spó ki akcyjnej ... 36
1.7.5. Czy umowa, akt za o ycielski i statut s to same? 37
1.7.6. Akt za o ycielski stowarzyszenia i fundacji 39

1.8. Organy zarz dzaj ce osób prawnych ... 39
1.9. Dokumenty potwierdzaj ce dzia anie w adz ... 41

1.9.1. Sprawozdania .. 41
1.9.2. Protoko y ... 46
1.9.3. Notatki (minutki) z zebrania ... 50

1.10. Dokumenty wewn trzne organizacji .. 52
1.10.1. Regulaminy ... 52
1.10.2. Zakres czynno ci ... 56
1.10.3. Instrukcja kancelaryjna ... 59

www.poltext.pl

poradnik asystentki

http://www.poltext.pl

6

 Spis treści

1.11. ESOD – status pisma elektronicznego ... 64
1.12. Czy dokumenty musz by takie szczegó owe? .. 65
1.13. Warunki usprawnienia pracy asystentki ... 66
1.14. Podsumowanie – by albo nie by asystentk ... 67

2. Co kształtuje wizerunek � rmy? (Anna M. Brengos) .. 69
2.1. Co jest najwa niejsze dla postrzegania  rmy? .. 69

2.1.1. Jaki powinien by produkt? .. 69
2.1.2. Czy nazwa  rmy ma znaczenie dla jej rozpoznawalno ci

na rynku? ... 70
2.1.3. Czy sukces  rmy mo na zamkn w znaku (logo)? 72
2.1.4. Jak zadba o pozytywny wizerunek  rmy? .. 73

2.2. Co decyduje o tworzeniu pozytywnego wizerunku? 82
2.2.1. Jakie wnioski o  rmie mo e wysnu kontrahent, widz c ludzi

przy pracy? .. 83
2.2.2. Czy pracownicy wp ywaj na opini o instytucji równie

poza ni ? ... 84
2.2.3. Czy samochody te s wizytówk  rmy? ... 85
2.2.4. Jaka marka samochodu jest najw a ciwsza dla aut s u bowych? 86

2.3. Jak na odleg o zadba o przychylno klienta? .. 87
2.3.1. Czy za pomoc poczty elektronicznej mo na zdoby

przyjació ? ... 88
2.3.2. Jak za cen znaczka pocztowego zyska na wizerunku  rmy? 93

3. Co kształtuje wizerunek asystentki? .. 95
3.1. Dress code i inne wa ne elementy (Agata Goliszewska) 95
3.2. Organizacja spotka (El bieta Goli ska) ... 98

3.2.1. Od czego zacz ? .. 98
3.2.2. Organizacja spotka merytorycznych ... 99
3.2.3. Spotkania towarzyskie, cho  rmowe .. 106
3.2.4. Ró norodno kulturowa .. 109

3.3. Reprezentacja i ró nice mi dzykulturowe (El bieta Goli ska) 113
3.3.1. Reprezentacja, czyli co? .. 113

4. Minimum o komputerze w pracy asystentki (Jan Łapuć) 133
4.1. Ergonomia i BHP ... 134
4.2. Sprz t komputerowy .. 138

www.poltext.pl

poradnik asystentki

http://www.poltext.pl

7

Spis treści

4.2.1. Komputery ... 138
4.2.2. Drukarki .. 151
4.2.3. Skanery .. 159
4.2.4. Urz dzenia wielofunkcyjne (kombajny) ... 160

4.3. System operacyjny ... 160
4.3.1. Rodzaje i wersje systemów operacyjnych .. 160
4.3.2. Co umo liwia system operacyjny? ... 161

4.4. Edytor tekstu .. 179
4.4.1. Co to jest edytor tekstu i do czego s u y? .. 179
4.4.2. Budowa tekstu ze wzgl du na elementy formatowania 180
4.4.3. U ycie rozbudowanych sposobów formatowania tekstu 191
4.4.4. Z o one dokumenty wielostronicowe ... 195
4.4.5. Korespondencja seryjna .. 197
4.4.6. Przyk ady formatowania typowych pism biurowych 198

4.5. Arkusz kalkulacyjny ... 206
4.5.1. Co to jest arkusz kalkulacyjny i do czego s u y? 206
4.5.2. Wprowadzanie danych do arkusza .. 207
4.5.3. Zasady tworzenia tabel zawieraj cych obliczenia 216
4.5.4. Tworzenie wykresów .. 219
4.5.5. Przyk ad zastosowania arkusza kalkulacyjnego

w pracach biurowych .. 222
4.6. Przygotowanie prezentacji ... 226
4.7. Internet ... 232
4.8. Poczta elektroniczna .. 233
4.9. Programy do zarz dzania czasem i kontaktami ... 237
4.10. Bezpiecze stwo komputera i zgromadzonych danych 238
4.11. Zako czenie ... 243

5. Problematyka kadr i płac (Zdzisława Koźmin) .. 245
5.1. ród a prawa w sprawach pracowniczych ... 245
5.2. Podstawowe poj cia prawne .. 246
5.3. Zakres regulacji przepisów w sprawach pracowniczych 247
5.4. Formy zatrudnienia osób wed ug prawa pracy i prawa cywilnego 247
5.5. Podstawowe zasady w prawie pracy .. 248
5.6. Nawi zanie stosunku pracy .. 248

5.6.1. Rodzaje umów o prac .. 249

www.poltext.pl

poradnik asystentki

http://www.poltext.pl

8

5.6.2. Na czym polega zasada swobody zawierania umów? 254
5.6.3. Czy pracownika obowi zuje badanie lekarskie przed

zawarciem umowy? ... 254
5.6.4. Jakie konsekwencje wynikaj z zawartej umowy o prac ? 255

5.7. Rodzaje umów cywilnoprawnych .. 256
5.8. Dokumentacja zatrudnienia .. 258

5.8.1. Obowi zki pracodawcy w zakresie prowadzenia
akt osobowych .. 259

5.8.2. Jakich b dów nale y unika w aktach osobowych? 261
5.8.3. Jakie obowi zuj ewidencje dotycz ce zatrudnienia? 263

5.9. Warunki wypowiedzenia i rozwi zania umowy o prac 266
5.9.1. Sposoby rozwi zania umowy o prac ... 266
5.9.2. Obowi zuj ce okresy wypowiedzenia umowy o prac 266
5.9.3. Formy dokonania wypowiedzenia umowy o prac 267
5.9.4. Uprawnienia pracownika w zwi zku z wypowiedzeniem

umowy o prac .. 270
5.9.5. Co to jest grupowe zwolnienie z pracy? ... 270
5.9.6. Obowi zek pracodawcy w zwi zku z rozwi zaniem

lub wyga ni ciem umowy o prac .. 273
5.10. wiadectwo pracy .. 273

5.10.1. Jakie informacje powinny si znale w wiadectwie pracy? 274
5.10.2. Do ustalenia jakich uprawnie s u y wiadectwo pracy? 275
5.10.3. Kiedy wiadectwo pracy jest wadliwe? .. 278
5.10.4. Jakich czynno ci wymaga sprostowanie wiadectwa pracy? 278

5.11. Czas pracy jako element stosunku pracy ... 279
5.11.1. Przes anki decyduj ce o czasie pracy ... 279
5.11.2. Normy czasu pracy .. 280
5.11.3. Podstawowe normy czasu pracy ... 280
5.11.4. Praca w godzinach ponadnormatywnych – nadliczbowych 280
5.11.5. Jak kszta tuje si wynagrodzenie za prac w godzinach

nadliczbowych? ... 281
5.11.6. W jaki sposób dokumentuje si czas pracy? 281

5.12. Podró e s u bowe .. 281
5.12.1. wiadczenia przys uguj ce delegowanym pracownikom 281
5.12.2. Zasady opodatkowania podatkiem dochodowym wiadcze

z tytu u podró y .. 283

Spis treści

www.poltext.pl

poradnik asystentki

http://www.poltext.pl

9

Spis treści

5.13. Odpowiedzialno porz dkowa i materialna pracowników 283
5.13.1. Odpowiedzialno pracownicza .. 284
5.13.2. Odpowiedzialno materialna ... 285

5.14. Urlopy pracownicze ... 285
5.14.1. Wymiar urlopu wypoczynkowego .. 285
5.14.2. Na czym polega urlop proporcjonalny? .. 286
5.14.3. Urlopy pracownicze ze wzgl du na cel .. 287
5.14.4. Ekwiwalent za urlop ... 288
5.14.5. Jakie zasady obowi zuj przy obliczaniu ekwiwalentu

za urlop? .. 288
5.14.6. Ile wynosi wynagrodzenie za czas urlopu wypoczynkowego? 288

5.15. Bezpiecze stwo i higiena pracy ... 289
5.15.1. Obowi zki i prawa pracownika w zakresie bhp 289
5.15.2. Jakie konsekwencje s przewidziane za nieprzestrzeganie

przepisów bhp? ... 289
5.16. Ochrona kobiet i m odocianych ... 290

5.16.1. Ochrona pracy kobiet .. 290
5.16.2. Szczególne zasady zatrudniania m odocianych 291

5.17. Zasady naliczenia wynagrodze i wiadcze za prac 291
5.17.1. Formy i sk adniki wynagrodzenia za prac 292
5.17.2. Formy dodatkowego wynagradzania pracowników 292
5.17.3. Zasady obliczania wynagrodzenia za prac 292
5.17.4. Na czym polega ochrona wynagrodzenia za prac ? 293
5.17.5. Dobrowolne potr cenia z wynagrodzenia 293
5.17.6. Obowi zkowe potr cenia z wynagrodzenia 293

5.18. Zasi ek chorobowy ... 294
5.18.1. Prawo ubezpieczonego do wynagrodzenia za czas choroby 294
5.18.2. Prawo ubezpieczonego do zasi ku chorobowego 294
5.18.3. Utrata prawa do zasi ku chorobowego ... 295
5.18.4. W jakich sytuacjach nie przys uguje zasi ek chorobowy? 296
5.18.5. Wymiar zasi ku chorobowego ... 296
5.18.6. Zasady obliczania i wyp at zasi ku chorobowego 296

5.19. wiadczenia pieni ne w zwi zku z zako czeniem stosunku pracy 297
5.20. Obowi zki  rm wobec ZUS i urz du skarbowego 298

5.20.1. Kwota graniczna przy wymiarze sk adek ZUS 298
5.20.2. Sk adki na ubezpieczenie spo eczne i ród a  nansowania 298

www.poltext.pl

poradnik asystentki

http://www.poltext.pl

10

5.20.3. Koszty uzyskania przychodu .. 299
5.20.4. Dochód do opodatkowania ... 300
5.20.5. Wyliczenie wynagrodzenia z tytu u umowy o prac 300
5.20.6. Wyliczenie wynagrodzenia z tytu u umowy zlecenia 302
5.20.7. Fakultatywny charakter sk adek ZUS ... 303
5.20.8. Podstawy obliczania wysoko ci sk adek ZUS 303
5.20.9. Zaliczka na podatek dochodowy od wynagrodzenia za prac 304
5.20.10. Obowi zki p atników w zakresie podatku dochodowego 305

5.21. Dokumentacja rozliczeniowa z ZUS ... 307
5.22. Post powanie przed s dami pracy ... 308

5.22.1. Rodzaje roszcze pracowniczych ... 308
5.22.2. Post powanie przed s dem pracy ... 308
5.22.3. Terminy wniesienia odwo ania do s du .. 308

5.23. Kontrole zewn trzne w zakresie ustawodawstwa pracy 309
5.23.1. Inne podmioty uprawnione do kontroli .. 309

5.24. Normy unijne w polskim prawie pracy ... 310
5.25. Kodeks post powania administracyjnego w biurze 311

5.25.1. Prawa strony post powania administracyjnego 311
5.25.2. Terminy za atwienia spraw ... 312
5.25.3. Jakie znaczenie maj wnioski i skargi? .. 312

Bibliogra� a .. 313

Spis treści

www.poltext.pl

poradnik asystentki

http://www.poltext.pl

1515

1. Organizacja pracy asystentki
Halina Füchsel

Cech charakterystyczn naszych czasów jest niesamo-
wite przyspieszenie w ka dej dziedzinie ycia. Spójrzmy
cho by na proces edukacji: pi ciolatki do szkó , programy
szkolne, podr czniki zmieniane w zasadzie co roku, internet do
dyspozycji ju dla uczniów szkó podstawowych, portal „odra-
biaj cy lekcje” za op at , mo liwo czenia nauki z prac ,
mo liwo studiowania na kilku kierunkach itd.

A jak z prac :
 Wed ug danych urz du pracy najwi kszy odsetek bezrobotnych jest w ród kobiet

w wieku 26–34 lat, co wynika m.in. tak e st d, e kobiety w tym wieku zwykle za-
k adaj rodziny i wychowuj dzieci.

 Najwi kszy odsetek bezrobotnych jest w ród kobiet z wykszta ceniem wy szym i po-
licealnym. Wynika to przede wszystkim z ogólnego wzrostu poziomu wykszta cenia
kobiet, ale tak e wskazuje, e umiej tno ci, a w a ciwie bardziej wiedza ni umie-
j tno ci, jak kobiety zdobywaj na studiach, w niewielkim stopniu przek ada si na
oczekiwania pracodawców wzgl dem absolwentek.

 Oczekiwania praktykantów i  rm przyjmuj cych na praktyki zawodowe s rozbie -
ne. Firmy kieruj praktykantów do tych miejsc pracy, na których wyst puj spi trze-
nia zada lub tam, gdzie s odczuwane braki kadrowe – porz dkowanie archiwum,
wykonywanie protoko ów itp. Praktykant (po II czy III roku studiów) czuje si nie-
dowarto ciowany, a ponadto nie wie, jak si do tego zabra . Ostatnio s ycha o likwi-
dacji praktyk zawodowych, co spowoduje jeszcze wi ksz przepa mi dzy oczeki-
waniami pracodawców i praktykantów.

 Znamienne s tytu y, jakie cz sto ukazuj si w prasie, okre laj ce dzisiejszych dwu-
dziestolatków i trzydziestolatków jako „pokolenie straconych szans”, tj. pokolenie,
któremu umo liwiono kszta cenie si , ale nie stworzono warunków do wykorzysta-
nia zdobytego wykszta cenia.

 Z do wiadcze ró nych krajów (m.in. Niemiec) wynika, e warto zadba o rozwój
szkolnictwa zawodowego, umo liwiaj c studentom równoczesne czenie kszta ce-
nia i pracy w zawodzie zwi zanym z kierunkiem nauki. Potwierdzaj to wyk adow-
cy naszych szkó zaocznych – osoby pracuj ce podchodz do zaj du o powa niej
i ucz si nie tylko do egzaminu, poniewa na bie co widz korzy ci wynikaj ce
z podnoszenia kwali kacji.

www.poltext.pl

poradnik asystentki

http://www.poltext.pl

16

Halina Füchsel

Mo na te uwagi potraktowa jako „p acz nad rozlanym mlekiem”, poniewa nikt
z nas jako jednostka nie ma wp ywu na przestawienie machiny edukacyjnej w krótkim
czasie. Jednak e b d my szczerzy, wielu rodziców kierowa o swe pociechy na wy sze
uczelnie, przede wszystkim na zarz dzanie i marketing, s dz c, e to kierunki z przy-
sz o ci . Tak z przysz o ci , ale dosy odleg , bo po uko czeniu studiów najpierw trze-
ba nauczy si zarz dza swoim czasem.

1.1. Zmiany na stanowisku asystentek
Pracuj c przez wiele lat w Pa stwowym Studium Stenotypii i J zyków Obcych, okre-
lanym cz sto jako „szko a sekretarek”, byli my wiadkami metamorfozy tego zawodu.

Zaryzykuj nawet stwierdzenie, e byli my mimowolnymi uczestnikami tego procesu,
bior c udzia w tworzeniu programów nauczania, organizuj c European Association of
Professional Secretaries, a potem dzia aj c lub sympatyzuj c z zadaniami European
Management Assistants, organizacji zrzeszaj cej asystentki i inne zawody wspomaga-
j ce kadr zarz dzaj c w 20 pa stwach europejskich.

Finowie próbowali zde niowa ró nice mi dzy zawodem sekretarki i asystentki.
Wed ug de nicji ich ministerstwa pracy ró nica polega jedynie na stopniu samodzielno-
ci w wykonywaniu zada zleconych przez szefa. Czynne asystentki twierdz , e okre-
lenie stanowiska jest uznaniowe (i cz sto zale y od zatrudnianej osoby).

Krótko mówi c, asystentka/asystent udziela pomocy swojemu mistrzowi w wykony-
waniu zada . Rzeczywisto wskazuje, e zakres tej pomocy zale y od wielu czynników,
a przede wszystkim od umiej tno ci asystentki. Zaryzykuj stwierdzenie, e najwa niej-
szym czynnikiem jest poziom zaufania do jej umiej tno ci wyra ony przez szefa.

Z tym jest ró nie:
 jedni szefowie drobiazgowo sprawdzaj poczynania asystentki w zakresie rozwi za-

nia problemu, prosz c np. o przedstawienie projektu pisma przed jego opracowa-
niem,

 inni wymagaj informacji o poszczególnych etapach dzia ania w podobnej sytuacji:
kiedy b dzie wys ane, do kogo, e-mailem czy na papierze, a je li tak, to na jakim,
z czyim podpisem itp.,

 a jeszcze inni stwierdzaj krótko: „Prosz zrobi tak, eby by o dobrze”.

Ci ostatni najpe niej wp ywaj na rozwój zawodowy asystentki. Z pocz tku bywa to
dolegliwe, bo asystentka przyjmuje na siebie odpowiedzialno za sposób wykonywa-
nia zadania, ale pozwala jej to na „rozwini cie skrzyde ”. Tak jest we wszystkich zawo-
dach. Na ka dym stanowisku pracy trening czyni mistrza.

Podj li my si zadania troch „na wyrost”, gdy asystentki pracuj w ró nych  r-
mach, maj w nich ró ny status, a ich praca polega na rozwi zywaniu wielu zagadnie ,

www.poltext.pl

poradnik asystentki

http://www.poltext.pl

17

1. Organizacja pracy asystentki

które mog by ró nie oceniane. To, co w kancelarii prawnej jest priorytetem (np. przy-
gotowanie dokumentacji do podpisania aktu notarialnego), mo e wcale nie wyst pi
w fundacji zajmuj cej si pomoc osobom niepe nosprawnym. Ostatnio opowiada a mi
asystentka zarz du w du ej korporacji, e rozmowa z ekspertem ds. zwolnie grupo-
wych przebiega a w bardzo ch odnej wr cz wrogiej atmosferze z tego powodu, e posa-
dzono go na wprost okna (zgodnie z zasadami savoir-vivre), ale okno nie by o przys o-
ni te i s o ce wieci o mu prosto w oczy, utrudniaj c rozmow . Czasami z pozoru
nieistotny drobiazg (mimo wysokiego poziomu przygotowania zawodowego) wp ywa na
skuteczno naszych zabiegów.

Prosz mie na uwadze, e zamieszczone rady nie zawsze mog by w a ciwe na ka -
dym stanowisku pracy, wi c nie mo na ich odnosi bezpo rednio do siebie. Gdyby my
chcieli s u y szczegó owymi radami w ka dym przypadku, podr cznik rozrós by si
do 750 stron (jak np. komentarz do Kodeksu handlowego) i nikomu nie chcia oby si
szuka rozwi zania tylko dla siebie. Prosz o tym pomy le , zanim zaczniecie Pa stwo
krytykowa , mówi c, e w Waszym przypadku jest inaczej.

1.2. Kim jest asystentka?
Nie mo na jednoznacznie odpowiedzie na to pytanie, gdy zale y to od
mnóstwa czynników formalnych i nieformalnych, jakimi kieruje si
 rma. Ponadto zale y tak e od przyj tego przez
szefa stylu zarz dzania oraz od kwali kacji
i osobowo ci asystentki.

We my pod uwag najpierw czynniki
formalne: form prawn  rmy, charakter
jej dzia alno ci, wielko , siedzib , struk-
tur , obowi zuj ce procedury i inne. Z for-
malnego punktu widzenia mo emy ustali
pozycj asystentki przez analiz schematu
organizacyjnego  rmy. Na rysunku 1.1 za-
znaczono pytajnikiem, w którym miejscu
w strukturze (a tym samym w hierarchii  rmy)
mo e by usytuowane stanowisko asystentki.

Do zakresu kompetencji asystentki nale y wiele zada z pogranicza zarz dzania:
 tygodniowe i miesi czne planowanie zada dzia u/departamentu,
 kontynuacja spraw w toku za atwiania i administracja spotka ,
 przechowywanie dokumentów (protoko ów, notatek ze spotka),
 czuwanie nad terminowo ci i prawid owo ci podj tych ustale ,
 aran acja podró y i konferencji,

nych, jakimi kieruje si
rzez

)

www.poltext.pl

poradnik asystentki

http://www.poltext.pl

18

Halina Füchsel

RY
SU

NE
K

1.
1

Pozycja asystentki w strukturze organizacyjnej � rmy

Źródło: opracowanie własne.

Wi e si to z du ym zakresem odpowiedzialno ci nie tylko za w asne dzia ania, lecz
tak e za dzia ania innych osób, których prac koordynuje lub nadzoruje asystentka.
Trudno je wszystkie wymieni , poniewa p aszczyzna jest bardzo rozleg a, a obowi z-
ki asystentki niekiedy trudno „de niowalne”. Wymieni tylko niektóre z nich:

 kontrola wydatków,
 koordynacja pracy zespo u,
 „PC support”, czyli dora na pomoc w obs udze komputera,
 administrowanie w zakresie spraw personalnych,

 pisanie listów i notatek w j zyku polskim i obcym,
 korekta dokumentów pod wzgl dem j zykowym,
 przygotowywanie materia ów do prezentacji, wykonanie prezentacji, a niekiedy tak-

e jej przeprowadzenie.

?

?

Dyrektor Finansowy

Główny Księgowy Sekretarka

Sekretarka

SekretarkaKierownik ds. Szkolenia

Kierownik AdministracyjnyKierownik ds. Zatrudnienia

Kierownik GospodarczySpecjalista ds. Personalnych

? ?

Kontroler

Dyrektor Personalny Kierownik SekretariatuDyrektor Administracyjny

Prezes

Zarząd

Księgowy
Kasjer

www.poltext.pl

poradnik asystentki

http://www.poltext.pl

19

1. Organizacja pracy asystentki

 administrowanie zakupami,
 administracja w zakresie projektów,
 czuwanie nad terminami,
 wiele innych, w tym tworzenie wizerunku  rmy.

1.3. Rola asystentki w zarządzaniu
Zarz dzanie ma wiele de nicji. Przytocz dwie z nich, które najbardziej tra y mi do
przekonania. Zarz dzanie jest sztuk , czyli twórczym uporz dkowaniem chaosu orga-
nizacyjnego, jak twierdzi ameryka ski biznesmen H.M. Boettinger. Wymaga 3 sk ad-
ników: wizji artysty, znajomo ci rzemios a, skutecznego komunikowania si .

Inna de nicja okre la zarz dzanie jako form praktycznej dzia alno ci zwi zanej
z procesem podejmowania decyzji i dotyczy jak najlepszego wykorzystania zasobów
[Encyklopedia organizacji i zarz dzania 1981]:

 rzeczowych (zarz dzanie procesami pracy, zasobami rzeczowymi lub zarz dzanie
produkcj), które wyznaczaj poziom nowoczesno ci przedsi biorstwa;

 kapita owych (zarz dzanie  nansami), które stanowi wizytówk wiarygodno ci
 rmy;

 ludzkich, gdy zarz dzanie kadrami lub personelem, stopie zadowolenia pracowni-
ków, niska  uktuacja, wysoka wydajno tworz obraz  rmy w oczach spo eczno ci
lokalnej i wp ywaj na warto jej reputacji;

 informacyjnych (zarz dzanie informacjami, czyli danymi niezb dnymi do skutecz-
nego podejmowania decyzji w celu realizacji z o onych zada w sposób sprawny, m -
dry i bez zb dnego marnotrawstwa oraz skuteczny dla zapewnienia sta ego i harmo-
nijnego rozwoju przedsi biorstwa).

Jako funkcje zarz dzania s zwykle wymieniane:
 planowanie – proces ustalania celów i odpowiednich dzia a oraz sposób ich osi -

gni cia, tj. co nale y osi gn i jak to zrobi ;
 organizowanie – proces porz dkowania i przydzielania pracy, uprawnie decyzyj-

nych i zasobów poszczególnym cz onkom organizacji w taki sposób, aby mogli osi -
ga jej cele (stworzenie stanowisk i dzia ów, przyznanie im odpowiednich kompeten-
cji oraz uprawnie decyzyjnych, a tak e pionowe i poziome ich powi zania, budowa
systemu komunikacji, który przekazuje utworzonym stanowiskom informacje nie-
zb dne do wykonywania zada);

 przewodzenie/motywowanie okre lone jako proces kierowania dzia aniami cz onków
grupy lub ca ej organizacji oraz wywieranie na nich wp ywu w taki sposób, aby rze-
telnie wykonywali przydzielane im zadania;

 kontrolowanie – proces zmierzaj cy do zapewnienia, aby podj te dzia ania by y zgod-
ne z zamierzonymi.

Zachęcamy do lektury!

www.poltext.pl

poradnik asystentki

http://www.poltext.pl

