
 1

VALDAS PRUSKUS

VERSLO ETIKA

VILNIUS 2002

 2

 UDK 174

 Pr-178

 Recenzavo:

 Prof. habil dr. Juozas Bagdonavičius (VPU)

 Prof. habil dr. Borisas Melnikas (VGTU)

 3

 ISBN 9986- c Pruskus Valdas

PRATARMĖ

 Šiandien jau daugeliui nekelia abejonių verslo žmonių vaidmuo ir svarba, taip pat auganti

jo galia visuomenėje. Toji verslo galia daro vis didesnį poveikį ir įtaką įvairioms visuomenės

gyvenimo sritims. Ji ne tik turi įtakos formuojant šalies įvaizdį, pokyčiams darbo rinkoje, bet ir

formuojant vartotojų kultūrines orientacijas per siūlomas prekes ir paslaugas. Todėl vis labiau

visuomenės sąmonėje įsitvirtina mintis, kad verslininkas turįs prisiimti didesnę atsakomybę ir ne

tik už gerovės kūrimą visiems, bet ir puoselėjamas vertybes (pavyzdžiui, vartojimo kultą) bei

naudojamas priemones iškeltiems tikslams pasiekti. Taigi jo veikla ir jos rezultatai imami

vertinti ne tik ekonominiu, teisiniu, bet ir etiniu aspektu.

 Įsigali nuostata, kad etikos žinios yra ne tik verslo žmonių bendrojo išsilavinimo reikalas. Jos

atspindi verslininkų kertinius interesus, iš esmės sutampančius su visai visuomenei rūpimais

klausimais. Etika įgauna funkcinę reikšmę, tampa efektyvia priemone pragmatiniams tikslams,

ekonominiam pelnui pasiekti. Juk šiaip ar taip moralė – ne iš aukšto kalno paskelbtos

nekintančios tiesos, o realiai veikianti jėga. Ji labai įvairiai veikia visuomenės socialinį gyvenimą,

didžia dalimi formuoja jos narių ekoniminį mąstymą. O šis savo ruožtu betarpiškai veikia

ūkinių subjektų veiklą ir įtakoja jų priimamus sprendimus, kurie gali intensyvinti ar slopinti

ekonomiką, skatinti ar stabdyti visuomenės reformas.

 Etika keičia požiūrį į verslo pasaulį. Verslo etika tarnauja tam, kad perkeltų verslo sąvoką į

humanišką kontekstą. Blogas įvaizdis tiesiogiai negatyviai veikia pardavimą, pelną, personalo

 4

moralę ir patį įmonės (organizacijos) valdymą. Verslininkas, pažeidžiantis verslo dėsnius,

nusižengiantis biznio etinėms normoms, vėlgi – tiesiogiai ar netiesiogiai – daro socialinę,

moralinę, taip pat ir ekonominę žalą. Tai reiškia, kad verslininko savimonės susiformavimas nėra

tik jo paties privatus reikalas, bet turi didelę socialinę ekonominę reikšmę.

 Šiame mokomajame leidinyje stengtasi atskleisti etikos reikšmę versle ir visuomenėje,

parodant etinių problemų kilimą, sąsajas su organizacijos kultūra, jų sprendimo priėmimo

modeliais ir kt. Rengiant darbą remtasi žmiausių Vakarų šalių verslo etikos specialistų (J.Weiss,

R.T. George, L.Nesh, R.A.Bucholz , S.K. Beylly, A.Cava ir kt.) ir Rytų (E.A.Utkin, B.Petrunin ir

kt.), taip pat lietuvių autorių, rašančių etikos klausimais (N.Vasiljevienės, D.Vyšniauskienės,

V.Kundroto, J.Palidauskaitės ir kt.), darbais.

 Mokomąjį leidinį sudaro 12 skyrių, kuriuose nagrinėjamos pagrindinės verslo etikos temos.

Kiekvienas skyrius suskirstytas į potemes; tai leidžia aiškiau įvardyti ir griežčiau apibrėžti

nagrinėjamos temos aspektus. Skyriaus pabaigoje pateikiama literatūra, klausimai savikontrolei,

diskusijos temos arba konkrečios etinės situacijos , kylančios verslo organizacijoje, kurias

siūloma panagrinėti, laikantis vienos ar kitos etinės koncepcijos (utilitaristinės, deontologinės,

teisingumo) nuostatų. Taip pat etinių kodeksų pavyzdžiai, įstatymų, apimančių verslo

funkcionavimo visuomenėje etinius aspektus, ištraukos ir kt.

 Leidinio pabaigoje pateikiamas gana išsamus naudotos literatūros sąrašas bei trumpa

informacija apie kai kurias svarbesnes organizacijas, besirūpinančias verslo etikos būkle

Europos Sąjungos šalyse.

 Leidinys skiriamas universitetinių ir neuniversitetinių aukštųjų mokyklų (kolegijų)

studentams , bet juo galės pasinaudoti ir besimokantys aukštesniosiose , kuriose dėstomas verslo

etikos dalykas.

 5

TURINYS

PRATARMĖ………………………………………………………………………………

I. ETIKOS PRIGIMTIS IR ESMĖ………………………………………………….......

 1.1. Moralė ir etika………………………………………………

1.2.Moralė ir teisė……………………………………………………………………

1.3.Moralės studijų galimybės……………………………………………………

1.4.Moralinės pozicijos pagrindimo problema………………………………………………….

1.5.Moralė ir kultūra……………………………………………………………………

1.6.Moralės struktūra………………………………………………………………

1.7.Moralės funkcijos visuomenėje………………………………………………………………

2. PROFESINĖS ETIKOS SAMPRATA

 2.1. Profesinės etikos dilemos……………………………………………………………

 2.2. Medicininė etika kaip profesinės etikos pavyzdys: dabarties iššūkiai…………

 2.3. Profesinės ir universaliosios etikos santykis………………………………..

3. VERSLO ETIKA: DALYKAS IR JO STRUKTŪRA.

 3.1. Verslo etiniai aspektai.………………………………………………………

 3.2. Verslo etika kaip mokslo disciplina………………………………………………

 3.3. Argumentai “už” ir “prieš” verslo etiką………………………………………….

 3.4. Trumpa verslo etikos tendencijų plėtros apžvalga………………………………

 3.5. Veiksniai, skatinantys domėjimąsi verslo etika………………………………

 3.6. Verslo etikos struktūra…………………………………………………

4. PAGRINDINĖS VERSLO ETINĖS KONCEPCIJOS……………………………

 4.1. Religija ir verslas……………………………………………………

 4.2. Utilitarizmo teorija ir jos idėjų raida……………………………………………

 4.3. Deontologinė etika………………………………………………………………

 4.4. Teisingumo etika……………………………………………………………

 4.5. Etinis reliatyvizmas……………………………………………………

 4.6. Krikščioniškasis požiūris………………………………………………

5. VERSLO ORGANIZACIJOS KULTŪRA IR ETIKA

 5.1. Verslo organizacijų kultūrų tipologija……………………………………………

 6

 5.2. Verslo organizacijos kultūra ir darbuotojų poreikių tenkinimas……………………

 5.3. Verslo organizacijos elgsenos priklausomybė nuo vertybinių orientacijų……………

 5.4. Verslo organizacija ir jos moraliniai standartai……………………………

 5.5. Verslo organizacijos etinio lygio kėlimo būdai ir priemonės………………

6. ETINĖS PROBLEMOS VERSLE: ANALIZĖS LYGMENYS IR KLASIFIKAVIMAS

 6.1. Etinė problema versle………………………………………………

 6.2. Etinių problemų kilimas ir jų analizės lygmenys………………………

 6.3. Etinių problemų klasifikavimas…………………………………….

7. MIKROETIKOS PROBLEMOS VERSLE

 7.1. Vadybininkų vaidmuo organizacijoje……………………………………

 7.2.Verslo etika ir vadybininkų priimami sprendimai………………………………

 7.3. Valdžia ir pavaldumas…………………………………………………

 7.4. Tarnybinių demaskavimų (skundimo) problema……………………………

 7.5. Etinės problemos, kylančios dėl organizacijos ir darbuotojų interesų skirtingumo…..

 7.6. Etinės problemos, kylančios dėl organizacijos domėjimosi privačiu darbuotojų gyvenimu

 7.7. Etinių problemų kilimas dėl įsipareigojimo saugoti firmos paslaptis……………

 7.8. Organizacijoje dirbančių moterų problemos………………………………….

 7.9. Naudingų ryšių etika…………………………………………………

8. ETINIAI SPRENDIMAI IR JŲ PRIĖMIMAS VERSLO ORGANIZACIJOJE……

 8.1. Etiško sprendimo supratimas………………………………………

 8.2. Sprendimo etiškumas ir teisėtumas………………………………………

 8.3. H.Kohlbergo individo moralinio išsivystymo teorija………………………………

 8.4. L.K.Trevino etinio sprendimo priėmimo sąveikos modelis……………..

 8.5. A.Ferrel ir V.Gresham etinio sprendimo priėmimo atsitiktinumo modelis………

 8.6. Etinio sprendimo priėmimo sintezės modelis………………………

 8.7. M.G.Velazques`o “septynių žingsnių” modelis……………………………

 8.8. Sprendimų priėmimo kriterijai etinėje argumentacijoje……………………….

 9. VERSLO MORALINĖ IR SOCIALINĖ ATSAKOMYBĖ…………………

 9.1. Verslo moralinė atsakomybė…………………………………………

 9.2. Socialinė verslo organizacijos atsakomybė…………………………………

 9.3. Verslo socialinės atsakomybės koncepcija ir jos raida…………………….

 9.4. Verslo socialinė atsakomybė: argumentai “už” ir “prieš” …………

 7

 9.5. Pagrindiniai požiūriai į socialinę atsakomybę……………………………………

10. VERSLO MAKROETIKOS PROBLEMOS…………………………………

10.1. Santykiai tarp bendrovių (verslo organizacijų)……………………………

10.2. Santykiai tarp bendrovių ir valstybės…………………………

10.3.Bendrovių santykiai su vartotojais………………………………………………….

10.4.Bendrovių santykiai su investitoriais………………………

10.5.Bendrovės ir vietos bendruomenė …………………………………………………

10.6.Bendrovės ir aplinkos apsauga…………………………………………………….

10.7.Bendrovės ir socialinės mažumos………………………………………

11. ETIKETAS VERSLO ORGANIZACIJOJE IR UŽ JOS RIBŲ.…………………………

11.1. Etiketas ir kasdieninis elgesys organizacijoje……………………………

11.2. Dalykinio etiketo reikalavimai..

11.3. Dalyvavimo renginiuose etiketas...

11.4. Tarptautinio bendradarbiavimo etiketas……………………………

12. ETIKOS KODEKSAS – ETINIO ELGESIO VADOVAS………………

12.1. Etinio kodekso paskirtis, tikslai ir funkcijos…………………

12.2. Etinių kodeksų forma ir turinys………………………………………

12.3. Eikos kodekso struktūra ir jo sudarymas………………………………

12.4. Etikos kodekso įgyvendinimo prielaidos ir būdai……………………

12.5. Etikos kodeksų privalumai ir trūkumai………………………………

12.6. Verslininko profesinė etika ir etinis kodeksas……………………

12.7. Verslo etikos kodeksų universalizavimo galimybės ir kryptys………………….

LITERATŪRA…………………………………………………………………

SVARBESNIŲ ORGANIZACIJŲ, BESIRŪPINANČIŲ VERSLO ETIKA EUROPOS SĄJUNGOS

ŠALYSE, SĄRAŠAS............................

TRUMPAS VARTOJAMŲ TERMINŲ IR ETIKOS SĄVOKŲ ŽODYNĖLIS…………

 1.Tema. ETIKOS PRIGIMTIS IR ESMĖ

 8

1. Moralė ir etika.

2. Moralė ir teisė.

3. Moralės studijų galimybės.

4. Moralinės pozicijos pagrindimo problema.

5. Moralė ir kultūra.

6. Moralės struktūra.

7. Moralės funkcijos visuomenėje

Verslo etika – viena iš jauniausių ir sparčiausiai besiplėtojančiųmokslo sričių. Vakaruose šios

disciplinos kursai dėstomi ne tik verslo mokyklose, bet ir solidžiuose universitetuose, kur jau seniai tapo

neatsiejama ekonomistų, vadybininkų, organizacijų valdymo bei viešojo administravimo specialistų

rengimo dalimi.

Verslo etika kelia gana opius klausimus, susijusius su specifine verslo praktika ir veikla bei jo

priimtinumu visuomenei. Pavyzdžiui, ar verslas, privalo laikytis tam tikrų moralinių reikalavimų, kurių

laikosi visuomenė ar tam tikros grupės, jeigu jis savo veikla daro poveikų jų interesams? Ar gali didelė

komercinė organizacija savo elgesį grįsti teisingumo principais? Ar etiška yra testuoti darbuotojus

narkotikų vartojimo atžvilgiu? Ar darbuotojas privalo pranešti firmos vadovybei apie kolegų nesąžiningus

ar neprofesionalius poelgius, jeigu už tai jiems gresia atleidimas iš darbo? Ar verslo organizacijos turi

moralinius įsipareigojimus tautinių mažumų ir aplinkos išsaugojimo atžvilgiu , koks tų įsipareigojimų

turinys?

Tai tik menka dalelė klausimų, į kuriuos verslo etika stengiasi rasti atsakymus. Kadangi pati verslo

etikos, kaip srities, prigimtis yra kontraversiška, tai nėra vieno universalaus jos nagrinėjamų klausimų

sprendimo. Norint rasti atsakymą, reikia ne tik žinių, verslo funkcionavimo ypatumų supratimo, bet ir

kūrybiškumo, gebėjimo analizuoti. Verslo etikos studijavimas nereiškia paprasto moralizavimo. Verslo

etika nepateikia universalių receptų ir vertinimų, kas yra dora ar nedora konkrečioje situacijoje. Taip pat ji

nesiekia įvertinti ir požiūrius, pavyzdžiui, kad vienas požiūris yra geresnis už kitą, ir todėl galėtų būti

sektinu pavyzdžiu. Greičiau verslo etika stengiasi savaip susieti moralės koncepciją, atsakomybės

suvokimą ir sprendimų priėmimą pačioje organizacije. Kitais žodžiais tariant, supažindinti su esamais

požiūriais ir analizuoti savo bei kitų elgesį priimamt sprendimus įvairiose verslo situacijose, remiantis

esamomis ir išpažįstamomis vertybėmis.

 9

Etinės problemos yra žmonių bendravimo rezultatas. Tik bendraudamas, sueidamas į kontaktą su

kitais žmonėmis ir siekdamas apginti savo interesus, individas priima sprendimus, kurie gali būti

vertinami etiniu požiūriu. Tad kas yra etika ir koks jos ryšys su morale?

1.1. Moralė ir etika.

Moralė (lot. mos, mores – reiškia paprotys, įprotis, iš to moralis – teisingas, moralus) yra vienas iš

svarbiausių visuomeninių institutų ir pagrindinių normatyvinio žmonių elgesio reguliavimo būdų. Kartu tai

ypatinga visuomeninės sąmonės forma ir visuomeninių santykių (moralinių santykių) rūšis, kurią tyrinėja

etikos mokslas. Akivaizdu, kad bet kuri visuomenė, susidedanti iš daugybės individų, turinčių skirtingus

tikslus ir interesus gali sėkmingai funkcionuoti tik tuo atveju, jeigu visi jos nariai paklūsta bendriems

socialiniams dėsniams. Jų interesų suderinamumo funkcija be kitų normatyvinio reguliavimo tipų (pvz.,

teisės, papročių, tradicijų, administracinių reikalavimų), atlieka ir moralė, kuri glaudžiai su minėtaisiais

tipais yra susipynusi, bet kartu ir išsiskirianti.

 Iš pradžių moralė neišsiskyrė iš bendro nesuskaidytos žmogiškųjų santykių normatyvinės

reguliacijos sistemos ir tik ilgainiui ėmė daryti reguliacinį poveikį vertinant žmonių elgesį įvairiose

veiklos - profesinėje, buitinėje, politinėje, šeimos, asmeninių, tarptautinių santykių ir pan. srityse.

Skirtingai nuo ypatingų reikalavimų, kurie keliami žmogui, užsiimančiam tai sričiai būdinga specifine

veikla, moraliniai principai pasižymi visuotinuomumu ir privalumomu visiems, nepaisant veiklos

specifikos. Taigi sąvoka „moralė“ nusako tam tikrų moralinio elgesio principų ir normų visumą, ir tai

reiškia, kad šis terminas pagal savo apimtį žymiai platesnis nei profesinio elgesio taisyklės, išdėstytos

kodeksuose, kuriuos yra priėmusios verslo bendrovės ir profesinės asociacijos.

Moralė - tai socialinis institutas, susidedantis iš elgesio standartų sistemos, kurią pripažįsta ir

linkę jos laikytis visi kultūrinės bendruomenės nariai. Taip suprasta moralė įsikūnija atitinkamuose gėrio ir

blogio vertinimo modeliuose. Savo ruožtu šie modeliai kartu su kitomis tradicijų, papročių rūšimis

perduodami iš kartos į kartą. Vadinasi , moralė turi objektyvų statusą kaip individo elgesio taisyklių

visuma . Panašiai kaip politiniai įstatymai ar gimtoji kalba egzistuoja nepriklausomai nuo individo, taip ir

moralė (bei jos standartai) egzistuoja nepriklausomai nuo individo – priima jis ją ar ne. Žmogus nesukuria

savų (moralumo) taisyklių, nes kurdamas savas taisykles jis visada pasirems normomis, kurios egzistuoja

visuomenėje. Priešingu atveju , jo siūlomas elgesio kodeksas bus nepriimtinas kitiems visuomenės

nariams, su kuriais jis neišvengiamai bus priverstas bendrauti.

Nepaisant daugybės reikšmių, kurias turi terminas „moralė“, ji negali būti panaudota aprašant

įvairias moralines refleksijas, kurios yra nagrinėjamos verslo etikos teorijos rėmuose. Šį vaidmenį puikiai

atlieka „moralės filosofija“, „etikos teorija“ arba „etika“.

 10

Etika – tai mokslas, tiriantis moralę. Būtent etika padeda atskleisti ir pagrįsti veiksmus, kurie

pripažįstami teisingi, (ar neteisingi), leidžia paaiškinti jų esmę, patikslinti argumentus, vertinant

reiškinius, sudarančius moralės lauką.

Egzistuoja skirtingi požiūriai į moralę. Vieni vadovaujasi savo gyvenime morale ir jos normomis,

kurias jiems primeta visuomenė ir jos kultūra. Kiti nelinkę paprastai paklusti visuomenėje įsitvirtinusios

moralės reikalavimams, ir jie stengiasi rasti atsakymus į daugelį sudėtingų klausimų. Ar tai, kas

visuomenėje draudžiama iš tiesų yra blogis? Ar visuomenėje priimtos vertybės iš tiesų yra tikrosios

vertybės? Ar moraliniai įpareigojimai, kuriuos ši skelbia , sudaro neprieštaringą visumą? Jeigu tarp

individo įsitikinimų ir visuomenės priimtų elgesio normų kyla konfliktas, tai kokiu būdu jis turėtų būti

sprendžiamas? Kaip turi elgtis žmonės, susidūrę su moraline problema, dėl kurios visuomenė neturi aiškių

nuostatų, ar elgesio taisyklių?

Mokslininkai, tyrinėjantys moralės problemas, stengiasi susisteminti moralinius įsitikinimus ir jų

socialinius pasireiškimus taip, kad ši sistema būtų grindžiama argumentuotu taisyklių ir koncepcijų

rinkiniu. Kartais toks uždavinys reikalauja keisti tradicines moralines normas, atsižvelgiant į moralinių

argumentų sistemos peržiūrą ir egzistuojančių supratimų modifikacijas.

Taigi galima tarti, kad moralė – yra tai, ką turi daryti žmogus, kad jo elgesys atitiktų visuomeninio

elgesio normoms, tuo tarpu etika – nagrinėja moralės normų, egzistuojančių socialinėje sferoje,

filosofinius argumentus „už“ ir „prieš“. Šių pastangų rezultatas - normų sistemos pagrindimas, remiantis

kruopščiai suformuluotais ir giliai išanalizuotais principais, pvz., asmens neliečiamumas, žmogaus teisės,

teisingumas, teisingas paskirstymas, labdara ir kt.

Daugelis moralės principų jau rado savo įkūnijimą moralėje, tačiau neretai labai neapibrėžta,

nekonkrečia forma. Tokiu pavyzdžiu gali būti teisingumo principas. Spaudos leidiniuose, skirtuose verslo

problemoms, gausu straipsnių, kuriuose analizuojama egzistuojančios fizinių ir juridinių asmenų

apmokestinimo sistemos teisingumas. Ypač akcentuojami dideli mokesčiai, kuriuos tenka sumokėti verslo

organizacijų vadovams nuo savo didelių atlyginimų. Tuo tarpu gilesnės teisingumo ir susiklosčiusio

teisėtumo (taip pat nustatant atlyginimus vadovams) tvarka beveik neanalizuojama. (laikoma savotišku

tabu). (Atlyginimai nustatomi intuityviniai, moralinė pozicija priimama be jokių racionalių argumentų.

Tuo tarpu visuomenėje, kur egzistuoja daugybė požiūrių į tai, kas yra moralu, neišvengiamai stiprėja

būtinybė turėti ne intuityvų teisingumo argumentą, bet racionaliai pamatuotą).

Etika (moralės filosofija) – tai mokslinė disciplina, kuri tyrinėja socialinę moralę. Socialinės

moralės normų pažinimas yra neatsiejama individo socializacijos proceso dalis. Socializacija – tai

socialinės sąveikos procesas, kuriuo metu žmonės perima žinias, vertybes, nuostatas, elgesį, būtinus

 11

efektyviam dalyvavimui visuomenėje. (Socializacijos procesas yra sąlygotas dviejų dalykų – mūsų

biologinės prigimties ir kultūros.) Pirmame socializacijos proceso etape (vaikystėje) tenka išmokti skirti

moralės taisykles nuo sveiko proto taisyklių. Tai nėra paprastas uždavinys, nes vaikai šias taisykles

įsisavina vienu metu , o mokytojai nevisada jas atskiria.

Antai nuo pat vaikystės kiekvienas žmogus girdi pamokymus apie tai, ką galima daryti ir ko

negalima. Dauguma tokių teiginių „daryk taip“ ir „nedaryk šitaip“ yra sąlygota asmeninio intereso ir

atspindi sveiko proto reikalavimus. Tačiau kartu žmonės įsisavina ir būtinas moralinio elgesio taisykles.

Tėvai, mokytojai, globėjai teigia, kad kai kurių dalykų „negalima“ daryti, nes jie yra neteisingi, o kitus

dalykus reikia daryti būtinai, nes jie esą teisingi. Šios moralinės taisyklės orentuotas į elgesio, kuris siejasi

su daugelio žmonių interesais, reguliavimą. Bręsdami žmonės mokosi labiau įsiklausyti į kitų žmonių

interesus taip savo elgesiu atitikti priimtus visuomenėje socialinius standartus.

Viena iš labiausiai paplitusių išvadų, padarytų stebint verslą, yra ta, kad etika ir asmeninis interesas

gali sutapti, ypač tada , kai moralus elgesys yra naudingas. Ši aplinkybė tam tikru mastu sunkina galimybę

įvertinti vieno ar kito verslo subjekto elgesį, moralumo motyvus. Sveiko proto ir moralės derinį gerai

iliustruoja amerikiečių firmos Procter and Gamble elgesys, kai iš rinkos buvo išimti jos gaminami

tamponai Rely, nustačius, jog jie sukelia toksinio sindromo šoką. Kompanija išleido 75 mln. dolerių ir

sugaišo 20 metų, kol problemą išsprendė. Šitaip ji užsitikrino aukštą pelningumą ateityje ir kartu pelnė

visuomenės pasitikėjimą jos siūlomo produkto saugumu. Taigi pelnas ir plėtra gali eiti drauge, šiuo atveju

moralė ir sveikas protas susipynė, galimas dalykas, ir todėl, kad orentacija į sveiką protą įtikino vienus

dalykinių santykių dalyvius (kompaniją), o orentacija į moralę – kitus (vartotojus).

Kartais panašus sveiko proto ir moralės nuostatų susipynimas neturi didesnės reikšmės. Verslo

žmonėms ne taip jau svarbu, ar jų veikimą lemia sveiko proto ar moralės reikalavimai. Tuo tarpu

filosofams šis dviejų skirtingų motyvų skyrimas yra labai svarbus, nes protingas veikimas kartu gali būti ir

neleistinas (nepriimtinas) moraliniu požiūriu. Istorija žino daug pavyzdžių, kai elgesys, ilgus dešimtmečius

laikytas verslo pasaulyje visai priimtinu ar bent jau pakenčiamu, vėliau buvo pasmerktas kaip amoralus.

Pavyzdžiui, išmetimas į atmosferą ir vandenis kenksmingų atliekų, fabrikų išdėstymas ekonomiškai

patogiose, bet ekologiniu požiūriu neleistinose vietose, siekiant padidinti pelnus, pakeitimai valdymo

organų politikoje, siekiant įtikti įtakingiems magnatams ir kt.

 Kadangi verslas egzistuoja socialinėje sferoje, verslininkai priversti vertinti savo sprendimus ir

veiksmus, vadovaudamiesi ne tik sveiko proto argumentais, bet ir moralės. Paties verslo interesas yra elgtis

moraliai, nes pats sveikas protas suprantamas kaip etinio elgesio motyvas ir jo pagrindimas.

 12

1.2. Moralė ir teisė.

Verslo etika yra glaudžiai susijusi su teise. Šis ryšys gana sudėtingas ir kartu neabejotinai turi

stimuliuojantį poveikį tiek teisei, tiek etikai. Moralinio ir teisinio reguliavimo centre glūdi esminiai

socialiniio gyvenimo klausimai: ir moralė, ir teisė operuoja kai kuriais bendrais principais, kriterijais ir

sąvokomis, taip pat įsipareigojimais ir įrodymais. Tačiau teisės normos (įstatymai) yra privalomos, t.y.

priverstinės, jų nesilaikymas gresia sankcijomis, o moralinės yra laisvanoriškos remiasi autoritetu ir

įsigalioja, kai joms pritaria socialinių struktūrų visuma. Moralės normos yra socialinio etoso elementai.

Moralumas socialinėje srityje yra įmanomas tiek, kiek kiekvienas individas visuotinį interesą įstengia

paversti savo paties sąžinės įsitikinimu laisva valia. Tuo tarpu teisės normų (įstatymų) veikimą garantuoja

valstybė. Veikimo praktiką ji įvardija kaip legalią ar nelegalią.

Teisė išreiškia viešą moralinių įsivaizdavimų transformaciją į aiškias socialino elgesio taisykles ir bausmės

nustatymą už tų taisyklių nepaisymą. Įvairiomis savo formomis ji viešai patvirtina vienų ar kitų gyvybiškai

svarbių problemų sprendimą. Teisminė praktika iš dalies yra sukūrusi nemažai svarių precedentų, kuriais

remiantis spendžiamos teisinio ir moralinio pobūdžio dilemos.

Kartais pasigirsta nuomonė, kad verslo etikos problemas galima visai pašalinti, tik jas verta

perkelti į teisinę plotmę ir perduoti spręsti teisininkams. Toks požiūris išreiškiamas fraze: „Tegul sprendžia

teisinkai, jeigu tai teisėta, tai ir moralu“. Laikantis panašaus požiūrio, jeigu jis būtų visuotinai priimtas,

kelia pavojų labai supaprastinti (suprimityvinti) problemos supratimą. Didžioji dauguma specialistų laikosi

nuostatos, jog būtina skirti aiškią takoskyrą tarp moralinio ir teisinio bet kurio reiškinio vertinimo.

Nepaisant teisės ir moralės glaudaus ryšio, teisės negalima vertinti kaip visuomenėje vyraujančių

moralinių standartų įsikūnijimo ir atspindžio, nors ji tiesiogiai ir turi įtakos moralinių santykių

reguliavimui. Įstatymui paklusnus pilietis nebūtinai yra aukštos moralės ir kupinas dorybių. Savo ruožtu

teisinis įtvirtinimas (pagrindimas) bet kokios tvarkos, nesietinas su jos (tvarkos) moraliniu vertinimu.

Pavyzdžiui, darbo laisvos samdos doktrina, leidžianti darbdaviams laisvai rinktis ir atleisti darbuotojus,

tam tikrose ribose laikoma teisėta, nors daugeliu atveju moralės požiūriu yra laikoma neleistina.

Panaši problema iškyla ir dėl paplitusio įsitikinimo, kad jei žmogus pagal įstatymą pripažintas

kaltu, tai jis laikomas kaltas ir moraliniu požiūriu. Panašūs samprotavimai ne visada yra teisingi ir

priklauso nuo legitimumo, įstatymų, kuriais remiantis daromi sprendimai, moralinio priimtinumo. Kartais

ir teismai ne be pagrindo kaltinami tuo, kad nuolaidžiaudami stambioms ir įtakingoms verslo

organizacijoms , priėmė niekuo nepagrįstus sprendimus, pažeisdami moralinio teisingumo principą. Iš to

galima padaryti išvadą: ne visa yra moralu, kas yra teisinga; ir ne visa yra amoralu, kas yra neteisinga.

 13

1.3 Moralės studijų galimybės (požiūriai)

Moralę ir etikos teoriją galima studijuoti remiantis įvairiais metodais. Paprastai daugelio autorių

darbuose nurodomi trys pagrindiniai metodai. Du iš jų aprašo ir analizuoja moralės fenomeną,

nesilaikydami kokios nors apibrėžtos moralinės pozicijos. Trečiojo metodo šalininkai užima labai aiškią

moralinę poziciją ir reikalauja peržiūrėti atitinkamus moralės bei etikos teiginius. Taigi skiriami 3

požiūriai:

1) deskriptyvimnis (aprašomasis),

2) konceptualinis,

3) preskriptyvinis (normatyvinis).

Įvardytos kategorijos ne visada aiškiai ir tikslai nusako kiekvieno iš minėtų požiūrių esmę. Tačiau

kaip poliarinės ir pagal savo turinį kategorijos, leidžia geriau suvokti jų tarpusavio skirtingumą.

Socialinių mokslų atstovai panaudoja pirmajį deskriptyvinį požiūrį kaip instrumentą, siekdami

moksliškai studijuoti etiką. Faktų aprašymas ir moralinio elgesio ir įsivaizdavimų apie moralę aiškinimai

būdingi antropologams, sociologams, istorikams. Moralinių pažiūrų, elgesio kodeksų ir įsitikinimų

aprašymas naudojamas, siekiant sukurti verslo organizacijos etinę politiką, kai reikalaujama sukurti

sistemą požiūrių į subtilias problemas, pavyzdžiui, seksualinis priekabiavimas, arba sudarant prekybos

firmų etinius kodeksus ir pan. Aprašomojo požiūrio pavyzdžių galima sutikti verslo žurnaluose, kur

pateikiami aukščiausio valdymo lygmens korporacijų atstovų nuomonės apie leistinus ir neleistinus

poelgius (leistinumo ribas)

Antrasis požiūris susijęs su konceptualiu etikos supratimu; jo ribose analizuojami pagrindiniai

etiniai terminai - teisė, įsipareigojimas, teisingumas, gėris, atsakomybė, orumas.

Trečiojo požiūrio (normatyvinio) šalininkai užsibrėžę tikslą suformuluoti ir įrodyti pagrindinių

moralės normų tikrumą. Jie stengiasi sukurti savotišką idealų modelį, į kurį derėtų orientuotis, nors iš

esmės jis labai toli nuo tos tai ir elgesio tvarkos, kuri realiai egzistuoja . Pagal normatyvinį požiūrį etika

turi padėti individui ir visuomenei apsispręsti (priimti) moralinių principų ir vertybių sistemą. Ryšium su

tuo dažnai prisimenama kantiškasis mokymas ir utilitarizmas kaip du opoziciniai moralinio elgesio

variantai (nors, žinoma, egzistuoja ir kitos kryptys, kuriomis galima būtų remtis). Utilitalizmo požiūriu

egzistuoja tik vienintelis fundamentalus principas, kuris apibrėžia veikimą kaip moralų ir kuris gali būti

išreikštas tokiais žodžiais: „ Elgesys laikytinas moraliu tik tada, jeigu jis neveda į niekieno situacijos

pablogėjimą“.

 14

I. Kanto šalininkai (deontologai), priešingai, kalba apie fundamentalių etikos principų priešingumą

utilitarizmui ir kaip pavyzdį pateikia kategorinį imperatyvą, kuris skelbia: „Niekada nežvelk į kitą kaip į

priemonę savo tikslams pasiekti“

Normatyvinės etikos principai paparastai panaudojami orint argumentuoti vieną ar kita etinę

poziciją, ypač kalbant apie tokius specifinius etinius klausimus kaip: abortai, badas, interesų konfliktas,

žiaurus elgesys su gyvūnais, rasinė ir lyčių nelygybė. Taip pat jie pasitarnauja ir sprendžiant moralines

problemas, kurios kyla tam tikrų profesijų atstovams (medikams, teisininkams, žurnalistams,

verslininkams ir kt.). Be to, šie bendrieji principai gali būti sėkmingai taikomi sprendžiant klausimus,

kylančius tarpprofesinėse sferose, srityse, kartais ir visai netoleruojančiose tarp profesinės etikos ribų.

Taip, pavyzdžiui, teisingumo principu remiantis, galima įvardinti, išryškinti ir spręsti kai kurių socialinių

grupių veiklos apmokestinimo, medicininio draudimo, ekologinės atsakomybės, baudžiamosios

atsakomybės bei diskriminacijos problemas.

Teisėtumo principas gali būti plačiai taikomas , pavyzdžiui, ir tokiose srityse kaip firmos paslapties

išsaugojimas, nesąžininga reklama, tendencingos publikacijos žiniasklaidoje, ligos fakto slėpimas nuo

ligonio ir pan. Aiškus aprašymas sąlygų,kurioms esant turi būti tiesa atskleista ir sąlygų, kurioms esant to

daryti nedera, gali teoriškai padėti geriau suprasti moralinius įsipareigojimus kiekvienoje iš anksčiau

minėtų veiklos sričių.

Praktikoje retai pasitaiko moralinių normų, kurių mechaniškas pritaikymas padėtų išspręsti

problemą. Tikrovėje principai yra ne tiek pritaikomi, kiek tikslinami, konkretinami, atsižvelgiant į realų

praktinės veiklos kontekstą. Taigi iškyla moralinės pozicijos pagrindimo problema.

1.4. Moralinės pozicijos pagrindimo problema.

Kaip galima pagrįsti vieną ar kitą moralinę poziciją? Lengviausia būtų atsakyti į šį klausimą taip:

moralinė pozicija, kurią užima subjektas, yra nulemta priežasčių, kurios verčia jos laikytis. Tačiau ne visos

priežastys yra pakankamos moralinėms pažiūroms pagrįsti. Pavyzdžiui, gera priežastis, skatinanti

valstybinio įvairių gamybos šakų, tarp jų ir dirbančių su radioktyviomis medžiagomis, reguliavimo

būtinumą, yra tas faktas, kad radiacija kelia pavojų aplinkai. Daugelis mano, kad ši aplinkybė yra

pakankamas pagrindas reguliavimui, kuris reiškiasi ir numatytomis valstybės sankcijomis už aplinkos

teršimą. Tačiau ar taip yra iš tikrųjų?

Prieš valstybinį reguliavimą galima pateikti ne mažiau svarių argumentų, pavyzdžiui, laisvės

principo pažeidimą. Mat apribojimai, kuriuos nustato valstybinės institucijos, neleidžia verslininkams

veikti taip, kaip jie mano esant reikalinga. Beje, norint paneigti valstybinio reguliavimo priešininkų,

 15

pasipiktinusių laisvės principo ribojimu, reikia pateikti papildomų argumentų, kurie pateisintų šio principo

apribojimus. Užtenka tik pagalvoti, kokios baisios pasekmes galėtų ištikti, jei valstybė nesidomėtų

pavojingų aplinkai objektų eksploatacijos taisyklių saugumu, palikdama tai verslininkų sąžinei. Tai tik dar

kartą parodo, kad dera pateikti pakankamai įtikinančių argumentų, norint apginti priešingą poziciją. Šiuo

atveju gerų argumentų, palaikančių valstybinio reguliavimo būtinumą, gali pakakti, bet gali ir nepakakti.:

pagrindimą galiausiai lemia argumentų kokybė.

Bet kuris žmogiškasis įsitikinimas gali susilaukti kritikos, ir todėl reikalingas patikimo pagrindimo.

Nėra gerų ir blogų priežasčių, yra tik geri ir blogi argumentai. Būtina žinoti, ar argumentai gali būti

panaudojami vienam ar kitam teiginiui pagrįsti kaip įrodymai. Ar egzistuoja neutralūs, neturintys jokio

subjektyvizmo prielaidų argumentai, kuriais galima remtis?

Daugelyje etikos darbų galima rasti nuostatą, kad moralė tėra tik būdas, atspindintis individo

jausmus ir siekius kultūroje. Ši nuostata sietina su reliatyvizmo vardu.

Reliatyvizmas teigia, kad žmogaus įsivaizdavimai apie gėrį ir blogį iš tikrųjų ir esą jam gėrio ir

blogio matai. Be to, įsivaizaidavimai apie gėrį ir blogį, egzistuojantys tam tikroje kultūroje, tampa gėrio ir

blogio matais, kurie būdingi tik tai kultūrai. Pavyzdžiui, jei švedų kultūra leidžia abortus, tai Švedijoje

abortas moraliniu požiūriu yra iš esmės priimtinas dalykas, o jeigu Airijos kultūra draudžia abortus, tai

Airijoje abortai laikomi amoraliu poelgiu. Jei pripažinsime teorinį kultūrinio realiatyvizmo teiginių

pagrįstumą, teks pripažinti, jog neegzistuoja nepriklausomo nuo kultūrinio konteksto kriterijaus, kuris

nustatytų veiksmo teisingumą.

Kultūrinio reliatyvizmo šalininkai laikosi požiūrio, kad optimalus elgesio pasaulyje, kur skirtingos

kultūros demonstruoja skirtingus moralės kodeksus, modelis galėtų būti išreikštas tokiu posakiu:

„Būdamas Romoje, elkis kaip romėnas.“ Pažymėtina tai, kad reliatyvizmo šalininkų gretos auga, nes

moralės standaratai atskirose šalyse ir kultūrose labai skiriasi. 20 a. pradžioje reliatyvizmo šalininkai

apeliavo į antropologų padarytus atradimus Pietų Amerikoje, Afrikoje ir Pietų Okeanijoje, kurie patvirtino

didelius skirtumus tarp moralinių sistemų , egzistuojančių pasaulyje. Dar ne taip seniai Azijos šalių

politinis elitas ne kartą buvo sukilęs prieš Vakarų šalių pastangas primesti jos savus vakarietiškos moralės

standartus. Nepaisant to, dabartiniu metu ir valstybės institucijos ir transnacionalinės bendrovės neatsisako

pastangų sukurti tarptautinius verslo elgesio kodeksus, kurie padėtų įveikti reliatyvizmo apynasrį

(nepatogumus)

Tiesa, egzistuoja įvairūs elgesio standartai ir įsitikinimai. Antai vienose kultūrose asmeninis

užmokestis už suteiktas paslaugas laikomas paprasta praktika, kitose – baudžiamas kaip kyšininkavimas.

Akivaizdu, kad egzistuoja skirtingi papročiai, lemiantys vienokį ar kitokį elgesį. Dviejų kultūrų atstovai

 16

gali sutikti dėl pagrindinių moralinių principų, tačiau kartu jie gali turėti skirtingą supratimą apie tai, kaip

reikia pagal šiuos principus gyventi.

 Faktai rodo, kad fundamentinis konfliktas tarp skirtingų kultūrų vertybių gali pasireikšti tik ten, kur

yra giluminių nesutarimų, susijusių su pačia moralės samprata, jos principais ir taisyklėmis. Žmonės

skiriasi vienas nuo kito ne tiek kaip skirtingų normatyvinių standartų priėmėjai, kiek kaip skirtingų

įsivaizdavimų apie faktišką (realų) pasaulį turėtojai. Pavyzdžiui, įvairių pažiūrų gamtos saugotojai skiriasi

tarp savęs ne pagal požiūrį į ekologinės etikos principus, bet pagal skirtingą supratimą to, kaip

kenksmingos atliekos ir cheminės medžiagos daro žalą ekologijai. Abiejų pusių argumentai remiasi

identiškais moraliniais principais, tačiau jų siūlomi problemos sprendimo variantai yra skirtingi.

Taigi būtina daryti aiškią takoskyrą tarp samprotavimų reliatyvizmo ir standartų reliatyvizmo. Tas

skirtumas grindžiamas tuo, kad priešingi samprotavimai remiasi tais pačiais standartais, bendruosiais

principais. Samprotavimų reliatyvizmas taip ryškus žmonių socialiniame gyvenime, kad būtų naivu jį

neigti. Ir vis tik iš to fakto, kad žmonės renkasi skirtingus telefonų modelius ir markes dar nereiškia, kad

žmonės laikosi skirtingų standartų rinkdamiesi savo telefonizacijos variantą. Gali būti, kad vienas žmogus

praeityje turėjo teigiamos patirties naudodamasis konkrečios kompanijos produkcija, o kitas tokios

patirties neturi. Panaši situacija ir etikoje. Žmonės gali nesutikti vienas su kitu dėl to, kokia medicininės

informacijos konfidencialumo išsaugojimo sistema yra geresnė, bet tai nereiškia, kad jie yra skirtingų

moralinių požiūrių į konfidencialumo problemą (t.y. ją supranta skirtingai). Kitaip tariant, visi pripažįsta

konfidenčialumo išsaugojimo principą, tik kartu kiekvienas siūlo savus šio principo įgyvendinimo

variantus. O jie savo ruožtu nulemti konkrečios kultūros konteksto, kuriame individas gyvena.

1.5 Moralė ir kultūra.

Kaip sakėme, moralė - tai taisyklių (nusakančių kas yra gera ir kas yra bloga) visuma, egzistuojati

tam tikroje kultūroje ir perduodama iš kartos į kartą. Visas visuomenės gyvenimas remiasi šiais principais,

kurie gerai žinomi kiekvienam nariui ir jo yra priimamai. Tokiu būdu kultūra pasižymi tam tikru moraliniu

objektyvumu, nes moralė dėl savo prigimties negali egzistuoti kaip individualius pasirinkimas. Individai

negali patys kurti moralės arba vadinti savo elgesį „moraliniu“. Toks moralinis individualizmas yra tiek

pat abejotinas kaip ir anarchizmas politikoje: nedaugelis sutiks su teiginiu, kad žmogus visiškai

savarankiškai susikuria savo politinius ir kitokius polinkius, simpatijas ir tikėjimus. Lygiai taip pat ir bet

kuri atskira bendrovė (verslo organizacija) negali kurti profesinės etikos pati savaime (pagal save).

Pavyzdžiui, medicinos įstaiga (privati ligoninė) negali sukurti etinio kodekso, atmesdama tokius visų

priimtus dalykus kaip ligonio ligos paslapties saugojimas, arba būtinumas suteikti visą informaciją apie

 17

būsimą operaciją ir jos galimas pasekmes. Panašiai ir maklerių firma negalės išspręsti interesų konflikto,

jeigu paisys tik savo institucinių interesų ir ambicijų. Jeigu etiniai kodeksai nukrypsta nuo standartų arba

priimtų taisyklių, tai juos dera pripažinti klaidingais ir nuo jų atsisakyti .

 Vadinasi, naujų etinių normų kūrimas arba senųjų pakeitimas yra sąlygotas atitinkamo moralės

supratimo pačioje konkrečioje kultūroje. Taisyklės negali tapti moralinės normomis vien todėl, kad

individas nori jas tokiomis padaryti. Toks požiūris konceptualiai ir faktiškai yra klaidingas.

Koflikto situacijoje gali iškilti abejonė dėl pačio kultūrinio reliatyvizmo egzistavimo prasmingumo.

Kuomet dvi šalys ginčijasi dėl ko nors svarbaus, pavyzdžiui, interesų versle konflikto sprendimo, tai

paprastai laikosi nuomonės, jog gali būti pasiektas tam tikras teisingas ir abiem iš dalies priimtinas

kompromisas. Labai retai žmonės laikosi pažiūros, kad pats konflikto buvimas rodo, jog nėra kriterijų,

kurie padėtų nustatyti teisingą požiūrį į egzistuojančią problemą. Kuo labiau absurdiškesnę poziciją gina

viena šalis, tuo labiau kita šalis įsitikina, kad, kai kurie jos įsivaizdavimai yra klaidingi ir turi būti

peržiūrėti (įvertinti iš naujo). Labai retai daroma išvada, jog nėra teisingos etinės perspektyvos ar protingo

būdo įveikti susidariusius sunkumus. Taigi atrodo, kad egzistuoja pagrindinių moralinių principų rinkinys,

kuris turi būti priimtinas bet kuriai kultūrai. Kultūra negalės egzistuoti tol, kol patys jos nariai nepriims šių

principų.

Įsivaizduokime antropologą,atvykusį į salą ir bandantį atsakyti į klausimą: kiek šioje saloje gyvena

genčių? Kad atsakytų į šį klausimą, antropologui tereikia išsiaiškinti - ar leista vienos salos dalyje

gyvenantiems žmonėms žudyti kitoje salos dalyje gyvenančiųjų, grobti jų turtą ir pan. Jei panaši praktika

neleistina, tai galima manyti, kad saloje gyvena viena gentis. Kitaip tariant, egzistuoja tam tikri moralinio

elgesio stantartai, kuriems paklūsta visi šioje saloje gyvenantys, ir tai rodo egzistuojant kultūrą kaip tokią.

Požiūris į moralės principus ir jų laikymasis rodo kultūros būvimą ar nebuvimą.

Kas lemia šių principų egzistavimą? Moralinis reliatyvistas pasakys: kultūra. Tačiau kultūros nėra

tol, kol jos nariai nesivadovauja šiais principais. Taigi galima manyti, kad šių principų pagrindimas glūdi

kažkur kitoje srityje. Netgi ir tuo atveju, kai kultūrinis reliatyvizmas, kuris suprantamas kaip standartų

reliatyvizmas, negali būti dogmatiškai priimtinas, nes moraliniai kultūrų ir individų skirtumai yra įprastas

dalykas, siūlomi moraliniai praktikos veiksmų vertinimai padeda aiškintis ir protingai spręsti moralinius

konfliktus. Tačiau kyla klausimas: kokius metodus dera taikyti, siekiant mažinti moralinius nesutarimus?

Bet kurioje pliuralistinėje kultūroje esti dilemų, kuriose glūdi vertybių konfliktai. Nors kai kurie

nesutarimai atrodo dideli, yra tam tikrų būdų, leidžiančių juos išspręsti ar žymiai sumažinti. Daugelį

moralinių nesutarimų galima (bent jau iš dalies) išspręsti gaunant papildomos informacijos šiuo klausimu.

Kartais galima išgirsti teiginį, jog moraliniai nesutarimai kyla dėl skirtingo moralinių principų supratimo ir

 18

jų taikymo, o ne dėl mokslinės ar faktinės informacijos stokos. Šis teiginys yra abejotinas, nes moraliniai

ginčai ar disputai apie tai, kaip dera elgtis (ar nesielgti) moralės požiūriu, kartais neturi nieko bendro su

moralumu. Pavyzdžiui, ginčai , kaip turėtų būti paskirstomi surenkami mokesčiai, stengiantis apsaugoti

dirbančiuosius nuo nelaimingų atsitikimų ir ligų, neretai suvedami į labai konkrečius dalykus.: kurios

priemonės – apsauginės kaukės ar toksinių medžiagų mažinimas gamybos procese – yra efektyvesnės ir

geriau gali apsaugoti juos nuo mirties ir ligų.

Nesutarimai dėl cukraus pakaitalų panaudojimo diabetikams skirtame sodos vandenyje,

kenksmingų medžiagų buvimo darbo aplinkoje,vakcinos reklama medicinos tikslais, be abejo susiję

dalykai ne tik su vertinimu, bet ir faktiniais duomenimis. Argumentai, kuriuos vartoja kovojančios šalys ,

gali paversti diskusiją totaliniu ginču apie laisvę ir teisingumą, tačiau jos taip pat gali remtis ir skirtingais

požiūriais į produkto saugumą ir efektyvumą, t.y. skirtingais argumentais grįsti savo nuostatas, kas yra

efektyvus ir saugus produktas. Taigi faktinė informacija vienu atveju gali labai nežymiai paveikti ginčo

eigą, kitu atveju tapti lemiamu veiksniu išsprendžiant patį konfliktą.

Akivaizdu, kad ginčus galima išspręsti, jeigu abi šalys gali susitarti dėl vartojamų savokų

vienodo supratimo, apibrėžimo ir aiškinimo. Jei nėra sąlyčio taškų ieškant bendro supratimo, tai priešingos

šalys kalbės apie visiškai skirtingus dalykus, suteiks tai pačiai savokai visai kitą turinį.. Nors susitarimas

dėl vartojamų sąvokų vienodo suvokimo ir traktavimo, dar negarantuoja konflikto sprendimo sėkmės, bet

gerokai jį palengvina. Praktika rodo, kad negalima sukurti vientisos etinės teorijos ar universalaus metodo,

kuris padėtų išspręsti visus nesutarimus; kultūrinių tradicijų įvairovės buvimas kartais tampa sunkiai

įveikiamu barjeru derinant nesutarimus. Norint geriau suvokti jų sprendimo moralinę dimensiją, dera

pasiaiškinti pačią jos struktūrą.

1.6. Moralės struktūra,

Norint suvokti ir analizuoti bet kurį socialinį ar gamtinį reiškinį, reikia išskirti esminius jo

elementus ir nustatyti jų tarpusvio ryšį. Tai pasakytina ir apie moralę. Tiesa, moralė, kaip sudėtingas ir

daugiabriaunis reiškinys, gali būti analizuojamas įvairiais aspektais. Tačiau dauguma moralės tyrinėtojų

skiria joje dvi santykinai savarankiškas sferas:

• moralės sąmonę ir

• moralės praktiką, kurioje realizuojami moraliniai idealai idėjos, jausmai.

 Kas būdinga šioms moralės sritims?

 Moralinė sąmonė - tai specifinė sintezė jausmų, įsivaizdavimų, kuriuose ypatingu būdu išreikštas

giluminės pamatinės žmogiškosios egzistencijos - individo santykių su kitais žmonėmis, visuomene ir

 19

gamta apskritai - nuostatos. Ta specifika nusakoma tokiomis sąvokomis kaip „gėris“, „blogis“,

„teisingumas“, „sąžinė“, „orumas“ ir nuolatine orientacija į aukščiausias vertybes (gyvybė, laisvė, lygybė

ir kt.)

Priklausomai nuo moralinės sąmonės nešėjo moralinė sąmonė skirstoma:

• į individualią ir

• visuomeninę

 Moralinės sąmonės nagrinėjimas paprastai pradedamas nuo konkretaus individo, juolab kad pati

moralė pirmiausia nukreipta į individą. Todėl svarbu panagrinėti atskiro žmogaus dvasinį pasaulį. Nuo

antikos laikų (Aristotelis) žmogaus sieloje skiriamos trys dalys: protingoji, valingoji ir jausminė.

Remiantis šia analogija, galima būtų išskirti tris bazinius individualios moralinės sąmonės komponentus.

Pirmasis komponentas – tai sąvokos, įsivaizdavimai apie gėrį ir blogį, pareigą, aukščiausias

vertybes ir kt. Visa tai sudaro vadinamąją racionaliąją individualios moralinės sąmonės dalį. Antikos

filosofai Sokratas (469/470 - 399 m. iki Kr.) ir Platonas (427 – 347 m. iki Kr.) itin pabrėžė proto svarbą

moraliniame žmogaus gyvenime. Būtent protas kuriąs moralinio elgesio strategiją, analizuoją ir vertinąs

vieną ar kitą situaciją, priimąs sprendimą dėl konrečių veiksmų taktikos. Neatsitiktinai buityje sąvoka

„protingas žmogus“ dažnai vartojama kaip „moralus žmogus“ sinonimas. Protas tam tikrais atvejais gali

padėti valdyti aistras. Tačiau ar visada yra mums molonus toks sausas, racionalus žmogus? Žmogus, kuris

elgiasi labai apgalvotai , viską šaltakraujiškai yra numatęs ir dėl to netgi atrodo aplinkiniams abejingas.

 Čia reikia pastebėti, kad gyvenime pasitaiko situacijų, kur vien „proto`` neužtenka. Tuomet į pagalbą

protui ir ateina moraliniai jausmai (sąžinė, pareiga, atjauta ir kt.) Tai – antrasis individualioios moralinės

sąmonės komponentas. Jausmai vaidina svarbų vaidmenį moraliniame žmogaus gyvenime. Jausmuose

akumuliuota moralinė individo patirtis. Būtent moralinių jausmų dėka įmanu skirti elgesio niuansus, kurių

negali skirti šaltas protas. Be to, jie tampa svarbiais vienų ar kitų ketinimų žadintojais, paverčiantys juos

konkrečiais veiksmais. Taigi visaverčiam moraliniam gyvenimui būtina harmoninga proto ir jausmų

sąveika. Beje, jie ir neegzistuoja skyrium ir tik kartu sudaro moralinio individo įsitikinimo išraišką.

Kiekvienas gyvenime esame susidūrę su žmonėmis, kurie atrodo yra pakankamai kilnių ketinimų

bei įsitikinimų. Tačiau realiame gyvenime praktiškai jų neįgyvendina, likdami tik „kilniais svajotojais“.

Klasikiniai tokių svajotojų pavyzdžiai – žymių 19 amžiaus rusų rašytojų N.Gogolio romano “Mirusios

sielos” herojus – Manilovas ir N.Ostrovskio - Oblomovas, to paties pavadinimo romano herojus.

. Tai verčia prisiminti trečiąjį individualios moralinės sąmonės komponentą – valią. Būtent valios

dėka žmogus gali kryptingai ir ryžtingai elgtis, laikydamasis prisiimtos moralinės pozicijos. Valia užtikrina

poelgio gyvybingumą. Reikia pastebėti, kad kartais tyrinėtojai, charakterizuodami moralinės sąmonės

 20

struktūrą, išskiria ir kitus komponentus - tikėjimą į gėrio pergalę, teisingumą, aukščiausių moralinių

vertybių egzistavimą, moralinius poreikius ir kt. Tačiau visus moralinio gyvenimo pasireiškimus galima

sukelti į įvairius minėtų trijų komponentų derinius.

Nekelia abejonių tai, kad žmogus negali egzistuoti, o kartu ir plėtoti savo moralinių savybių bei

įsitikinimų, nebūdamas visuomenės narys. (Tą rodo ir reti atvejai, kai vaikai nuo mažumės dėl

susiklosčiusių aplinkybių buvo auginami gyvūnų.)

Individuali moralinė sąmonė formuojasi sąveikaudama su visuomenės moraline sąmone., kurios

turėtojas yra visuomenė. Tiesa, reikia pripažinti, kad tam tikrų socialinių grupių įnašas į jos plėtotę yra

nevienodas. Tarp individualios ir visuomeninės moralinės sąmonės egzistuoja gana sudėtingas ryšys: jos

viena iš kitos pasipildo. Tai vyksta per moralinės kūrybos aktą, įtvirtinant vienus ar kitus papročius,

įpročius ar tradicijas.

Visuomeninė moralės sąmonė nėra paprasta aritmetinė visuomenės narių sąmonių suma. Ne visus

individo moralės sąmonės pasireiškimus visuomenė priima ir pateisina. Ir atvirkščiai, individo moralėje

nėra įtvirtintos visos moralinės vertybės, kurias išpažįsta visuomenė. Kitaip tariant, individas dėl savo

ribotumo negali absorbuoti visas moralines vertybes, kurias siūlo visuomenė , ir elgtis pagal aukščiausius

moralės reikalavimus. Individas to gali siekti, bet tai nereiškia, kad tą jis pasieks (pajėgus tai padaryti).

Be to, visuomenės moralinė sąmonė naudojasi praeities laimėjimais, ji absorbuoja praeities kartų

moralinių ieškojimų patirtį, taip įgyja stabilumo ir stengiasi rodyti individui, į ką jis turėtų orientuotis.

Šitaip stengiasi apsaugoti jį nuo „paklydimų”. Tuo tarpu individas tokios galimybės neturi: jis gyvena

trumpą laiko atkarpą, ir jam tenka rinktis - čia ir dabar . Tas pasirinkimas gali gerokai nuvilti visuomenę,

tačiau tai - individo pasirinkimas.

 Visuomenės moralinė sąmonė nėra amorfiškas darinys. Ji taip pat turi savo struktūrą. Skirtina:

• Pirma, paprastoji (buitinė) visuomeninė sąmonė

• Antra, teorinė moralinė sąmonė.

Pirmoji – paprastoji moralinė sąmonė savo užuomazgomis siekia pirmykštės bendruomenės laikus.

Antroji – teorinė formavosi kaip kryptingo protinio darbo rezultatas. Ji atsirado kartu su protinio ir fizinio

darbo atsiskyrimu ir atsiradimu profesijų, kurių atstovai specialiai ėmėsi nagrinėti įvairias moralinio

gyvenimo problemas, rūpinosi jaunimo mokymu ir auklėjimu (dvasininkai, filosofai, pedagogai). Centrinę

vieta teorinėje moralinėje sąmonėje užima moralės filosofija (etika)

Paprastoji (buitinė) moralinė sąmonė atspindi mūsų kasdienius samprotavimus apie įvairias

moralės problemas, jų vertinimus. Paprastoji moralinė sąmonė ir jos sąvokos nepasižymi apibrėžtumu ir

 21

tikslumu. Jos labai susijusios su praktika, kasdieniais žmonių poreikiais (gėris dažnai čia tapatinamas su

nauda).

Tuo tarpu teorinė sąmonė pasižymi tuo, kad ji kreipia mus į centrines žmogaus būties problemas, jo

sąvokos pasižymi apibrėžtumu, racionalumu ir sistemingumu. Tiesa, tarp paprastosios ir teorinės sąmonės

yra labai sunku nubrėžti griežtą takoskyrą: jos abi glaudžiai susipynusios. Kartu nedera užmiršti, jog

moraliniame gyvenime svarbų vaidmenį vaidina moraliniai jausmai, tikėjimas, kurie šiaip ar taip

persmelkia visus moralinės sąmonės lygius.

 Moralė egzistuoja ne tik sąmonės pavidalu. Moraliniai jausmai pasireiškia įvairiuose poelgiuose,

kuriuose ryškėja vienų žmonių požiūris .į kitus, į visuomenę apskritai, taip pat ir į pačius save. Taigi šalia

moralinės sąmonės galima moralės struktūroje išskirti ir moralinius santykius. Moraliniai santykiai

išreiškia moralės praktiką. Kita vertus, moraliniai santykiai tėra tik viena iš santykių rūšių, kurios

egzistuoja visuomenėje (pvz., politiniai, ekonominiai, teisiniai santykiai ir pan). Tad kyla klausimas: kokia

moralinių santykių specifika, kuo jie ypatingi?

 Pirma, moralinių santykių procese įsikūnija aukščiausios moralinės vertybės, ir žmogaus gyvenimas

tarsi stoja prieš tų aukščiausių vertybių „teismą“ (t.y. vertinamas per vertybių prizmę)

 Antra, moraliniai santykiai atsiranda ne stichiškai (kaip, pvz., atsitinka ekonominių ūkinių santykių

atveju, kai jie atsiranda ir plėtojasi mechaniškai, neretai be deramo individo įsisąmoninimo), o tikslingai,

sąmoningai ir laisvai. Antai galima be didelių apmąstymų pirkti prekes, gauti darbo užmokestį, bet vargu ar

galima stichiškai, automatiškai, be didesnių pastangų tapti geru, atsakingu, teisingu. Pastarieji dalykai

reikalauja individo apsisprendimo, pastangų ir konkrečių poelgių situacijose, kuriose būtent ir atsiskleidžia

individo ištikimybė aukščiausioms moralinėms vertybėms.

 Trečia, moraliniai santykiai neegzistuoja grynu pavidalu, o yra ūkinių, politinių, religinių santykių ir kt.

komponentas. Gėris, pavyzdžiui, realizuojamas įvairiais veiksmais - padedant žmonėms, gelbstint juos iš

sudėtingų situacijų, o ne svajonių forma. Šiuo požiūriu moraliniai santykiai labai priklauso nuo žmogaus ir

visuomenės santykių pobūdžio konkrečioje šalyje atitinkamu istorininiu laikotarpiu , taip pat ir nuo šalies

politinio bei ekonominio gyvenimo sutvarkymo. Be to, moraliniams santykiams turi įtakos ir kultūros

ypatumai bei religija. (Pavyzdžiui, musulmono ir krikščionio moralinis gyvenimas daugeliu aspektų bus

skirtingas. Tikėtina, kad jie skirtingai reaguos ir į tokius reiškinius kaip neištikimybė, išdavystė, vagystė

ir pan.)

Nuolat pasikartojantys moralinių santykių komponentai (požiūris į darbą, tėvų požiūris į vaikus,

vyrų ir moterų santykiai, draugystė), fiksuoti įvairiose kultūrinėse tradicijose, paprastai įgyja nacionalinį

istoriškai sąlygotą pavidalą (kalbama apie vokišką punktualumą, rytietišką vaišingumą ir t.t.)

 22

 Tarp moralinės sąmonės ir moralinių santykių egzistuoja glaudžus ryšys. Viena vertus, moraliniuose

santykiuose atsiskleidžia moralinės sąmonės dalykai – individo moraliniai jausmai ir įsivaizdavimai. Kita

vertus, tie patys jausmai ir įsivaizdavimai gali nieko nereikšti, jeigu nebus realizuoti tam tikruose

santykiuose, t.y. nebus išbandyti praktiškai.

 1.7. Moralės funkcijos.

Norint geriau suvokti moralės emę, reikia išsiaiškinti funkcijas, kurias ji atlieka. Daugeliu atveju

skiriamos 5 funkcijos.: vertinamoji, pažintinė, pasaulėžiūrinė, auklėjamoji ir reguliatyvinė.

 Vertinamoji moralės funkcija. Reikia pastebėti, kad vertinamoji funkcija būdinga ne tik moralei,

bet ir menui, religijai, teisei, politikai ir kitose žmogiškosios veiklos sritims. Kyla klausimas: kaip

pasireiškia moralės vertinamoji funkcija, kokia jos specifika?

• Pirmiausia - moralinis vertinimas vyksta per ypatingų moralinių sąvokų – gėris, blogis, teisingumas,

sąžinė, pareiga – prizmę. Kitaip tariant, moralinė esamybė lyginama su tuo, kokia ji turėtų būti

• Moralinis vertinimas yra universalus ir taikomas visoms žmogiškosios veiklos sritims. To negalima

pasakyti, pavyzdžiui, apie teisę. Vargu ar Baudžiamojo kodekso požiūriu galima įvertinti žmogaus

netaktą, šiurkštumą ir pan. Taip pat ne visur galimi ir politiniai vertinimai.

• Moralinis vertinimas visada remiasi individo moraliniais įsitikinimais ir visuomenės nuomonės autoritetu.

Kitaip tariant, čia svarbu visuomenės požiūris į poelgį, jo viešas įvertinimas, o ne tik teisėsaugos organų.

Neatsitiktinai visuomenės nuomonė apie padarytą nusikaltimą, jo vertinimas, turi įtakos ir teismui

priimant konkretų sprendimą.

 Pažintinė funkcija. Nors ji neturi tokios svarbos kaip vertinamoji , bet glaudžiai su ja susijusi. Kai

individas vertina kitų žmonių poelgį, jis neišvengiamai patiria tam tikrą supratimą, ką išgyvena tas

žmogus, kuris taip pasielgė, .t.y. jis tarsi įsijaučia į to žmogaus padėtį ir jo vaidmenį. Kai moralės požiūriu

vertinami egzistuojantys papročiai, tradicijos, tai kartu mes , kokiu mastu valstybės (ir atskirų jos

pareigūnų) veiksmai atitinka aukščiausias vertybes ir strateginę visuomenės vystymosi kryptį. Be to,

nedera pamiršti, jog individo moralinė kokybė yra vienas svarbiausių bet kokio pažinimo, taip ir

mokslinio, sąlygų. Mokslininkas, neturintis objektyvumo, linkęs į apgaulę, faktų falsifikavimą,

garbėtroška, gali, siekdamas egoistinių tikslų, iškreipti mokslinių tyrimų rezultatus, apgauti draugus,

bendruomenę ir netgi sukelti grėsmę jos egzistavimui. Tiesa, pažintinė moralės funkcija reiškiasi, kitaip

nei pažinimas moksle. Moralės srityje nėra griežtų ribų, tos ribos gana sąlyginės. Svarbiausią vaidmenį

pažinime vaidina jausmai, tikėjimas, intuicija. Tuo tarpu moksliniame pažinime dominuojantis vaidmuo

tenka protui.

 23

Pasaulėžiūrinė funkcija. Kaip sakėme, moralė negalima suprasti vien tik kaip paprastą normų

taisyklyną. Ji turi pagrįsti pačias moralines normas, argumentuoti, kodėl jų dera laikytis, (t.y. moralinė

sąmonė kalba apie aukščiausis vetybes, klausimus, kurie liečia žmogaus gyvenimo prasmę). To negalima

padaryti neišsiaiškinus (nors ir labai paviršutiniškai, iš dalies , kaip buvo praeityje) žmogaus vietos šiame

pasaulyje. Rusų rašytojas N.Bulgakovas yra pastebėjęs, kad žmogus galėtų suprasti save, jis turi turėti

supratimą apie pasaulį, kaip visumą - žinoti, kokia jo substancija, ar turi žmogus tikslą, ar turi kokią nors

vertę mūsų gyvenimas , darbai, kokia gėrio ir blogio prigimtis ir pan.

Įsivaizdavimai apie pasaulį apskritai (pasaulėžiūra) negali būti grindžiama tik atskirų mokslų

išvadomis (jų rinkiniu), tai visada būtų tik vaizdo dalis.. Mokslinis pasaulio vaizdas ir pasaulėžiūra – nėra

tas pat. Pasaulėžiūra formuojama ne tik remiantis žiniomis (įvairių mokslų pateiktais faktais), bet joje

glūdi ir sudėtinga jausmų gama, kuri išreiškia savotišką pasaulio vaizdą. Moralinėje sąmonėje pasaulėžiūra

susidaro per specifinę sąvokų prizmę: pasaulis laikomas geru, blogu ar neutraliu (pagal santykį su

žmogumi). Priklausomai nuo to, kokį supratimą apie pasaulį turi žmogus, kaip supranta savo vietą jame,

didele dalimi priklauso ir jo požiūris į gyvenimą, laimę, gėrį, blogį, teisingumą ir pan. (Tikėtina, kad

vienaip laimę suvoks žmogus, kuris laikosi religinės pasaulėžiūros (Dievas – pasaulio kūrėjas, laimė – tai

gyvenimas pagal jo priesakus, tikintis amžinojo išganymo), kitaip laimę suvoks materialistas, kuriam laimė

- tai galimybė pirmiausia pasinaudoti visomis teikiamomis gėrybėmis čia ir dabar, žemėje.)

Auklėjamoji funkcija. Tai viena iš svarbiausių moralės funkcijų. Be auklėjimo neįmanomas

tikslingas visuomenės sugyvenimas, taip pat asmenybės kūrimas ir tobulinimas. Auklėjimo proceso centre

visada yra individo moralinis auklėjimas, kuris būtent ir kuria dvasinį asmenybės pagrindą. Be moralinio

auklėjimo dvasinis asmenybės augimas neįmanomas. Taip pat neįmanomas ir visuomenės tobulėjimas.

Reguliatyvinė funkcija. Ši funkcija - tai savotiška visų anksčiau minėtų funkcijų sintezė. Juolab

kad galiausias moralės tikslas - kreipti individo poelgius ir veiksmus, jiems vadovauti ir juos reguliuoti.

Tiesa, individo veiksmus reguliuoja ir kreipia ne tik moralė, bet ir teisė, religija, menas, politinė sąmonė.

Tačiau būtent moralė suteikia žmogui svarbiausius, giluminius vertybinius orientyrus. Tik moralinės

vertybės yra žmogaus dvasinio pasaulio pagrindas ir daro esminį poveikį jo politinėms pozicijoms,

vertinant vienus ar kitus meno kūrinius, religinius mokymus ir pan.

Reguliatyvinę moralės specifiką sudaro keli momentai.

 Pirma, moralė reguliuoja visas žmogaus veiklos sritis (to negalima pasakyti apie teisę, politikąir kt)

 Antra, moralė kelia žmogui maksimalius reikalavimus, reikalauja sekti moralinių idealu, t.y. lygiuotis į

aukščiausias vertybes, kurios nėra jau taip lengvai kiekvienam pasiekiamos.

 24

 Trečia, reguliatyvinė moralės funkcija egzistuoja tik besiremdama į viešosios nuomonės autoritetą ir

paties individo moralinį įsitikinimą (pirmiausia - sąžinę) . Jokių išorinės prievartos priemonių, kurios

padėtų „įtikinti“, moralė neturi.

Nors moralė vaidina svarbų reguliacinį vaidmenį visuomenės moraliniame gyvenime, bet ji nėra

visagalė. Tai rodo daugybė nusikaltimų ir amoralių veiksmų kasdieniniuose žmonių santykiuose. Tokio

elgesio priežasčių daug. Ne visi žmonės turi išvystytą moralinę sąmonę, neretai ji gan skurdi, nes

žmonėms kur kas svarbesni atrodo kasdieniniai dalykai. Be to, ir kasdieninis nelengvas gyvenimas neretai

slopina moralinę sąmonę ir moralinius jausmus. Kita vertus, įsijungdami į visuomenės gyvenimą, atlikdami

įvairius vaidmenis, žmonės akivaizdžiai pajunta moralaus elgesio svarbą. Nuo tokio elgesio ima

priklausyti ir jo profesinė karjerą. Taigi moralė, moralinis elgesys tampa svarbia konvertuojama “valiuta”.

Tai ryšku ir verslo pasaulyje.

 Savikontrolės klausimai

1. Apibūdinkite terminus “moralė” ir “etika”.Koks jų turinys?

2. Kas yra moralės reikalavimai, normos ir principai ir kokia jų veikimo sfera?

3. Koks moralės ir teisės santykis?

4. Kada ir kodėl atsirado moralė?

5. Kokie yra pagrindiniai moralės struktūros elementai? Apibūdinkite juos.

6. Ar gali gyvuoti visuomenė (kolektyvas) be moralės?

7. Kokios yra pagrindinės moralės funkcijos? Apibūdinkite jas.

Literatūra

Anzenbacher A. Etikos įvadas. Vilnius, 1995.

Mac Intere a. Trumpa etikos istorija.Vilnius, 2000.

Žemaitis V. Dorovės sąvokos. Vilnius, 1988.

Apresian R.G. Idėja morali. Moskva, 1995.

Guseinov A.A. Zolotoje pranilo nravstvenosti Moskva, 1982.

Guseinov A.A. ,Apresian R.G. Etika. Moskva, 1998.

Moral i racionalnost. Sbornik statej. Moskva, 1999.

Mur D.E. Pricipy etiki. Moskva. 2000.

 25

Šreider J.A..Etika. Moskva, 1992.

Etika v meniajuščimsia myre. Moskva, 1992.

 2.Tema PROFESINĖS ETIKOS SAMPRATA

1. Profesinės moralės dilemos.

2. Medicininė etika kaip profesinės etikos pavyzdys: dabarties iššūkiai.

3. Profesinės ir universaliosios etikos santykis.

 2.1. Profesinės moralės dilemos.

Žmogaus veikla tokia įvairiapusė, kad universalių moralės normų kartais pasirodo neužtenka

reguliuojant žmogiškąjį elgesį konkrečiose specifinės veiklos srityse. Pavyzdžiui, egzistuoja, pavyzdžiui.

universalus etinis priesakas: „Nežudyk“. Tačiau ar tokiu atveju tarnyba kariuomenėje, Tėvynės ginimas su

ginklu rankose nėra amoralus dalykas? Žinoma, ne.

Tačiau kartu tai nereiškia, kad bet kokie veiksmai ir poelgiai kare, ginant Tėvynę yra pateisinami

moraliniu požiūriu. Kaip turi elgtis kareivis ir karininkas, kad jų veiksmai būti pripažinti teisingais etiniu

požiūriu? Argumentuotą atsakymą į panašaus pobūdžio klausimus pateikia „karo etika“, kurioje

universalios etinės normos yra suderintos su šio tipo veiklos (karinės) ypatumais, numatant kai kuriuos

moralinius reikalavimus, būdingus šiai veiklai. (Beje, pirmasis kario elgesio mūšio lauke kodeksas

išdėstytas Mahaharate – seniausiame indų etinės literatūros kūrinyje.)

 26

Profesinė (funkcionaliai diferencijuota, vaidmeninė) etika išreiškia tam tikrą konkretų elgesio

normų rinkinį ar elgesio kodeksą, kuriuo turi vadovautis tam tikro profesinio vaidmens atlikėjas,

priimdamas sprendimus. Tokia vaidmeninė etika dažnai gerai labai padeda sprendžiant etinius ginčus,

kylančius profesinėje veikloje (pvz, ar turi gydytojas pasakyti ligoniui, kad jis beviltiškai serga

nepagydoma liga ?). Daugelis etinių dilemų, kurios asocijuojasi su įvairiomis profesinės etikos rūšimis

(gydytojo, žuralisto, verslininko etika ir kt.), sukelia tam tikrą prieštaravimą tarp funkcionaliai

diferencijuotos (profesinės) ir universalios etikos.

Universali etika nustato elgesio normas, kurios yra privalomos visiems žmonėms, nepriklausomos

nuo jų priklausomybės profesijai ar atliekamos socialinės funkcijos. Reikia pažymėti, kad iš esmės nėra

neišvengiamo konflikto tarp vaidmeninės etikos (profesinės) ir universalios etikos skelbiamų

įpareigojimų. Tačiau kai toks konfliktas įvyksta, jis sukuria rimtą problemą žmogui, priimančiam

sprendimus.

 Pavyzdžiui, žurnalistai privalo parodyti įvykio detales kuo objektyviau. Tačiau kartais pats

žurnalistų dalyvavimas turi įtakos įvykių eigai. Pavyzdžiui, kai kurie žurnalistai pastebėjo, kad karinis

žemesnio lygio personalas besivystančiose šalyse, kur įsitvirtinęs represyvus režimas, dažnai intensyviau

apklausinėja sulaikytuosius (ar belaisvius), kai į juos yra nukreiptos filmavimo kameros. Mat tuomet jie

turi žiūrovą , o tai skatina pasijusti stipriais, tikrais vyrais. Kaip reaguoti tokioje situacijoje žurnalistui?

Viena vertus, profesinė etika reikalauja, kad jis nufilmuotų ir parodytų visą siužetą, taip kaip yra. Kita

vertus, žurnalistas negali ignoruoti visuotinai priimto įsipareigojimo ginti žmogaus gyvybę. Kokiems

įsipareigojimui - funkcionaliai diferencijuotam ar universaliam jis turi paklusti, primdamas sprendimą?

Pastebėtina, kad kai kurie žurnalistai tokioje situacijoje tiesiog išjugdavo filmavimo kameras ir

pasitraukdavo iš apklausos kambario.

Norint geriau suprasti profesinės etikos ypatumus , derėtų aptarti vieną iš seniausių ir labiausiai

ištyrinėtų profesinių etikų- medicinos etiką.

 2.2. Medicininė etika kaip profesinės etikos pavyzdys: dabarties iššūkiai.

Medicininė etika – viena seniausių profesinės etikos pavyzdžių. Suprantama, kad ji iš pradžių

neatsirado kaip tam tikras teorinis mokymas, o kaip kodifikuojanti gydytojo atsakomybės, jo elgesio su

ligoniu taisyklių sistema. Ji atsirado kartu su pačios medicinos, kaip mokslo, iškilimu senovės Babilone ir

Indijoje daugiau kaip prieš 3 tūkstančius metų.

 27

„Visada būk kantrus, dėmesingas, paslaugus, būk kuklus, remk savo veiksmus griežta proto logika;

stengkis išgydyti ligonį, nereikalaudamas iš jo nei aukos, nei naudos sau“, – sakoma viename iš indų

medicinos traktatų.

Lig šiol inauguracijos iškilmėse būsimi gydytojai duoda Hipokrato priesaką. Tai seniausiais

profesinės etikos kodekso pavyzdys.

Tačiau medicinos ir visuomenės plėtra per pastaruosius du tūkstančius metų turėjo įtakos ir

medicinos etikos kaitai. Šiuo metu akivaizdžiai padidėjęs dėmesys medicinos etikai yra susijęs, daugelio

specialistų nuomone, viena vertus, su naujomis didelėmis galimybėmis, kurias atveria šiuolaikinės

biologijos ir medicinos mokslo laimėjimai, kita vertus, - su žmogaus teisių išplėtimu.

Mokslininkai gydytojų veiklos istorijoje išskira du medicininės etikos modelius:

• klasikinį, egzistavusį nuo Hipokrato laikų , ir

• šiuolaikinį.

Klasikiniame egzistuoja keturi pagrindiniai moralinės reguliacijos objektai:

• gydytojo paslaptis (ligos neviešinimas, konfidencialumo taisyklė)

• nėštumo nutraukimas,

• eutanazija

• paciento (ligonio) gėris.

Šiuolaikinis medicinis etikos modelis kuriamas sąlygomis, kai ypač išaugo techninės galimybės

spręsti problemas, susijusias su žmogaus gyvenimu, kai situacijos, su kuriomis susiduria gydytojas,

pasidarė labai sudėtingos ir nepakartojamos, sustiprėjo klaidingo sprendimo rizika. Be to žymiai išaugo

visuomenės ir valstybės dėmesys į medicinos problemos: faktiškai medicina šiandien tapo svarbiausia

darbo jėgos reprodukcijos šaka.

Naujos problemos, iškilusios mūsų dienomis:

• Organų transplantacija. (Reikalavimas – organas turi būti „gyvas“, (t.y. tinkamas persodinti), o iš kitos

pusės - donoras turi būti „miręs“ (t.y. organą galima paimti tik iš mirusio žmogaus). Todėl kyla

klausimas: ar įmanoma tikslai nustatyti, kad žmogus jau yra miręs.

• Dirbtiniai vidaus organai,

• Dirbtinis apvaisinimas,

• Poveikis genofondui.

• Klanavimas,

• Teisingo gėrybių paskirstymo reabilitacijos atveju problema („kiekvienam pagal sąžinę“, „kiekvienam

pagal nuopelnus“, „kiekvienam pagal poreikius“ ir pan.)

 28

 Toliau aptarsime kai kuriuos klasikinės ir šiuolaikinės medicinos praktikos etinius aspektus.

Ligos paslapties saugojimas. (Konfidencialumo taisyklė). Gydytojas, saugodamas ligos paslaptį,

apsaugo individą nuo kitų žmonių kišįmosi į jo privatų gyvernimą.. Gydytojas visada žino daugiau apie

savo ligonį negu kiti žmonės. Tačiau ši informacija, kurią suteikia jam pacientas ar pats gydytojas gauna

atlikdamas ligonio apžiūrą, negali būti perduota tretiesiems asmenims be paciento leidimo (susirgimo

diagnozė, duomenys apie paciento sveikatos būklę, prognozės apie ligos eigą ir t.t.). Konfidencialumo

taisyklė yra užfiksuota daugelyje etinių kodeksų, pradedant Hipokrato priesaku.

Tačiau gydytojo paslaptis, kaip profesinės etikos reikalavimas, netgi užfiksuotas įstatyme, dažnai

susiduria su kitais etiniais reikalavimais ir normomis, kas neišvengiamai gimdo etines kolizijas.

 Įsivaizduokime tokią situaciją. Vaikas susirgo tymais. Motina prašo, kad gydytojas nepraneštų

epidemologui, ji pati prižiūrės vaiką, nes šiuo metu niekur nedirba. Ir gydytojas sutinka, tai daro

vykdydamas ligos paslapties saugojimo reikalavimą. Tačiau po trijų dienų, kai vaiko sveikata pagerėja, kad

būtų linksmiau, motina leidžia jam pažaisti su kaimyno vaikais. Infekcija plinta toliau. Toks gydytojo

elgesys neleistinas: gydytojas turėjo saugoti ligos paslaptį tik tokiu atveju, jeigu tai nekenkia kitiems

žmonėms.

Galima pateikti ir kitus moraliai pateisinamus atvejus, kai pažeidžiama žmogaus teisė į ligos

paslapties išsaugojimą: įtarus individą sergant žmogaus imuno deficitu (ŽIV), nepaisant žmogaus noro iš

jo imamas kraujo mėginys, jeigu jis priklauso rizikos grupei. Jeigu ŽIV bus nustatytas užsieniečiui, tai jis

bus deportuotas į tą šalį, iš kurios atvyko. Kitas atvejis – be tam tikro skiepijimosi sertifikato žmogui gali

būti neleidžiama įvažiuoti į šalį. Medicijoje dažnai būna situacijų, kai dėl visuomenės interesų konkretaus

žmogaus teisių nepaisoma, nes jis gali užkrėsti daugelį žmonių.

Organų transplantacija.

Problemos nevienareikšmiškumą iliustruoja toks dažnai pateikiamas pavyzdys. 1973 m. spalio

mėnesį. Oklende (JAV) vyko Kalifornijos valstijos teismo posėdis. Kaltinamajam buvo pateiktas

kaltinimas nužudymu. Advokatas prašė teismą pakeisti kaltinamąją formuluotę „nužudymas“ į „ginkluotą

užpuolimą“. Kas paskatino taip jį pasielgti? Prieš pusę metų kaltinamasis šūviu į galvą užmušė žmogų

pavarde Muras. Gydytojas nustatė mirties priežastį - šūvis į galvą, dėl to buvo pažeistas smegenų veikla.

Dar gyva nušautojo širdis buvo išimta ir persodinta jos laukiančiam pacientui. Advokatas pareikalavo

pakeisti formuluotę (tai numato kitas Baudžiamojo kodekso straipsnis, taigi ir bausmė visai kita)

remdamasis tuo, kad sužeidus Murą negalima buvo laikyti jį mirusiu, jeigu jo širdis persodinta toliau plakė

kito žmogaus krūtinėje. „Kas įvykdė žmogžudystę?, - kreipėsi į teismą advokatas.- Tas, kuris šovė į Murą,

 29

ar chirurgas?“ Šis klausimas tapo sunkiu galvosūkiu teismui., kol galiausiai jis patenkino advokato

prašymą.

Japonijoje ir musulmoniškose šalyse organų transplantacijos problemos nėra, nes tą draudžia

tikėjimas. Organų transplantacijos priešininkai remiasi tuo, kad donorystei gali būti panaudoti tik gyvi

organai, o tai reiškia, kad jų savininko negalima laikyti mirusiu. Taigi klausimas tose šalyse laikomas ir

toliau nediskutuotinas.

Katalikų Bažnyčia pripažįsta savanoriškos donorystės galimybę – kaip vieną iš meilės savo artimui

konkrečių įrodymų.

Tiesa yra tai, kad mirties faktą nevisada lengva konstatuoti. Senoviniai mirties nustatymo būdai

(akies vyzdžių išsiplėtimas, kvėpavimo ir pulso nebuvimas,) ir šiuolaikiniai (pvz., encefalograma) negali

patikimai nustatyti , ar žmogus miręs, ar dar gyvas. Medicinos praktika žino daug atvejų, kai oficialiai

pripažintas mirusiu, žmogus „atgyja“ praėjus keletai valandų po mirties konstatavimo fakto. Jungtinių

Tautų Organizacijos (JTO) cirkuliare mirtis apibūdinama kaip galutinis visų gyvybės funkcijų vyksmo

išnykimas. Tačiau daugelio specialistų požiūriu, empiriškai nustatyti kiekvieno atskiro organizmo (taip pat

atskiros jo dalies) klinikinės mirties momentą beveik neįmanoma.

 Abortai. Abortus (lot. abortus – sunykstu, apmirštu) – nėštumo nutraukimas arba nutraukimas per

pirmąsias 28 savaites. Šis klausimas priskiriamas situacijų etikai. Situacijų etika – tai etikos šaka

nagrinėjanti ne kaip atskirti gera nuo blogo, bet kaip iš dviejų blogybių pasirinkti mažesnę. Kad būtų

galima priimti galutinį sprendimą , būtina aptarti situaciją iš abiejų pusių, aiškiai įvardyti visus už ir prieš.

Galutinį sprendimą daro kiekvienas pats pasitaręs su savo sąžine.

 Reikia pastebėti, kad jau iki industrinėje visuomenėje žmonės reguliuodavo vaikų gimimo ir kartu

gyventojų skaičių. Klaidinga manyti, kad gyventojų skaičiaus mažėjimas arba didėjimas vyko visiškai

stichiškai. Vaisingu laikotarpiu (15-45 m.) moteris gali pagimdyti 20-25 vaikus. Tačiau visose

visuomenėse moterys jų turi mažiau. Abortai buvo paplitę senovės Graikijoje bei Romoje, Egipte ir

Kinijoje (tai nieko nestebindavo), kadangi čia į būsimą vaiką buvo žiūrima ne kaip į asmenybę, bet kaip į

nepageidaujamą lytinių santykių rezultatą. Taigi kaip matome, abortų istorija siekia labai senus laikus.

 Tačiau ši tema tampa vis aktualesnė šiais žmogaus teisių klestėjimo laikais. Laisvė yra viena iš

prigimtinių žmogaus teisių .Netgi mūsų Konstitucijoije yra sakoma:” Žmogaus teisės ir laisvės yra

prigimtinės” (18 straipsnis) bei “Minties, tikėjimo ir sąžinės laisvė yra nevaržoma” (26 strtaipsnis).

Apsisprendimo l ygyje žmonės yra patys laisviausi. Žmogui labai svarbu turėti laisvę, tam tikras erdves,

kur jis išties jaustųsi galįs rinktis, kur niekas negali jo priversti pasielgti prieš savus įsitikinimus.

Besilaukianti moteris ir yra tas žmogus, kuris turi priimti sprendimą – daryti abortą ar ne. Visų pirma ,

 30

sveikatos priežiūros specialistai turi gerbti moters pasirinkimo teisę, jos moralines nuostatas ir religinius

įsitikinimus.. JAV 1973 metais priimtas Abortų įstatymas teigia, kad nėštumo nutraukimas yra moters teisė

ir savo sprendimo nutraukti nėštumą ji neprivalo niekuo pagrįsti. O čia ir iškyla problema, nes gydytojai,

duodami Hipokrato priesaiką, prisiekia : “ Niekam ne tik nesuteiksiu mirtį skatinančių vaistų, bet net ir

panašaus patarimo neduosiu. Taip pat nesuteiksiu jokiai moteriai priemonės, galinčios sukelti ankstyvą

gimdymą”.

 Panaši tendencija pastebima ir kitose gydytojų priesaikose, įžaduose ir pan. Štai kad ir Ženevos

gydytojų įžadas (Pasaulinės gydytojų asociacijos generalinė asamblėja, 1948 m.): “Stengsiuosi globoti

žmogaus gyvybę nuo jos užuomazgos”. Arba Tarptautinis Medicinos kodeksas skelbia, kad “ gydytojo

pareiga yra išsaugoti vaiko sveikatą ir gyvybę iki jam gimstant”.

 Su tokia nuostata sutinka ir vaikų teisių gynėjai, teigiantys, kad vaikai turi būti ginami tiek prieš

gimimą, tiek jau gimę (JTO Vaikų teisių deklaracija).

Tačiau abortų šalininkai atremia šiuos argumentus sakydami, kad kadangi skiriasi aiškinimai nuo kad

prasideda gyvybė, žmogus neturi teisės primesti savo nuomonės kitiems. Gemalas – tai tik potenciali

gyvybė, o moteris yra realiai egzistuojantis žmogus. Be to, gydytojai neturi jokio specialaus etinio

pasirengimo, suteikiančio teisę priimti tokius sprendimus, nepaisant moters nuomonės.

 Abortų priešininkų nuomone, kadangi žmogaus gyvybė prasideda pastojimo akimirką, t.y.

apvaisinimo momentu ir kadangi kiekviena žmogaus gyvybė nuo pastojimo iki natūralios mirties turėti būti

vienodai ginama įstatymo nepriklausomai nuo to, ar ta žmogiška būtybė kino pageidaujama, ar ji luoša, tai

negimusios gyvybės sunaikinimas yra neteisingas poelgis. Į tai abortų šalininkai atsako : verčiau atlikti

abortą, negu paleisti į pasaulį nepageidaujamus kūdikius. Mat visais laikais buvo vienoks ar kitoks

skaičius nenumatytų nėštumų. Todėl tokioje padėtyje atsidūrusioms motinoms iš tiesų reikia sudaryti

galimybę arba pasinaudoti teise į ankstyvą abortą arba teise apsispręsti ir turėti kūdikį.

 Katalikų Bažnyčia palaiko visiškai priešingą poziciją ir teigia, kad visus mus sukūrė visagalis

Dievas pagal savo atvaizdą ir panašumą. Nėra neplanuotų nėštumų, kadangi nė vienas kūdikis negali būti

pradėtas, jeigu Visagalis Dievas nenori jo pradėjimo ir neišreiškia savo valios. Kad tas visiškai unikalus ir

visiškai kitoks nei visi kiti individas taptų kūnu ir imtų egzistuoti.

Popiežius Jonas Paulius II savo knygoje “Ginti kiekvieną gyvybę” aiškiai išsako savo poziciją abortų

klausimu: “Teisė gyventi yra pagrindinė žmogaus teisė. Tačiau tam tikra šių laikų kultūra nori šią teisę

paneigti, paversti ją nepatogia teise, nuo kurios reikia gintis. Teisė gyventi – tai teisė gimti ir teisė būti iki

natūralios mirties; kol gyvenu, turiu teisę gyventi (....) Nėštumo nutraukimo įteisinimas yra ne kas kita,

kaip suaugusiam žmogui įstatymo vardu duotas įgaliojimas atimti gyvybę negimusiam žmogui, taigi tam,

 31

kuris negali apsiginti (....) Kartais šis klausimas pateikiamas kaip moters teisė laisvai apsispręsti dėl

gyvybės, kuri jau joje prasidėjusi, kurią ji jau nešioja įsčiose: atseit ji turinti rinktis – gimdyti vaiką, taigi

duoti gyvybę pradėtam vaikui ar ją atimti. Kiekvienas mato, jog tai gėdinga alternatyva. Negali būti nė

kalbos apie pasirinkimo teisę, kai įveltas aiškus moralinis blogis, kai tiesiogiai paliečiamas įsakymas

‘nežudyk”.

 Matome, kaip aiškiai išsiskirtia pasaulietinės ir religinės pažiūros. Tačiau ne vien tik šiais aspektais

nagrinėtinas abortų klausimas. Ne mažiau svarbios yra ir socialinės priežastys. Neplanuotas nėštumas,

ypač tuo atveju, kai motina nėra ištekėjusi reiškia nepatogumus ir gėdą, nes nėštumas visuomet yra susijęs

su fiziniais pokyčiais ir emocijų audromis; motinai tenka palikti mokslą, nutraukti profesinę veiklą. Paskui

jai būna sunku sugrįžti į darbą ar tęsti studijas, nes tenka prižiūrėti mažylį. Socialinis argumentas prieš

abortus yra tas, kad darydamos abortus moterys sumažina gimstamumą, o gimimų skaičius Vakarų šalyse

ir taip turi tendenciją mažėti. Tačiau gimstamumo statistika rodo, kad abortų draudimas gimimų skaičiaus

nepadidina, dar tuo pačiu metu sukelia grėsmę daugelio moterų, pasiryžusių nelegaliam abortui, sveikatai.

 JAV visuomenėje abortai yra priimtini ir legalizuoti. Visuomenės nuomonę atspindi įstatymų

interpretacija šiuo klausimu. Laikomasi pažiūros, kad nors vaisius ir yra žmogiškoji būtybė, bet jeigu

kūdikis nėra geidžiamas, jis tampa įsibrovėliu. Kai kuriuose šalyse (ypač JAV) įstatymas leidžia nužudyti

žmogų, ginant savo nuosavybę. Jūsų kūnas yra jūsų nuosavybė, vadinasi esate teisi, nužudžiusi tą , kuris į

ją kėsinasi. Tad nors nėštumas nutraukimas ir yra žmogžudystė, tačiau savisaugos motyvas ją pateisina.

Panašią poziciją palaiko ir feministės: moteris turi teisę pati pasirinkti kaip elgtis. Ji turi teisę laisvai

disponuoti savo kūnu, o vaisius yra moters kūno dalis tol, kol negali egzistuoti savarankiškai.

 Taigi ,kaip matome, lig šiol žmonija neturi tvirtai pagrįstos ir visiems žmonėms priimtinos dorovinės

atramos ir vieningo požiūrio į abortą. Kaip apsaugoti kūdikį, kol jis dar motinos įsčiose? – į šį klausimą

šalys atsako savaip.

 Vokietijoje tai daroma taip. Baudžiamojo kodekso 218 straipsnis numato, kad gydytojas padaręs

abortą gali būti atleidžiamas nuo bausmės tokiais atvejais, kai yra

• Medicininiai parodymai: įrodyta, kad aboratas buvo vienintelis būdas išsaugoti motinos gyvybę,

nepaisant to kada jis padarytas,

• Genetiniai parodymai : įrodyta, kad gims psichiškai ir fiziškai nepilnavertis kūdikis,

• Etiniai parodymai : įrodyta, kad nėštumo priežastis yra išprievartavimas.

• Socialiniai parodymai: įrodyta, kad vaiko gimimas gali sukurti motinai ypatingą situaciją (sutrukdyti

baigti mokslus, sukelti depresiją, smarkiai pabloginti jos materialinę padėtį)

 32

 Lietuvoje sovietmečiu abortai buvo draudžiami draudimas panaikintas tik 20 a. penktajame

dešimtmetyje.. Vėliau įvesti apribojimai : abortas galimas tik esant nėštumui iki 12 savaičių; jei nėštumas

gręsia motinos sveikatai ir gyvybei.. Dabartiniuos Lietuvos įstatymuose numatyta ir dar vienas - socialinis

parodymas.Tačiau konkrečiais atvejais tiek pacientas, tiek gydytojas čia neišvengiamai susiduriama su

etine dilema.

Eutanazija. Žodis kilęs iš graikų kalbos ; eu reiškia “geras” ir thanatos –“mirtis”. Antikinėje Graikijoje
tai nesieta su numarinimu. Tik vėliau reikšmė “mirti gera mirtimi” keitėsi į “padėti numirti gera mirtimi”.,
o paskui apibūdino pastangas sąmoningai, aktyviai sutrumpinti mirimo procesą.
 Pirmasis šį terminą pavartojo anglų filosofas Frencis Beicon`as, gyvenęs 16 amžiuje. Juo įvardijo
neskausmingą mirtį. Vėliau jau 19 amžiuje šis terminas įsigaliojo medicinoje ir reiškė lengvą paciento
numarinimą jo labui. Šiuolaikinės techninės galimybės daugeliu atvejų leidžia ilgus mėnesius palaikyti
sergančio nepagydoma liga ar praradusio sąmonę paciento vegetatyvinį organizmo gyvybingumą. Tai ne
tik pailgina paciento kančias, bet ir reikalauja didelių sąnaudų, kurias galima būtų skirti kitiems ligoniams,
turintiems realias galimybes sugrįžtiį normalų gyvenimą. Medikams kyla sunkūs klausimai: ar prasminga
atkakliai tęsti mirtinai sergančio ligonio gydymą arba dirbtinį gyvybės palaikymą,kas ir kokiomis
sąlygomis turi teisę spręsti apie kito žmogaus mirtį?
 Eutanazijos problema mūsų pasaulyje darosi vis dramatiškesnė – tiek dėl aštrių teorinių bei
ideologinių diskusijų , tiek dėl dramatiškiausių praktikų. Ir pats “eutanazijos “ terminas taip pat įgijęs
daug įvairių reikšmių. Brokchauso žodyne nurodomos tokios :
1. Eutanazija kaip naikinimas “nevertingo” gyvenimo (Trečiojo Reicho eutanazijos programa);
2. Nužudymas pačiam prašant – aktyvi eutanazija;
3. a) pagalba mirštančiam nesutrumpinant gyvenimo,

b) pagalba mirštančiam numatant ir sutrumpinti gyvenimą – pasyvi eutanazija.
 Kartu žodynas nurodo, kad pirmosios dvi eutonazijos formos teisiškai ir etiškai vertinamos kaip
nužudymas, o trečia vadinama pagalba mirštančiam.

 Minėtomis reikšmėmis šis vywstymosi procesas nesibaigė. Atsiranda naujų būdų sutrumpinti kito
žmogaus dyvenimą, o jiems kuriami nauji terminai. Pavyzdžiui, agathanasia , geresnė mirtis arba dvigubo
efekto eutanazija (angl. double effect euthanasia) ligoninėse įvyksta tikriausiai ne taip retai. Ligonis
tiesiogiai nemarinamas: mirtis įvyksta dėl vaistų perdozavimo, kai duodamos labai didelės dozės
nuskausminančių ar kitus simptomus slopinančių vaistų, iš anksto žinant, kad tai gali sutrikdyti ligonio
kvėpavimą, dėl ko jis mirs.
Savižudybė su pagalba (angl. assited suicide) – tai taip pat gydytojų pagalba pacientams: norinčiam
nusižudyti žmogui gydytojas duoda reikiamą kiekį tinkamų vaistų ir pamoko, kaip jais nusižudyti, ar net
sukuria specialius aparatus, nužudančius pacientą tik paspaudus reikiamą mygtuką (kaip garsioje JAV
gydytojo Jacko Kevorkiano savižudybės mašinoje).
 Ilgą laiką niekam nelėlė abejonių, kad besižudantis žmogus yra ypatingos nevilties būsenoje, kad
specialistų ir aplinkinių pareiga sulaikyti jį nuo tragiško žingsnio. Vyravo įsitikinimas, jog savižudybių
prevencija būtina. Vienas pirmųjų, griežtai pasisakiusių prieš savižudyybių prevenciją, buvo vengrų kilmės
JAV psichiatras Thomas Szasz`as. Jis laikomas antipsichiatrinio judėjimo pradininku, kuris skelbė, kad
psichinės ligos yra tik mitas ir priemonė izoliuoti “nepatogius” visuomenės narius. 1971 m. jis paskelbė
staipsnį “Savižudybės etika”. Vėliau, 1986 m. tas pačias mintis jis dar kartą išsamiai išdėsta plataus
atgarsio susilaukiusiame straipsnyje “Pasisakymas prieš savižudybių prevenciją”. Szasz`as tvirtina,kad
savižudybė yra kiekvieno žmogaus pilietinė teisė ir asmeninė laisvė. Gydytojai neturi kištis į paciento
sprendimą nusižudyti, jei šis neprašo gelbėti nuo savižudybės.Savižudiškas žmogus turi teisę atsisakyti
gydymo kaip bet kuris kitas ligonis. Visa savižudybių prevencija iš esmės yra jėgos ir apgaulės naudojimas
ir žmogaus asmeninės laisvės ribojimas.

 33

 1972 m. balandžio 29 d. San FrancisKo Kalifornijos universitete įvyko garsi Szasz`o ir vieno
žymiausių šiuolaikinės suicidologijos kūrėjų Edwino Schneidmano diskusija- “Savižudybių prevencija:
mitas ar priesakas ?”. Schneidmanas pabrėžė, kad gydytojo ir paciento santykiuose gydytojas turi
jaustis atsakingas už ligonio gyvybę. Savižudiški ketinimai yra emocinio sutrikimo požymis, ir jie gali
būti išgydomi. Savižudiškas pacientas visada ambivalentiškas, tai yra jis svyruoja tarp noro gyventi ir
noro mirti. Psichiatras turi padėti pacientui suprasti savo ambivalenciją ir koreguoti emocijas. Be to,
pabrėžė Scheidmanas, turime galvoti ir apie psiliekančių teisę nebūti stigmatizuotais suicido. Jis
pavadino Szasz`o poziciją “filosofiškai naivia,kliniškai išskydusia, terapiškai priešiška, paviršutiniškai
pagrįsta, etiškai neraminančia.
 Taip nuo 20 amžiaus aštunto dešimtmečio klinikinėje ir suicidologinėje literatūroje paplito
racionalios savižudybės idėja. Kelta mintis, kad kartais žmogus gali pats blaiviai ir racionaliai
nuspręsti, kada turi baigtis jo gyvenimas. Kartu teigiama, kad gydytojai ne tik neturi stengtis išgelbėti
norintį nusižudyti žmogų, bet, priešingai, turi jam padėti mirti”humaniška” mirtimi – be baimės
irskausmo.
 Bandoma suformuluoti racionalios savižudybės apibrėžimą. Vardijami įvairūs kriterijai, pagal
kuriuos reikėtų vertinti apsisprendimo mirti racionalumą:
• realistiškas savo situacijos vertinimas,
• minimali ambivalencija, sprendimas turi būti apgalvotas ir daromas suaugusio subrendusio

žmogaus,
• žmogus kenčia nenumaldomus fizinius ir psichinius skausmus,
• jo noras mirti ilgalaikis.
• jo savižudybė nepadarys skriaudos kitiems.
J.L. Werth ir D.C.Cobia (1995) net suformulavo griežtus savižudybės racionalumo kriterijus,
remdamiesi empiriniais tyrimais. Jie tokie:
1. Manančio nusižudyti asmens situacija beviltiška ir nepakeičiama. Tai gali būti mirtina liga, didelis

fizinis ir /ar psichinis skausmas, fiziškai ir /ar psichiškai žlugdančios sąlygos arba tai, kad
gyvenimo kokybė individui nepriimtina.

2. Asmuo apsvarstė savo sprendimą. Svarstymą turi sudaryti: a) psichinės sveikatos specialisto
konsultacija, psichologinės kompetencijos įvertinimas; b) neimpulsyvus visų alternatyvų
apsvarstymas; c) apsvarstymas ar sprendimas sutampa su individo asmeninėmis vertybėmis’ d)
apsvarstymas, kaip tai paveiks artimuosius; e) konsultacijos su specialistais (pvz., medikais,
dvasininkais) ir su asmeniui svarbiais žmonėmis.

 Racionalios savižudybės koncepcijos priešininkai tvirtina, kad sąvokos “racionalus” ir “
savižudybė” nesuderinamos ir sprendimai nusižudyti niekada nėra blaiviai pasvertas aktas, o
asmenybės krizę išgyvenančio žmogaus noras.
 J.Michels ir P.Sporken, siekdami patikrinti hipotezę, kad kalbos apie norą mirti nereiškia
aktyvios eutonazijos prašymo, atliko eksperimentą. Sunkiai sergančių ligonių slaugos namuose buvo
išrinkti tikrai norintys mirti pacientai. Pirmiausia su kiekvienu jų gydytojas rimtai pasikalbėjo apie jų
problemas, perspektyvas ir galimybę dar rasti kokią nors pagalbą. Pasitaręs su personalu – slaugėmis,
psichologu, socialine darbuotoja, fizioterapeutais ir pastoriumi, - jis ryžosi siūlyti patenkinti jų
kartojamą norą greičiau numirti. Visi 24 mirtinai sergantys ligoniai buvo pritrenkti dėl to, kad į jų
pasakymus gydytojas reagavo, tarsi jie būtų prašę aktyviuos eutonazijos . Kai kurie pacientai taip ir
sakė :”Daktare, negi ir jūs?...” 20 ligonių prireikė daug laiko, kol vėl pradėjo pasitiukėti gydytoju, o 4
niekada daugiau to neįstengė. Tyrimas buvo nutrauktas dėl etinių sumetimų. Jo autoriai pabrėžė, kad
kiekvienas, susiduruiantis su mirttinai sergančiais žmonėmis, gali užgirsti: “ Aš nebeiškentėsiu. Duokit
man ką nors, kad greičiau viskas baigtųsi’. Bet didelė klaida manyti, kad ligonis prašo mirtinos
injekcijos. Beveik visada prašoma sumažinti kančias, laukiama žmogiško dėmėsio.

 34

 Daug tyrimų rodo, kad nužudymo prašančių žmonių pagrindinis motyvas dažniausiai būna ne
nepakeliami skausmai, o baimė tapti priklausomu, bejėgiu, prarasti kontrolę, pasidaryti nereikalinga
našta kitiems, prarasti orumą. Įtemptos diskusijos apie racionalią savižudybę vyksta ir šiandien. Kartu
plinta ir iš šios idėjos išplaukiančios praktikos, Antai JAV jau yra susikūrusios kelios teisę numirti
propagojančios organizacijos; Pasirinkimas mirštant (Choise in Dying), Amerikiečiai už orią mirtį
(Americans for Death with Dignity), Hemlock draugija (The Hemlock Society), Gailestigumas
mirštančiajam (Compassiion in Dying) ir kt. Kartu daug tam besipriešinanči; organizacijų: Amerikos
medicinos asociacija (American Medical Association), Amerikos medicinos sesrų asosciacija
(American Nurses Society), (American Geriatrics Society), Katalikų Bažnyčia, Tarptautinė
antieutanazijos darbo grupė (International Anti-Euthanasia Task Force) ir kt.
 Atrodo, kad Amerikos visuomenė palankiau ima žiūrėti į savižudybės su pagalba idėją.
Gallup`apklausos duomenimis, 1975 m. 40 proc. apklaustųjų JAV teigė, kad nepagydomai sergantis
žmogus turi moralinę teisę nusižudyti, o 1990 m. taip jau teigė 55 proc. Tiesa , aktyvios eutanazijos
šalininkai įvairūs ir jų motyvai taip pat skirtingi. Kai kurie tiesiog abstrakčiai filosofuoja apie žmogaus
teises, laisvą apsisprendimą, žmogaus teisę pačiam nuspręsti , kad jis nori mirti, nesigilindami į visą
problemos sudėtingumą. Dažnai tokiuose samprotavimuose esama ir projekcijos – žmogus
įsivaizduoja save kito, kenčiančiojo, situacijoje ir priskiria jam savo įsivaizduojamus jausmus.
 Lietuvos televizijoje vykusioje diskusijoje apie savižudybę jauni sveiki vyrai kalbėjo, kad savižudybė
šiaip jau nėra labai gera išeitis iš sunkių situacijų. Bet, žinoma, jei koks nors žmogus yra senas ir
ligotas, gyvena globos namuose, ir jam jau nėra jokių perspektyvų, tai, aišku, jam verta nusižudyti.
Akivaizdu, kad tokia kalba nieko nepasako apie tai, kaip tas žmogus iš tiesų jaustųsi tokioje
situacijoje, o tik rodo, kaip jis šiandien tai įsivaizduoja.

 Ir filosofai kartais kelia klausimą, kuriam “aš’ čia suteikiama laisvė. Jeigu laisvė suprantama tik kaip

loginė mirties ir kančios priešingybė, o eutanazijos pageidavimai vis labiau atitinka ekonominį

suinteresuotumą eliminuoti negalią, tai “ valstybinės suicidinės pagalbos sunkių ligų atvejais (“pagalbos

numirti”) bus ir toliau vis garsiau reikalaujama, nejučia suteikiant galimybę reikštis pačiam

aplaidžiausiamjam “aš”, kuris ilgisi žudiko su injekcijos adata, nes šis jam regisi kaip paskutinė tėviškos

paguodos deformacija.

 Tiesa, kai kurie gydytojai tikrai nuoširdžiai kelia klausimą, ar kartais ligonio numarinimas nėra
vienintelė pagalba, kurią dar galima suteikti pacientui; kartais jų kančios atrodo tikrai nepakeliamos, ir
situacija beviltiška. Taigi kartais aktyvi eutanazija ir savižudybė su pagalba iškyla kaip sunki moralinė
dilema.
 Moralinių dilemų sprendimas priklauso nuo pamatinių prielaidų, kuriomis remiasi žmogaus
moralinės nuostatos.
 Teistinė etika daiktų prigimtį laiko Dievo Kūrėjo padariniu, o iš to išplaukia paskutinė išvada, kad
gamtos daiktų esmėje pasireiškia nesąlygojamai įpareigojanti Dievo kūrybinė valia. Iš čia eina
aukščiausios ir bendriausios etinės normos, taip pat ir konkretūs reikalavimai žmogaus valiai bei
elgesiui visose srityse.
 Humanistinė etika pasižymi bendra tendencija etiką atpalaiduoti nuo teologijos ir metafizikos, ji
visa ko matu laiko žmogų. Popiežius Jonas Paulius II turbūt ryžtingiausiai ir nuosekliausisai dabarties
pasaulyje pasisako prieš vis labiau įsigalinčią “mirties kultūrą”, pasireiškiančią tuo, kad įsigali
negalinčios apsiginti gyvybės žudymas, ir tuo, kad horizontalioji kultūra, užkertanti kelią bet kokiam
žmogaus gyvenimo, jo kančios ir mirties prasmės transcendentiniam suvokimui. 1995 m. enciklikoje
“Evangelium vitae” jis išsamiai kalba apie žmogaus gyvybės vertę bei neliečiamumą ir reiškia didelį
susirūpinimą, kad plačios viešosios nuomonės sritys pateisina tam tikrus nusikaltimus prieš gyvybę

 35

individualios laisvės teisių vardan, ir šiuo pagrindu pretenduoja ne tik būti atleistos nuo bausmės, bet
dargi gauti valstybės leidimą, kad tokie veiksmai būtų atliekami visiškai laisvai, maža to, laisvai
padedant sveikatos apsaugos sistemoms.
 Pasirinkimai, anksčiau vieningai laikyti nusikaltimais ir bendro moralės jausmo atmesti, palengva
tampa socialiai priimtini. Net tam tikrose medicinos srityse, dėl savo pašaukimo skirtose ginti žmogaus
gyvybę ir ja rūpintis, vis dažniau regimas noras imtis prieš žmogų nukreiptų veiksmų. Šitaip pati
medikų profesija iškreipia savo esmę, ima sau prieštarauti ir žeminti savo atstovų orumą.
 Kai žmogus neigia savo pamatinį santykį su Dievu ar jo nepaiso, jis pradeda manyti esąs pats sau
taisyklė ir matas, turįs teisę reikalauti, kad visuomenė jam garantuotų būdus ir priemones visiškai
autonomiškai nuspręsti, ką daryti su savo gyvenimu. Ypač dažnai taip elgiasi išsivysčiusių šalių
gyventojai: juos skatina nuolatinė medicinos pažanga ir vis modernėjančios jos technikos, auga
pagunda griebtis eutanazijos, tai yra kontroliuoti mirtį ir priartinti ją be laiko, ‘švelniai’ užbaigiant
savo gyvenimą. Iš tikrųjų tai, kas regis logiška ir humaniška, iš arčiau pasirodo beprasmiška ir
nežmoniška. Čia vėl susiduriame su vienu iš didžiausių nerimą keliančių simptomų “mirties kultūros”,
kuri labiausiai progresuoja išsivysčiusiose visuomenėse, perdėtai besirūpinančiose efektyvumu ir
žiūrinčiose į gausėjančius senelius bei invalidus kaip į nepakeliamą ir per daug varginantį reiškinį.
Labai dažnai šiuos žmones atstumia šeimos bei visuomenė, kone absoliučiai besiremianti
produktyvumo bei efektyvumo kriterijais, kuriais vertinant beviltiškai sužalota gyvybė neturi jokios
vertės.
 Tokio žmogaus laisvas , su gydytojų pagalba pasitraukimas iš gyvenimo susilaukia vis didesnio
įstatymų leidėjų palaikymo įvairiose ES šalyse . 2000 m. Nyderlandai tapo pirmąja pasaulio valstybe,
kurioje oficialiai įteisintas nepagydomai sergančio žmogaus numarinimas.
 Humanistinės etikos počiūriu, priimant moralinius sprendimus, reikėtų atsižvelgti į tai, kas
naudingiausia žmogui ir visuomenei. Bet aktyvios eutanazijos ir savižudybių su pagalba atvejais tai
labai sudėtinga. Jei kalbame apie žmogaus teises, tai kokias depresija sergančio teises turime galvoje
– ar kad visuomenėį reaguotų pažodžiui į jo norą būti nužudytam, ar kad visuomenėje būtų
specialistų, suprasiančių, kas yra už paasakomų žodžių, irmokėsiančių suteikti tinkamqą pagalbą?.
Ginama žmogaus teisė būti nužudytam. Bet ar yra tokia teisė? Kas tada ją turi seni, sergantys,
neleimingi ar šiaip patyrę nesėkmę ?
 Legalizavus aktyvią eutonaziją, atveriamas kelias bet kam prašytis nužudomam. Juk žmogus gali
pasijusti beviltiškai nelaimingas įvairiais atvejais, ne tik apimtas sunkios ligos ar fizinės kančios.
 Didėja visuomenės abejingumas rūpinimuisi kitais. Ar visuomenei naudinga, kad kuo daugiau senų,
neįgalių, sergančių žmonių pasirinktų savanorišką mirtį, kad vaikai nematytų ligonių, kančias,
nesimokytų jų atjausti, o tik žinotų, kad reikia laiku juos numarinti?
 Didėja ir socialinis spaudimas kai kuriems žmonėms pasitinkti mirtį. Problema aštrėja ir ryšium su
organų transplantacijos plitimu: kuo ilgiau ligonis yra komos būsenoje, tuo mažesnės galimybės
panaudoti jo sveikus organus persodinimui.
 Aktyvią eutanaziją ir savižudybę su pagalba dažniausiai propaguoja sveikieji ir stiprieji. Teisė
žmogui prašytis būti nužudomam greitai gali virsti pareiga tai daryti, jei visuomenėje tai laikoma
priimtinu būdu išsivaduoti nuo kentėjimų. O gal nauda yra ne ligoniams, o jų numarinimo idėjų
propaguotojams – vieniems apčiuopiama (uždarbis, medicinos įstaigų išvadavimas nuo sunkių ligonių,
sutaupytos draudimo kompanijų lėšos), kitiems – ne tokia matoma, kartais net neįsisąmonama (savos
didybės jutimas, galint spręsti apie gyvenimą ir mirtį, išsivadavimas nuo bejėgiškumo prieš sunkių
ligonį ir pan.). taip diskredituojama gydytojo profesija, turinti gelbėti gyvybę, gydyti ligonius ir mažnti
jų kančias. Aktyvios eutonazijos ir savižudybės su pagalba atveju gydytojas priima galutinį sprendimą,
kad pacientą nužudys (kartais jam prašant, o kartais – ne). Su tuo sutikdamas ar net siūlydamas
ligoniui, jis kartu parodo, kad, jo nuomone, paciento gyvenimas nevertingas, o kančia beprasmiška.
Tai labai rizikinga gydytojo profesijos raida. Daug svarbiau būtų stengtis, kad gydytojai kuo geriau

 36

pasirengtų padėti ligoniams oriai ir apgaubtiems rūpesčio pasitikti mirtį/ “Savižudiškas turizmas” dėl
įstatymų skirtumų įvairiose šalyse žmones verčia vykti ir prašyti būti nužudomiems ten, kur tai
legalizuota.
 Viena priežasčių, dėl kurių įvairiose visuomenėse kartais pritarimai žiūrima į aktyvios eutanazijos
įteisinimą yra ta, kad dažniausiai viešumoje pateikiama gana paviršutiniška informacija. Eutanazijos
propaguotojai vis akcentuoja, kad aktyvi eutanazija ir savižudybė su pagalba turi būti, yra ir bus
vykdoma, griežtai laikantis taisyklių. Gydytojai neturio teisėss savo nuožiūra, o gali daryti tik tai, ką
leidžia taisyklės. Be to, jie nelinkę kalbėti apie taisyklių nepaisymą, piknaudžiavimus, socialinį
spaudimą (Antai Nyderlanduose jau aprašytas atvejis, kai žmona pagrąsino atiduoti vyrą į chroniškų
ligionių namus, jeigu jis nesutiks prašyti eutanazijos. Žmogus labiau bijojo bejėgiškumo ir
nežinomybės neri mirties. Šeimos gydytojas, nors ir žinojo situaciją, sutiko su eutanazija).
 Visuomenė paprastai noriai priima tokią argumentaciją ir perkelia atsakomybę gydytojams,
susikurdama saugumo iliuziją; atseit gydytojai žino ką daro, griežtai laikosi taisyklių, be to, yra
kontroliuojami, negali po vieną spręsti, todėl galima būti ramiems. Tačiau eutanazijos klausimas nėra
tvarkos ar netvarkos medicinoje klausimas, o rimta moralinė problema.Jos sprendimas negali būti
atiduotas tariamai profesionalų kompetencijai. Čia reikalingas kiekvieno individo moralinis
pasirinkimas. Šiuolaikinės etinės diskusijos eutonazijos klausimu rodo, kad ši problema yra viena
sudėtingiausių ir čia negali būti paprastų ir vienareikšmių sprendimų.

 2.3. Profesinės ir universaliosios etikos santykis.

Kaip matėme, profesinė veikla kelia daugybę etinių klausimų, kurių nenagrinėja ir negali nagrinėti

universalioji etika. Profesinė etika tiria profesine moralę kaip bendrų moralinių principų ir normų

konkretizaciją , pritaikomumą vienai ar kitai profesinės veiklos rūšiai.

Profesinė moralė atsirado su darbo pasidalijimu, kuris būtent ir paskatino socialinių grupių

susidarymą bei jų išsiskirtinumą visuomenėje. Susikūrus profesinėms grupėms, atsirado poreikis reguliuoti

santykius su kitais savo grupės nariais , taip pat ir su kitomis grupėmis. Iš pradžių tai buvo nedidelis

profesijų ratas. Ilgainiui dėl darbo specializacijos radosi vis naujų profesijų.

Priklausomai nuo konkrečių istorinių sąlygų ir visuomenės raidos poreikių į pirmą vietą iškyla

viena ar kita profesinė grupė. Jos vertę lemia visuomenės požiūris į ją.

Kuo grindžiamas profesijos vertinimas? Visų pirma tuo, kuo ši profesija objektyviai pasitarnavo

visuomenės raidai, jos pažangai. Antra, tuo, ką šį profesija duoda žmogui subjektyviai (kitaip tariant, koks

jos moralinis poveikis individui).

Bet kuri profesija, jeigu ji jau egzistuoja, atlieka tam tikrą socialinę funkciją. Šios profesijos

atstovai turi savo visuomeninę paskirtį, savo funkcijas ir savus tikslus. Viena ar kita profesija sąlygoja ir

specifinę bendravimo aplinką, kuri savaip paženklina tos profesijos žmones, nepriklausomai nuo to, ar jie

to nori, ar ne.

Kiekvienoje profesinėje grupėje susikuria tam tikri specifiniai santykiai ir ryšiai tarp žmonių.

Priklausomai nuo darbo objekto, darbo priemonių, naudojamų būdų ir sprendžiamų problemų pobūdžio,

 37

susikuria nepakartojamos situacijos, sunkumai ir netgi pavojai, kurie reikalauja atitinkamo veikimo tipo,

metodo, psichologinės reakcijos. Kiekvienoje profesijoje gimsta savos moralinės „pagundos“, moralinis

„šaunumas“ ir moraliniai „praradimai“, kyla tam tikri prieštaravimai ir sukuriami saviti jų sprendimo

būdai. Į profesinę veiklą žmogus įsitraukia kartu su visais savo subjektyviais jausmais, pergyvenimais,

siekiais, moraliniais vertinimais, savo mąstymo būdu. Tarp daugelio situacijų profesiniuose santykiuose

ima išsiskirti tipiškiausi, kurie ir charakterizuoja profesijos santykinį savarankiškumą, jos moralinę

atmosferą. Tai savo ruožtu lemia žmonių poelgius, jų elgesio normų savitumą. Vadinasi, kai tik

profesiniai santykiai įgyja kokybinį pastovumą, tai ir paskatina ypatingų moralinių nuostatų, atitinkančių

darbo pobūdį, formavimąsi. Taip gimsta profesinė moralė ir jos pagrindinė ląstelė – profesinės moralės

norma, atspindinti praktinį tikslingumą atitinkamų savitarpio santykių tarp profesinės grupės narių, grupės

ir visuomenės, formų. Profesinės moralės normos istorinė raida vyko nuo konkretaus link abstraktaus.

Pirminė normos reikšmė buvo labai konkreti ir siejama su konkrečiais veiksmais ar daiktais. Ilgainiui jos

prasminis turinys įgijo bendrą, ypatingą moralinę pramę.

Kiekviena epocha turi susikūrusi savo profesinės moralės normas. Kitaip tariant, turi savo profesinę

moralę, kuri yra tapusi tam tikra dvasine realybe, kuri pasižymi santykiniu savarankiškumu. Ji pradeda

gyventi savarankišką gyvenimą ir tampa apmąstymų, studijų analizės objektu, tampa jėga, veikianti vienos

ar kitos profesijos žmonių elgesį. Jeigu egzistuotų etinių principų kodeksas, kuris tiktų visoms kultūroms,

filosofinėms pažiūroms, tikėjimams ir profesijoms, jis galėtų užtikrinti tokią universaliai naudingą sistemą,

kuri priverstų elgtis žmones pagal sąžinę ir vadovautų mūsų poelgiams. Tačiau taip nėra.

Egzistuoja daugybė sprendimo priėmimo metodų, tačiau tik kai kurie parodo, kaip situacijoje buvo

galima įžvelgti jos moralinę potekstę. Nepaisant to, būtent duomenys yra pirminis dalykas priimant

sprendimus. Prieš sprendžiant problemą , būtina išsiaiškinti moralinį situacijos kontekstą. Kaip tai

padaryti?

Moralinės kolizijos ir konfliktai retai suvokiami kaip galimi ir prognozuojami. Paprastai jie

atsiranda staiga, žymiai grečiau, negu mes sugebame juos atpažinti, arba vystosi taip lėtai, kad mes juos

pažįstame tik ateityje. Tai panašu į situaciją, kai mes pastebime gyvatę tik tada, kai ji mums įkanda.

Galima pateikti tokio etinio elgesio taisykles kaip bendrus orientyrus, kurie verčia veikti pagal savus

moralinius principus. Jie nėra absoliutūs ir greičiau primena priemonių sistemą, kurioje vienintelis tikslus

variantas negalimas. Praktikoje jie dažnai vienas kitam prieštarauja, ir kartais vienas variantas turi žymiai

daugiau pranašumų susiklosčiusiomis atitinkamoms aplinkybėms, negu kitas. Tačiau šių principų reikia

paisyti.

 38

Savaip šie principai siejasi (yra kilę) su tokiais pirminiais bazinias principais kaip – besąlyginė

meilė ir užuojauta, kurių pasitaiko visose religijose ir pasireiškia „kaip nerimas dėl aplinkinių žmonių

gerovės“. Be to, jie artimi tvirtinimui, kad mes privalome veikti pagal intuiciją ir įsiklausyti į savo „vidinį

balsą“. Tačiau šis balsas nevisada aiškus, ir šiuolaikinė visuomenė gali sukurti gana sudėtingas situacijas,

kurios reikalauja labiau valdymo gebėjimų, negu „nerimo dėl visų“.

 Toliau pateikiami principai, sugrupuoti į 3 kategorijas: asmeninės, profesinės ir pasaulinės

(visuotinės) etikos.

Personalinės etikos principai.

Šie principai gali būti pavadinti moraliniais (morale), nes jie atspindi bendruosius kiekvieno

žmogaus gyvenančio bet kurioje visuomenėje lūkesčius. Tai principai, kuriuos mes stengiamės perduoti

savo vaikams ir tikimės, jog juos vykdys ir kiti žmonės. Tai –

• Rūpinimasis kitų gerove,

• Gerbimas kito žmogaus teisės būti savarankišku,

• Sąžiningumas ir patikimumas

• Savanoriškas paklusimas įstatymui (išskyrus pilietinio nepaklusnumo atvejus)

• Teisingumas,

• Neteisingo privalumo prieš kitus atsisakymas

• Labdara, pastangos pagelbėti kitiems

• Įspėjimas dėl galimų blogų pasekmių

 Profesinės etikos principai

Be to, į ką orentuojasi visi žmonės, kiekvienas atlikdamas savo darbą prisiima ir papildomos etinės

atsakomybės naštą. Pavyzdžiui, profesinės asociacijos turi savas elgesio taisykles, kurios nustato būtino

elgesio profesinės praktikos kontekste (medicinoje, teisėje, žurnalistikoje .ir t.t.) rėmus. Šios raštiškai

užfiksuotos nuostatos lemia standartinį elgesį, kuris paprastai grindžiamas profesinės etikos principais.

Pavyzdžiui, kaip:

• Objektyvumas, nešališkumas,

• Tiesumas,visiškas demaskavimas

• Konfidencialumas,

• Pastangų rodymas (rūpinimosi įsipareigojimas)

• Tikslus profesinių įsipareigojimų vykdymas

• Potencialių ar aiškių konfliktų vengimas.

 Pasaulinės (visuotinės) etikos principai.

 39

Kiekvienas iš mūsų veikia pasaulį jau vien dėl to, kad yra. Papildoma atsakomybė, kurią galima

įvardyti kaip pasaulinę, prisiima šalių vyriausybės ir transnacionalinės korporacijos (augant jų galiai

didėja ir jų atsakomybė, nesvarbu, nori jos to ar ne).

Viena iš svarbiausių vadovybės naštų – tai galimybė daryti poveikį visuomenei ir atlikti pasaulinius

darbus (teigiama reikšme). Ar gali žmogus (kompanija) būti iš tikro sėkminga, jeigu ji savo veikla

(veiksmais) padidins žmonių kančias ar padarys aplinkai nepataisomą žalą?

Šiuolaikinės sėkmės modelyje ypatinga vieta tenka pozityviai veiklai, kurioje atsižvelgiama į visos

žmonijos ir ekologijos interesus.

Pasaulinės (visuotinės) etikos principai būtų tokie:

• Pasaulinės teisėsaugos (tarptautinių įstatymų) paisymas

• Socialinė atsakomybė

• Aplinkos apsaugos valdymas

• Tarpusavio priklausomybė ir atsakomybė už vientisumą

• Pagarbus požiūris į būstą.

 Principų koegzistencija (sugyvenimas)

Reikia prisiminti tai, kad asmeninės etikos principai yra pirminės kontrolės taškai bet kurioje

situacijoje, įskaitant profesinės ir pasaulinės etikos lygmenį. Pavyzdžiui, kai mes svarstome ar buvo

korporacija tarptautiniu lygmeniu socialiai atsakinga,(t.y. ar pasielgė atsakingai) būtina paisyti asmeninės

atsakomybės principų kaip būtinos sąlygos. Labdaringi indėliai (galintys duoti naudą) gali ir nieko

nereikšti, jeigu korporacija neprisiėmė jokios atsakomybės kad iki minimumo sumažintų nuostolius,

kuriuos padarė savo gamybine ar ūkinė veikla (neigiamų pasekmių išvengimas).

Įmanoma, kad gali ateiti laikai, kai vienus principus pakeis kiti. Pavyzdžiui, pasauliniai etiniai

principai paims viršų - įsivyraus virš kitų dviejų kategorijų (asmeninės ir profesinės etikos). Tarkime , jūs

esate inžinierius, kuris yra priverstas diktatoriaus suprojektuoti slaptą gamyklą, galinčią gaminti biologinį

ginklą. Jeigu įmanoma apie tai informuoti JTO stebėtojus, tai tarptautiniai ir asmeniniai moraliniai

principai leidžia (pateisina) konfidencialios informacijos paskelbimą, nes tai susiję su visos žmonijos

gerovės išsaugojimu.. Tačiau tam apsispręsti bus sunku, nes jums šalyje gresia pavojus už tokios

informacijos perdavimą JTO stebėtojams. Taigi egzistuoja daugybė situacijų, kurioms netinka paprasta

formulė.

Absoliučios taisyklės ir universalumas. Bendras moralinis kodeksas negali būti suvestas į paprasta atskirų

modelių suderinimą. Moralė niekada negali būti įforminta kaip visame pasaulyje priimtų absoliučių

 40

taisyklų visuma (netgi žmogžudystė gali būti pateisinama, pavyzdžiui, teroristo, paėmusio įkaitus ir

atsisakiusio derėtis, atveju; jis tiesiog nušaunamas)

Tačiau yra ir priešingų etikai atsakingo elgesio, kurį mūsų sąžinė gali panaudoti kaip orentyrus,

pavyzdžių. Kaip bendri principai jie gali būti panaudoti daugeliu atveju. Pavyzdžiui, visose kultūrose yra

vertinamas patikimumas, tačiau kartu egzistuoja skirtingi požiūriai į tai, ar visada dera sakyti tiesą. Imkime

Vakarų ir Rytų kultūras. Abi kultūros pripažįsta, kad apgaulė yra neetiškas dalykas, o tiesakalbystė -

morali, tačiau nesusipratimai gali iškilti, kai minėtas principas įgyvendinamas keliais ir būdais, kurie

atspindi kitas vertybes ir dorybes.

Pagaliau ir daugelis iš mūsų vadovaujasi šiais principais tam tikrose rėmuose. Antai, tipiškas

čigonas nesuabejos ar verta ištuštinti jūsų kešenes ar ne, tačiau jis niekada neapvogs iš savo tautiečio –

čigono. Taip pat ir kišininkavimas yra standartinė praktika daugelyje pasaulio šalių, tačiau į tai žiūrima

skirtingai. Tokių pavyzdžių galima būtų pateikti ir daugiau.

Tokie moralės supratimo skirtumai leidžia daugeliui žmonių padaryti išvadą, kad nėra universalių

etinių principų standartų ir kad moralinė atsakomybė priklauso nuo kultūrinio konteksto. Tai gan pavojinga

išvada atleidžianti mus nuo bet kokios atsakomybės, neigdama mūsų privačių interesų ribas, kurias lemia

mūsų priklausomybė skirtingoms kultūroms ir religijoms ar vietiniams papročiams (galiojantiems status

quo). Profesinio darbo pasidalijimo požymiai itin ryškiai pasireiškė feodalizmo epochoje, kur galiojo

daugybė profesinių grupių ir organizacijų (cechų, gildijų, vienuolių, teisėjų, riterių ir t.t.) veiklos nuostatų

ir kodeksų. Iš pradžių šie kodeksai reiškė valdančiųjų sluoksnių siekį užimti (pasisavinti) privilegiją

užsiimti protiniu darbu, o vėliau jie ėmė plisti ir tarp paprastų žmonių vadinamųjų laisvų kūrybinių

profesijų žmonių (dailininkų, aktorių, rašytojų ir t.t.) Viduramžiais susiformavo ištisa griežtai

reglamentuotų moralinių santykių, luominių skirtybių piramidė, apaugusi šalutinėmis taisyklėmis ir

kazuistika.

 Profesinės etikos socialinės funkcijos.

Kadangi profesinė etika formuojasi atsižvelgiant į profesijos tikslus, tas situacijas, kuriose gali

atsidurti tos profesijos žmonės, tai pagrindinė profesinės etikos socialinė funkcija – padėti sėkmingai

išspręsti profesijos keliamus uždavinius..

 Be to, profesinė etika atlieka ir savotiško tarpininko, galinčio derinti santykius tarp visuomenės

ir profesinės grupės, vaidmenį. Visuomenės interesai profesinėje etikoje pasireiškia įpareigojimų

įgyvendinti visuomeninius uždavinius, ar siekti visuomeninių idealų forma. Taip pat profesinė etika

dalyvauja derinant visuomenės ir individo interesus konkrečios socialinės grupės rėmuose; tai irgi viena iš

jos svarbių socialinių funkcijų.

 41

Įvairios profesinės etikos rūšys turi savas tradicijas, senesnes ar jaunesnes, kas liudija pagrindinių

etinių normų šimtmečiais sukurtų vienos ar kitos profesijos atstovų , tam tikrą perimamumą. Taigi

profesinė etika užtikrina tam tikrą ryšį ir progresyvių moralinių vertybių perimamumą plėtojant moralinius

santykius darbo sferoje. Čia taip pat glūdi viena svarbių profesinės etikos socialinių funkcijų.

Savikontrolės klausimai

1.Apibūdinkite, kas yra profesinė etika?

2..Kada ir kokios aplinkybės paskatino profesinės etikos atsiradimą?

3.Kam reikalinga profesinė etika?

4.Pateikite konkrečius profesinės etikos pavyzdžius.

5.Koks ryšys tarp profesinės etikos ir universaliosios etikos?

6.Apibūdinkite asmeninės (personalinės), profesinės ir visuotinės (universaliosios) etikos santykį.

Pateikite jų pavyzdžius.

Literatūra

Guseinov A.A., Apresian R.G. Etika. Moskva, 1998, P.28-41; 425-434.

Encyclopedia of Bioethics . V. 1-5. Reich W.Th. (ed.) N.Y. 1995

Euthanasia (Internet Encyclopedia of Phylosophy) http.//www.utm.edu

Simon ir Christopher Danes. Dabarties problemos ir krikščionybė. Vilnius, 1997

Kemp Kenneth. Euthanasia, http:www.crime. com/creation/text/44.ht.

Kontrimienė E. Mirties problema. Vilnius, 1999.

Gefenas E. .Eutonazija. Vilnius, 1995.

Bergson A. Dva istčnika morali i religiji . M., 1994.

Simon ir Cristopfer Danes. Dabarties problemos ir krikščionybė. Vilnius, 1997.

Vedenije v bioetiku. (pod red. B.G. Judina). M.,1998.

Moral i racionalnost. Sbornik statej. M., 1995

Dunstan Richard. Euthanasia. http; // mala.bc.ca./www/ipp. Euthanes.htm.

3.Tema. VERSLO ETIKA: DALYKAS IR JO STRUKTŪRA

 42

1. Verslo etiniai aspektai.

2. Verslo etika kaip mokslo disciplina

3. Argumentai „už“ ir „prieš“ verslo etiką.

4. Trumpa verslo etikos plėtros tendencijų apžvalga..

5. Priežastys, skatinančios domėjimąsi verslo etika.

6. Verslo etikos struktūra.

3.1. Veslo etiniai aspektai.

Etinės problemos yra žmonių .bendravimo rezultatas. Tik bendraudami , sueidami į kontaktą vieni

su kitais žmonės priima sprendimus, kurie gali būti vertinami iš etinių pozicijų. Verslininkai, pasitelkdami

žmones savo tikslams pasiekti, privesti priimti sprendimus, kurie iš provokuoti etinių problemų kilimą.Tai

didžia dalimi priklauso nuo pačių verslo subjektų moralinės brandos, teikiamų moralinių vertybių

prioriteto. Šiaip ar taip verslininkui privalu turėti stiprius moralinius principus ir laikytis tam tikrų

moralinių standartų. Tai jį įpareigoja parasta aplinkybė: jam tenka priimti sprendimus, nuo kurių priklauso

daugelio žmonių likimai, sprendimus, kurie nevisada sutaps su darbuotojų ar vartotojų interesais. Štai

kodėl verslo etikos studijavimas yra svarbus kiekvienam verslo organizacijos vadovui. Žinoma JAV verslo

sociologė Lora Neš išskyrė tokias svarbiausias etines problemas, su kuriomis susiduria amerikiečių

verslininkai:

• Godumas,

• Faktų ir neteisingos informacijos ataskaitose nuslėpimas.

• Prastos produkcijos gaminimas.

• Neprotingas kainų kėlimas ar tiesioginė apgaulė derybų metu.

• Pernelyg didelis pasitikėjimas savo teisingumu,

• Žema darbo ir prekių kokybė, aklas paklusnumas vadovybei, kad ir kokia ji neetiška ir neteisinga būtų.

• Prieštaravimai tarp asmeninių ir verslo organizacijos (firmos) interesų.

• Galimybių nebuvimas išsakyti savo pasipiktinimą ar nesutikimą nuolatinių neetiškų poelgių atmosferoje.

• Nepakankamai rodomas dėmesys šeimai arba asmeniniams reikalams dėl pernelyg didelio darbo apimties.

• Produkcijos su abejotinomis saugumo charakteristikomis gamyba.

• Negrąžinimas daiktų ar vertybių , paimtų darbo vietoje, iš bendradarbių ar firmos fondų.

• Sąmoningas pervertinimas savo plano privalumų siekiant susilaukti jo palaikymo.

 43

• Perdėtas dėmesys judėjimui hierarchiniais karjeros laipteliais

• Kilimas karjeros laiptais „per kitų galvas“. Darbuotojų apgaulė siekiant gauti naudos firmai.

• Sąjungų kūrimas su abejotinais partneriais, tikintis laimingo atsitiktinumo

• Neskubėjimas (delsimas) vykdyti savo įsipareigojimus, ir dėl to švaistomas verslo organizacijos laikas ir

pinigai.

 Autorė pastebi, kad vadovai ir darbuotojai, kurie susiduria su panašiomis problemomis negali jų išspręsti,

vadovaudamiesi ta informacija apie moralę, kurią jie sužinojo savo šeimose, mokykloje ar pan. „Kelias į

pragarą gerais ketinimais grįstas“ - kartais labiausiai amoralius sprendimus priima žmonės, kurie yra teisingi,

padorūs ir kupini geriausių ketinimų.

Šiuolaikinė verslo etika, kaip pastebi daugelis mokslininkų, turėtų remtis trimis teiginiais:

• Pirma. Materialiųjų vertybių įvairovės kūrimas yra svarbiausias pradinis verslo pašaukimas (jo misija).

• Antra. Verslo organizacijų pelnas ir kitos gaunamos lėšos turi būti kreipiamos visuomeniškai

reikšmingiems tikslams siekti.

• Trečia. Sprendžiant problemas, kylančias verslo pasaulyje, prioritetas turi būti teikiamas

tarpasmenininiams interesų derinimui, o ne produkcijos gamybai didinti..

 4.2. Verslo etika kaip mokslo disciplina.

Verslo etika yra viena iš profesinės etikos atmainų. Joje susipina visuomenės interesai ir individo

kaip tam tikros profesijos atstovo, suverenumo garantijos. Profesinė etika nusako profesijos atstovui

keliamus moralinius reikalavimus, kurių jis turėtų laikytis. Šį būtinumą skatina ta aplinkybė, kad gilėjant

darbo profesionalizacijai tarp daugelio įvairių specialistų jiems bendraujant kyla moralinės kolizijos, kurių

išspręsti , remiantis vien tik profesinėmis žiniomis, neįmanoma. Profesinis susižavėjimas savo

galimybėmis išspręsti visas problemas, nepaisant moralinių vertybių ir kriterijų, neretai juos peržengiant,

gali tapti pavojingas aplinkiniams žmonėms. Taigi, ir visam sociumui. Todėl individo gebėjimas spręsti

etikos problemas, kurios kyla jo profesinėje veikloje, nėra tik paprastas priedas prie profesinio

išsilavinimo. Turint visa tai omenyje, galima teigti, jog ir verslo etika gali būti suprantama dvejopai.

 Visų pirma, kaip profesinė etika, išreiškianti profesionalo (verslininko) etinę laikyseną (etiniai

reikalavimai verslininkui)

Antra, verslo etika gali būti suprantama kaip etinių principų taikymas konkrečioms verslo

situacijoms spręsti. Kitaip tariant, etinių principų”pasimatavimas” atitinkamose verslo situacijose.

Kadangi mes visi esame verslo dalyviai (vieni kaip darbdaviai, kiti kaip samdomi darbuotojai, treti

kaipvartotojai), tai neišvengiamai esame priversti egzistuojančių santykių tikrovę suvokti ir atitinkamai

 44

vertinti. Žinoma, tie vertinimai bus skirtingi, nes skirtingi ir mūsų statusai. Nepaisant to, savo vertinimasis

ir konkrečiu elgesiu mes kuriame ir įtvirtiname tam tikrą verslo etiką (tiksliname požiūrį į jo etinį

išmatavimą). Ypač svarbus vaidmuo čia tenka vartotojui: jo elgsena ir etinė laikysena turi nemažos įtakos

verslininko priimamiems sprendimams, o galiausiai ir verslo etikai apskritai.

Suprantant verslo etika siauresne prasme – galima kalbėti apie profesionalaus verslininko etiką. Jos

subjektas – verslininkas, kuris savo profesinėje veikloje demonstruoja požiūrį į egzistuojančias moralines

vertybes ir normas siekdamas savų tikslų. Todėl profesinė verslininko etika didesnį dėmesį į tai, , kaip jam

dera elgtis siekiant savų tikslų.

Be to profesinė etika gali būti diferencijuojama, pavyzdžiui, galima kalbėti apie meneidžerio

,dirbančio prekybos ar gamybos organizacijoje , etinę laikyseną ir elgesį, ir t.t. Šia prasme profesinės etikos

konkretika, jos reikalavimai gali būti suprantami kaip instrumentas (indikatorius), įgalinantis pamatuoti bet

kurį, tarkim, vadybininko veiksmą ir jo priimamų sprendimų etiškumą.. Nenuostabu, kad profesinė etika

daugiau orientuota į praktinės patirties apibendrinimus, rekomendacijas ir siūlymus kaip dera elgtis. Tačiau

visų situcijų, kurios iškyla – nenumatysi, visiems atvejams taip pat neįmanoma numatyti ir atitinkamų

rekomendacijų. Ypač laikytis griežtų reikalavimų sunku versle, kuris iš esmės yra sunkiai prognozuojamas

užsiėmimas, o sėkmė jame neretai priklauso nuo nestandartinių sprendimų, kurie gali kirstis su

vyraujančiomis visuomenėje etinėmis nuostatomis.

Šiame darbe verslo etiką traktuosime kaip etinių principų taikymą dalykinėse situacijose. Tokiu

būdu verslo etikos kursas suprantamas kaip teorijos ir tradicinių reikalų (tokių kaip organizacinis elgesys,

ekonomika, finansai, marketingas) tvarkymo sintezė. Galima pasakyti ir taip: verslo etika – tai žmogaus

veiklos etinių normų atitikimo verslo organizacijos tikslams nustatymas. Tai nėra paprastas etinių

standartų rinkinys, o savo esme yra problemų , kurios iškyla prieš moralų žmogų, užisiimantį verslu,

analizės ir sprendimo instrumentas.

 Tiesa, ne visi pripažįsta pačios verslo etikos buvimą ir būtinumą. Šalininkai ir priešininkai pateikia savus

argumentus , teigiančius ar neigiančius verslo etiką.

3.3. Argumentai „už“ ir „prieš“ verslo etiką

 Argumentai „prieš“.

 Pirma. Moralės normos yra visuotines ir jų privalu laikytis.visiems. Tuo tarpu verslo etikoje normų

laikymasis priklauso nuo tikslų, kuriuos individas sau kelia, t.y. verslo normos yra reliatyvios. O tai

apskritai ugdo etinį reliatyvizmą.

 45

 Antra. Moralumo matas yra universalus. Tuo tarpu verslo etika turi partikuliarinį (dalinį) pobūdį - t.y

.moraliniu masteliu matuoja tik verslo sritį ir tuo prieštarauja moralės universalumui.

 Τρεια. Μοραλσ οβϕεκτασ ψρα �µογαυσ , ιρ νεσϖαρβυ, κοκ〈 δαρβ≠ ϕισ διρβτ αρ ϖαιδµεν〈 ατ

λικτ.

Τυο ταρπυ ϖερσλο ετικα ρεδυκυοϕα �µογ ικι περσοναλινιο ϖαιδµενσ, κυρ〈 ϕισ ατλιεκα − τ.ψ. και

π ϖερσλινινκασ, ο νε απσκριται �µογυσ. Κιταιπ ταριαντ, ϖερσλο ετικα µατυοϕα νε πατ〈 �µογ,

βετ ϕο ατλιεκαµ≠ δαρβ≠, οπεραχιϕ≠ ετινιυ µαστελιυ.(πϖζ., κοκιυ µαστυ ψρα ετι�κασ µενειδ�ερ

ιο πριιµτασ σπρενδιµασ).

 Ketvirta. Moralinis vertinimas yra nesuinteresuotas (t.y. moralė sako - kas elgiasi gerai, o kas blogai).

Tuo tarpu verslo etika turi praksiologinį (praktinį) aspektą – ji „suinteresuota“. Verslininkas elgdamasis

„gerai“ siekia praktinio tikslo – naudos. O toks siekis nėra moralus, nes jame nėra nesuinteresuotumo.

 Penkta. Moralė turi refleksyvinį pobūdį .Tuo tarpu verslo etika „sutvarko“ vertybių pasaulį pagal

save. Verslo etikos kodeksas nurodo į atsakomybę ir būtinumą laikytis moralės normų. Moralinio

vertinimo kriterijus čia yra ne normų „refleksija“, o jų laikymasis praktikoje.

 Šešta. .Moralumas nepriklauso nuo susitarimo - t.y. nėra susitarimo tarp žmonių pasekmė. Moralės

normos yra prigimtinės (pvz. „nevok“, „nemeluok“ ir pan.). Tuo tarpu verslo etika priešingai: yra susijusi

su susitarimu, konvencija, išprotauta žmonių. Verslo etikoje svarbiausia - etinių normų nustatymas, kurių

susitariama laikytis. Kas turi nustatyti verslo etikos normas, dėl jų susitarti: mokslininkai ar gydytojai? Visi

suinteresuoti? Pagal kokius kriterijus verslo normos bus kuriamos? Kas turi teisę nustatyti konkretaus

verslo (pvz., gydytojo) elgesio normas?

 Septinta. Verslo etinis kodeksas yra pažymėtas konjugtūros ženklu. Turint omeny etinio kodekso

sudarymo formaliąją pusę, verslo etika yra reliatyvi ta prasme, kad gali turėti konjungtūrinį pobūdį,

priklausyti nuo ideologijos (marksizmo, liberalizmo, katalikybės). O juk konjungtūra politinė ar

ideologinė yra žemiau moralės. Pats poreikis formuluoti verslo etikos kodeksus turi konjungtūrinį pobūdį.

Toks kodeksą paprastai linkusios kurtis tos organizacijos, kurios pergyvena krizę, kur nebuvo kreipiamas

dėmesys į individo moralumą. Kuo žemesnė individo moralė, tuo daugiau tikimasi iš verslo etikos

kodekso. (Jei žmonės yra žemos moralės, tai firma stengiasi bent jau formalių reikalavimų iškėlimu

sudrausti darbuotojus. Tačiau pats kodekso priėmimas dar nereiškia, jog iš tiesų firmai būdinga aukšta

etinio elgesio kokybė).

 46

 Argumentai „už“.

 Pirma. Moralė nėra kažkas anapusinio, o yra visuomenės faktas: tuomet jos uždavinys reguliuoti

santykius tarp įvairių žmonių grupių. O viena tokių svarbių žmonių grupių yra verslo žmonių grupė, kuri

taip pat turi teisę į savo veiklos etinį įprasminimą.

 Antra. Verslo etika, turint omeny jos kilmę, yra bene seniausia etika (Homero laikų pirklių etika).

Taigi ji turi savas gilias istorines tradicijas.

 Trečia. Verslo etika nepakeičia egzistuojančio moralumo visuomenėje, o jį papildo:

 a) konkretizuoja moralės normas, pritaikydama konkrečiomis (analitinėms situacijoms);

 b) apibrėžia ir įvertina atskirų verslo dalyvių (vartotojų, darbdavių, darbuotojų) poreikius, jų veikimo

ribas, taip pat tikslus, atsižvelgiant į pagrindines bendrąsias pamatines moralės normas;

 c) formuluoja būdus ir galimybes konfliktų sprendimui, remiantis pamatinėmis moralės normomis.

 d) formuoja idealus, gėrio koncepcijas, kurių realizavimui ir kreipiamas verslas. Tokiu mastu, kokiu

moralė turi visuotinio privalomumo pobūdį (kaip taisyklių visuma, įsakymas), tokiu ir verslo etika stebi,

kaip verslas vykdo savo įsipareigojimus visuomenei. Taigi stebi ir vertina verslo pasaulio atstovų elgesio

moralumą.

 Ketvirta. Verslo etika neprovokuoja moralės normų reliatyvumo, kaip teigia verslo etikos oponentai.

Tiesiog ji atlieka kitas funkcijas. Ji yra individų požiūrių etika. Verslo etika – tai konkretaus individo kaip

verslo dalyvio etinio elgesio išraiška. Kitaip tariant, verslo etika niekuo dėta, jeigu konkretus verslo dalyvis

(pvz. firmos darbuotojas) elgesi nedorai. Tai anaiptol nereiškia, kad verslo etika tokius veiksmus

toleruoja. Tai –individo problema, o ne verslo etikos.

 Penkta. Paklusnumas kodeksui neatleidžia žmogaus nuo individualios atsakomybės, o tik yra jam

parama, padedanti geriau suvokti ir artikuliuoti tos atsakomybės kriterijus. Kitaip tariant, verslo etikos

kodeksas dar nereiškia, kad žmogus už firmos ribų gali elgtis, kaip nori – svarbu, kad vykdytų firmoje

galiojančius reikalavimus. Šiaip ar tai, jis yra firmos darbuotojas, jos bendruomenės narys ir firmai ne tas

pat, kaip jis elgiasi už jos ribų, namie ir pan.

 Kaip matome, verslo etikos šalininkai ir priešininkai turi savus argumentus, kurie yra neretai sąlygoti

skirtingo požiūrio į verslą ir šios veiklos specifikos supratimo. Tai atsispindi ir verslo etikos vystymosi

tendencijas.

 3.4. Trumpa verslo etikos plėtros tendencijų apžvalga.

Verslo etika susidomėta pirmiausia JAV po Antrojo pasaulinio karo. 20 amžiaus penktame

dešimtmetyje etiniai klausimai, susiję su verslu, dažnai buvo aptariami teologiškai. Religiniai lyderiai

 47

keldavo klausimus apie teisingus atlyginimus, darbo praktikos ir kapitalizmo moralę. Katalikiškoji

socialinė etika kreipė dėmesį į darbininkų teises, pragyvenimo lygį; gynė moralines vertybes prieš

materialines; pasisakė už nepasiturinčiųjų gyvenimo sąlygų pagerinimą.

Tuo metu JAV keli katalikų koledžai ir universitetai į mokymo programas įtraukė ir socialinės

etikos kursus. Protestantai taip pat įsivedė etikos kursą savo seminarijose ir teologijos mokyklose, kur

tyrinėjo moralę ir etiką versle. Protestantų etikos darbai kreipė individus būti kukliems, taupiems,

sąžiningai dirbti ir tokiu būdu užsitarnauti sėkmę. Tokios religinės tradicijos paskatino tolesnį verslo

etikos vystymąsi. Ilgainiui tapo įprastu reiškiniu, kai kiekvienos religijos atstovai (bažnyčių vadovai)

siūlydavo moralines koncepcijas ne tik bizniui, bet ir vyriausybei, politikams, šeimai, asmeniniam

gyvenimui sutvarkyti.

Šeštajame dešimtmetyje iškilo daug socialinių klausimų, kuriuos reikėjo spręsti.

Amerikos visuomenė atsisuko veidu į priežastis. Verslas sparčiai vystėsi stengdamasis vis labiau

kontroliuoti svarbiausias ekonomines ir politines visuomenės gyvenimo puses - taip vadinamuosius

militarinius - industrinius pagrindus. 1960-tieji matė mažų ir vidinių miestelių nuosmukį, ekologinių

problemų (oro, vandens užterštumas ir kt.) aštrėjimo plitimą. Šis periodas taip pat matė vartotojiškumo

visuomenėje pakilimą - nepriklausomų individų, grupių bei organizacijų veiksmus, kuriais buvo siekiama

apginti jų, kaip vartotojų teises.

1962 m. JAV prezidentas John F.Kennedy išleido “Specialiuosius vartotojų teisių gynimo įstatus”,

kuriuos įvardino 4 pagrindines vartotojų teises: teisė į saugumą, teisė būti informuotiems, teisė pasirinkti,

teisė būti išgirstiems. Šie įstatai tapo žinomi kaip „Vartotojų teisių Bilis“. Tai turėjo lemiamos įtakos

vartotojų teisių judėjimui, kuris ypač suaktyvėjo 1965 m., kai pasirodė Ralph Nader knyga „Nesaugu bet

kokiu greičiu“. Šioje knygoje jis kritikavo visą automobilių industriją ir pirmiausia korporaciją „General

Motors“, kuri pelną ir stilių iškėlė virš gyvenimo ir saugumo. R.Nader`is ėmė telkti aktyviai

besireiškiančius vartotojus visoje šalyje. Jo vadovaujama Vartotojų teisių gynimo organizacija, plačiai

žinoma kaip „Naderio važiuotojai“, sėkmingai kovojo už mašinų gaminimą su papildomomis apsaugos

priemonėmis. Vartotojų teisių ginimo aktyvistai privertė vyriausybę priimti tokius įstatymus kaip:

Radiacijos kontrolės aktas (1968 m.); Švaraus vandens aktas (1972 m). ir kt. svarbius aplinkos apsaugai

dokumentus.

20 amžiaus septintajame dešimtmetyje verslo etika tapo rimtų mokslinių studijų objektu. Teologai

ir religiniai mąstytojai davė tam pagrindus, siūlydami pritaikyti religinius principus verslo praktikai. Nuo

šiol daugelyje JAV aukštųjų mokyklų verslo profesoriai pradėjo dėstyti ir mokyti studentus bendrosios

socialinės atsakomybės.

 48

 Į verslo etikos studijas įsitraukė ir filosofai, siūlydami etines teorijas ir filosofines verslo etikos

struktūros analizes. Verslas darėsi vis labiau pastebimas ir susijęs su palankaus įvaizdžio formavimu

žmonių akyse. Augant socialinei paklausai, daugelis verslininkų suprato, kad etinių problemų versle

negalima ignoruoti ar nutylėti. Imta rengti konferencijas, kur buvo aptariami verslo socialinės atsakomybės

klausimai bei moralinės ir etinės problemos versle. Pradėti steigti verslo etikos problemų centrai, kurie

subūrė kartu verslo profesorius, teologus, filosofus ir verslo žmones.

1970-ųjų pabaigoje verslo pasaulyje į visumą iškilo daug etinių problemų: kyšininkavimas,

melaginga reklama, kainų suokalbis, produkto saugumo garantijos ir kt.. Verslo etika tapo įprastu dalyku.

Akademiniai tyrinėjimai, ypač menedžmento ir marketingo srityse, padėjo geriau pažinti etines problemas

ir stengėsi paaiškinti, kaip verslininkai turėtų rinktis veiksmų strategiją ypatingose situacijose. Buvo

dedamos didelės pastangos siekiant paaiškinti, kaip veikia etinis sprendimų priėmimo procesas ir kokie

veiksmai jį įtakoja. Tuo metu buvo sukurti pirmieji etinių sprendimų priėmimo versle modeliai.(A.

Kohlbergo, A.Gresham, L.Trevino ir kt.)

1980-aisiais verslo teoretikai ir praktikai pripažino verslo etiką kaip studijuojamą ir tyrinėjamą

dalyką. Augantys įvairiausių ekonominių grupių įkurti institutai, mokyklos, kūrė mokymo programas ir

siūlė studijuoti verslo etiką. Dabartiniu metu JAV koledžuose dėstoma 500 įvairių verslo etikos kursų,

kuriuos studijuoja daugiau nei 400000 studentų. Verslo etikos centrai rengia kursus, konferencijas ir

seminarus, skelbia tyrimų rezultatus. Verslo etika tampa tokių didelių kompanijų kaip General Elektronic

Co, General Motors, Cathpillar Inc ir kt. vienu iš pagrindinių rūpesčių. Daugelis stambių firmų įkūrė

etikos ir sočialinės politikos komitetus; kuriems pavesta spręsti etines problemas, kylančias versle. Šis

verslo etikos tyrimų ir jų rezultatų sisteminimo procesas tęsiasi. Tokiu būdu verslo etika dar labiau

įsitvirtina kaip studijavimo objektas.

Dėmesys verslo etikai pastebimas ir Europoje. Siekiant koordinuoti Europos Sąjungos šalių

inicityvas šioje srityje, 1986 m. Paryžiuje įkurta Europos Verslo Etikos taryba. Jos tikslas - organizuoti

sociologinius tyrimus, siekiant nustatyti verslo etinio patikimumo lygį atskirose šalyse, teikti paramą

mokslo įtaigoms, organizuoti konferencijas, seminarus, leisti literatūrą.

Verslo etika šiandien - tai gan sparčiai besivystantis studijų objektas, kuris siejasi su etinėmis

problemomis ir verslo veiklos moralumu. Verslo etikos problemas galima nagrinėti iš filosofinės teorijos ar

teologijos principų perspektyvos net iš pragmatinės, siekiant rasti sprendimus specifinėms vadovų

problemoms. Verslo etikos studijavimas nereiškia paprasto moralizavimo, kas yra gerai, o kas blogai

konkrečioje situacijoje. Greičiau verslo etika savaip susieja moralės koncepciją, atsakomybės suvokimą ir

 49

sprendimų priėmimą organizacijos viduje. Verslo vadovai ir mokslininkai stengiasi sukurti sistemą, kuri

padėtų individams ir organizacijoms priimti etinius sprendimus. Kas skatina didėjantį dėmesį verslo etikai?

 3.5. Veiksniai, skatinantys domėjimąsi verslo etika.

 Tą domėjimąsi skatina du svarbūs pasikeitimai, vykstantys šiuolaikiniame verslo organizavime:

 1). verslo galios augimas,

 2) informacinė revoliucija.

Naujų technologijų taikymas šiuolaikinėje gamyboje įgalina žymiai išplėtoti korporacijas (verslo

organizacijas) ir jų augimo galimybes tiek vertikalia, tiek horizontalia kryptimi.. Toks korporacijų augimas

yra būdinga 20 a. antrosios pusės bruožas. Faktiškai daugelis pasaulio šalių turi žemesnį bendrą vidaus

produktą (BVP) nei metinės stambių korporacijų pajamos. Antai 1990m bendros metinės Exon

Corporation pajamos viršijo Korėjos Respublikos ir Indonezijos bendrą vidaus produktą,; Royal Dutch

Shell metiniai pelnai viršija Belgijos, Čekijos ar Argentinos metines pajamas; General Motors- Nigerijos

,,Pietų Afrikos, ar Austrijos, Mobil – Danijos ir Suomijos, Ford Motor Company- Tailando, IBM ir Du

Pont metinės pajamos siekia Kolumbijos ir Graikijos BVP, General Electric metinės pajamos didesnei nei

Naujosios Zelandijos ir Kuveito bendras vidaus produktas.

Vienas iš svarbiausių šiuolaikinių korporacijų trūkumų- tai biurokratinių struktūrų organizacijos

viduje augimas. Ryškėja tipiška biurokratinėm struktūrom tendencija- reikalavimas visiško paklusnumo

asmeniui, užimančiam aukštesnę herachinę padėtį. Tai neišvengiamai slopina bet kokią asmeninę

iniciatyvą, savo ruožtu kelia eilę etinių problemų asmenims, kuriems pavesta priimti sprendimus tokių

organizacijų viduje. Neretai kyla situacijos, kai geri ir sąžiningi žmonės daro blogus ir nesąžiningus

poelgius nors, tai ir daroma vardan korporacijos (firmos) gerovės.

Informacinė revoliucija - kitas istorinis pasikeitimas verslo organizacijoje, padaręs jam didelį

poveikį. Atsiradus kompiuteriui po Antrojo pasaulinio karo žmonių gyvenimas iš esmės pasikeitė.

Duomenų rinkimas, saugojimas ir analizė, kurią pasiūlė kompiuteris, padarė tikrą informacinį perversmą,

kuris turėjo žmonijos istorijoje ne mažesnes pasekmes ir poveikį nei pramoninė revoliucija, įvykdyta 18

amžiuje.Vakarų Europos šalyse (pirmiausia Anglijoje ir Vokietijoje)

Naują impulsą kompiuterinei technologijai 20 a. devintame dešimpmetyje suteikė Internetas, kuris

susiejo milijonus kompiuterių visuose žemynuose į vieningą informacinę erdvę.

Kompiuteris sukoncentravo informaciją ir padarė ją žymiai prieinamesnę plačiam vartotojų ratui.

Viena vertus, šiandien žymiai daugiau žmonių turi galimybę prieiti prie informacijos šaltinių, nei tai buvo

per visą žmonijos istoriją. Kita vertus, kompiuterių panaudojimas įgalina sukoncentruoti labai asmeninę

 50

informaciją apie žmones ir jų polinkius.. Tokios informacijos rinkimas ir jos centralizavimas gali būti

panaudotas gan konstruktyvai, pavyzdžiui, reguliuojant ir tenkinant atskirų visuomenės grupių švietimo

poreikius ir pan.. Tačiau šį informacija gali būti uzurpuota ir atskirų grupių panaudoja savo siauriems

asmeniniams tikslams.

Nepaisant to, kompiuterų era prasidėjo. Šiuolaikiniai verslo organizatoriai profesionalai yra

pagrindiniai informacinės eros ideologai nešą tiesioginę atsakomybę už etinių principų formulavimą ir

taikymą naudojantis šiuolaikinėmis technologijomis (taip vadinamoji kompiuterinė etika, tinklų etika ir

pan.) Tai įpareigoja juos giliau studijuoti etiką.

Šalims, kurios sparčiai keičia savo ekonomines sistemas (tame tarpe ir Lietuvai) verslo etikos

studijavimas ypač būtinas. Pasak amerikiečių ekonomisto V.Vegelio, tai daryti skatina dvi aplinkybės:

 Pirma, būtinumas plėtoti etinius santykius decentalizuotose struktūrose, kurios yra atsakingos už

sprendimų priėmimą.

 Antra, būtinumas įterpti pereinamojo laikotarpio ekonomiką ir jos institutus į jai nebūdingas naujas

istorines ir kultūrines sąlygas.

Perėjimas į rinką reikalauja decentralizuoti ekonomines struktūras, atsakingas už sprendimų

priėmimą.. Darbas tokiose struktūrose savo ruožtu iš kiekvieno reikalauja pasitikėjimo savimi, gebėjimo

objektyviai įvertinti situaciją ir atsakingo elgesio. Kitaip tariant, decentralizacija reikalauja būtino

pasitikėjimo ir visuotinės pagarbos sąžiningiems veiksmams. Sąžiningumas ir pasitikėjimas lieka visų

pirma etinėmis kategorijomis, skirtingai nuo teisinių ar ekonominių apribojimų, kurie turi užtikrinti

pilnavertį ekonominį gyvenimą.

Rinkos ekonomikos sąlygomis sąžiningumas ir pasitikėjimas yra labiausiai vertinamos etinės

savybės. Pavyzdžiui, nežiūrint to, kad kontraktai su teisiniais apribojimais yra bet kurios įmonės veiklos

pagrindas, daugelis įmonių išeina už kontraktinių įsipareigojimų ribų.. Tokia veikla, skirtingai nuo teisinio

reguliavimo, yra apibrėžiama pasitikėjimo lygiu, kuris primiausia priklauso nuo verslo žmogaus ar firmos

etinės reputacijos lygio. Centralizuotos ekonomikos sąlygomis buvo įprasta laikytis biurokratinio žaidimo

taisyklių, kas neišvengiamai vedė į neatsakingumą ir nepasitikėjimą žmonėmis. Tokios savybės kaip

nesąžiningumas ir nepasitikėjimas, centralizuoto sprendimų priėmimo sąlygomis ugdė žmonėse

prisitaikėliškumą.. Daugelis šias savybes laikė racionaliomis centralizuotos sitemos sąlygomis.. Tačiau

tokių savybių buvimas rinkos sąlygomis negali būti laikomas racionaliomis. Akivaizdu, kad kiekviena

ekonominė transformacija privalo sukurti ir tam tikrą etinę infrastruktūrą naujiems ekonominiams

institutams funkcionuoti.

 51

Būtinumas sukurti atitinkamą etinę infrastruktūrą rinkos ekonomikos sėkmingam funkcionavimui –

yra antra svarbi priežastis, skatinanti verslo etikos studijavimo būtinumą. Ekonominių institutų

funkcionavimo efektyvumas glaudžiai susijęs su etinėmis vertybėmis. Neįmanoma griežtai priešpastatyti

ekonominių aspektų etiniams. Etika ir ekonomika turi jas glaudžiai siejančių ypatumų. Jeigu verslo lyderai

ir politikai demontruoja primityvumą, ignoruoja etinių vertybių ryšį su ekonominių institutų darbu, tai

žymiai apsunkina ekonomikos ir jos institutus įterpimą į naujas, ją atitinkčias istorines, socialines ir

kultūrines šalies sąlygas. Neužtenka nukuopijuoti ekonominius Vakarų institutus. Būtina „įterpti“ juos į

visai skirtingą nuo vakarietiškų sąlygų aplinką, tikėtina kad verslo etikos studijavimas turėtų lengvinti šį

naujų etinių estandartų įsisavinimo versle procesą.

 3.6. Verslo etikos struktūra.

 Verslo etika – tai mokslinė disciplina, kuri nagrinėja etinių principų taikymą verslo situacijose. Ji turi

ryšį su įvairiais mokslais.

 Verslo etikos ryšį su kitomis žinijos sritimis rodo šį schema:

Tradiciškai verslo etiką priimta skirstyti į makroetiką ir mikroetiką. (Žr. žemiau pateiktą schemą)

Verslo etika

Moralės
teorija Menedžmentas

Psichologija Ekonomika

MIKRO ETIKA
• Nagrinėja moralinius santykius

korporacijos (verslo organizacijos) viduje;
• Santykius tarp korporacijų kaip

moralinių subjektų ir jų darbuotojų bei akcijų
turėtojų.

VERSLO ETIKA

MAKRO ETIKA
• Nagrinėja moralinius santykius tarp
visuomenės socialinės ir ekonominės sistemos
makro subjektų;
• Tarp korporacijų ir valstybės, bei
visuomenės apskritai taip pat ir jos atskirų dalių.

 52

Makroetiką sudaro ta verslo etikos dalis, kuri tyrinėja moralinių santykių specifiką tarp

visuomenės socialinės ir ekonominės sistemos makrosubjektų; tarp korporacijų .(verslo ,organizacijų),

valstybės ir visuomenės apskritai, taip pat ir jos atskirų dalių.

Mikroetiką – nagrinėja specifinius moralinius santykius korporacijų viduje, taip pat tarp

korporacijų kaip moralinių subjektų ir jų darbuotojų bei akcijų turėtojų.

Moralinių santykių tarp makro subjektų sistemoje spečialistai skiria du lygmenis: horizantalųjį ir

vertikalųjį.

Horizotaliajame lygmenyje nagrinėjami moraliniai santykiai tarp subjektų, kuriems būdingos tos

pačios charakteristikos, taip pat moralinius santykius tarp skirtingų korporacijų.

Vertikaliajame lygmenyje nagrinėjami moraliniai santykiai tarp subjektų, kuriems būdingos

skirtingos charakteristikos ir savybės. Šitam lygmeniui priklauso santykiai tarp korporacijų ir valstybės,

tarp korporacijų ir visuomenės apskritai (arba jos dalies) ir tarp korporacijų ir supančios aplinkos.

Daugelis žmonių priima etinius sprendimus mikro etikos lygmenyje, t.y kai žmogus atsako už savo

poelgius arba priima sprendimus, kurie liečia ir kitus žmones, pavyzdžiui artimųjų, draugų ar tam tikros

nedidelės bendruomenės gerovę.

Tačiau kai kurie žmonės anksčiau ar vėliau pradeda priiminėti sprendimus makro etikos lygyje,

kurie turi įtakos ištisoms bendrijoms, pavyzdžiui, dalyvauja betarpiškai formuodami valstybinę nacionalinę

ekonominę politiką.

Verslo etika turi įtakos ne tik formuojant ekonominius institutus, bet ir profesionalių verslininkų

veiklą. Visuomenės ekonominiai institutai neišvengiamai įsiterpia į moralės sritį, ir šiuo požiūriu verslo

etikos makro lygio reikšmę sunku pervertinti.

Makro lygmuo versle ypač svarbus pereinamojo laikotarpio ekonomikos sąlygomis kai vyksta

pagrindinių ekonominių institutų transformacija. Jeigu šie institutai turi gerai pergalvotą struktūrą ir

pritaikyti prie naujų kultūrinio ir socialinio gyvenimo (tarkim Lietuvoje) sąlygų, jie skatins atsakingą etinį

elgesį ir mikrolymenyje. Tačiau jeigu šie institutai melagingai (klaidingai) suformuoti ir neatsižvelgia į

kokrečias socialines sąlygas, beviltiška yra gaišti laiką ir dėti veltui pastangas sprendžiant konkrečias

 53

kolektyvo etines problemas, nes žmonėms teks nuolatos kovoti su išsigimusiais ekonominiais institutais ir

klaidingu politiniu kursu.

Makro lygmeniu kartais būna sunku pasakyti, kur baigiasi verslo etika ir prasideda ekonominė

teorija.. Galiausiai jei verslo etika makrolygmenyje ir susijusi su etikos teorijos taikymu ekonominiams

institutams ir jų politikai įvardyti ir įvertinti,. tai negalima samprotauti apie etines verslo problemas

apskritai, užmirštant ekonomiką.

 Nors sunku atlikti šių dviejų linijų (etikos ir ekonomikos) sąveikos analizę, tačiau ir nutylėti jos svarbos

taip pat negalima. Viena vertus, verslo etikai būtinos ekonominės teorijos žinios, jeigu kuriami naudingi

patarimai tiems, kurie šią politiką vykdo. Kita vertus, ekonominė analizė negali būti pilnavertė

nepasitelkus socialinių ir moralinių vertybių, kurios padeda geriau suprasti ekonominių sprendimų

žmogiškąją vertę. Ir jeigu etikas kartais samprotauja kaip ekonomistas, o ekonomistas kaip etikas – tai

akivaizdus dviejų disciplinų sąveikos rezultatas. Sąveikos, kuri kaip tik ir turėtų padėti spręsti problemas,

kylančias verslo žmonėms.

Savikontrolės klausimai

1. Nurodykite pagrindines etines problemas, kylančias versle.

2. Kada ir kokiomis aplinkybėmis susiformavo verslo etika kaip mokslinė disciplina?

3. Apibūdinkite, kas yra verslo etika.

4. Nurodykite svarbiausius istorinius pasikeitimus šiuolaikinio verslo organizacijoje, kurie paskatino etinės

sąmonės kokybės kėlimo verslo srityje būtinumą.

5. Kodėl svarbu yra studijuoti verslo etika pereinamosios ekonomikos šalyse? Kokia šio proceso specifika

Lietuvoje?.

6. Pateikite etinės infrastruktūros apibūdinimą ir jos vaidmenį ekonomikos funkcionavimo procese.

7. Apibūdinkite verslo etikos struktūrą kaip žinijos sritį, nurodykite jos ryšį su kitais mokslais. Apibūdinkite

pagrindines problemas, kurias nagrinėja verslo etika.

8. Apibūdinkite kas yra makroetika ir mikroetika.

Klausimai diskusijoms

 54

1. Ar savo kasdieniniame darbe jūs jaučiate konfliktą tarp universalios etikos reikalavimų ir profesinių

pareigų? Jeigu taip, tai kokiu būdu tą konfliktą sprendžiate?

2. Kaip jūs manote, ar pakankamai apibrėžtos yra jūsų profesinės pareigos? Ar turėtumėte naudos iš to jeigu

jūsų profesinės pareigos būtų tiksliau apibrėžtos? Kaip įmanoma tai padaryti?

3. Ar teko jus per savo profesinės karjeros (darbo) laikotarpį atsidurti situacijoje kai buvo rimtai iškilęs

konfliktas tarp universalios etikos reikalavimų ir jūsų profesijos pareigų, kad jūs netgi svarstėte galimybę

laikinai nutraukti savo profesinę veiklą ar norėjote atkreipti į tai vyresnybės ar spaudos dėmesį? Kaip jūs

pasielgtumėte tokioje situacijoje?

4. Kokias etines vertybes jūs laikote itin svarbiomis dirbant verslo srityje?

Paanalizuokite etines situacijas.

Pirma situacija.

Įsivaizduokite, kad jūsų kompanija kuria nauja sąskaitų išstatymo klijentams sistemą.. Neišvengiamai kils

klausimas: kiek reikia rezervuoti lėšų klaidų aptikimui ir jų ištaisymui. Pagal vieną variantą reikėtų papildomai

40 proc. lėšų, tačiau tuomet pagerės galutinės informacijos kokybė duomenų bazėje.Priešįngu atveju jūs

rizikuojate, kad dalis klijentų pamanys, jog paslaugos kaina dirbtinai padidinta. Ar jūs investuotumėte tuos 40

proc. papildomų lėšų? Kokius veiksnius, kurie turės įtakos jūsų sprendimui, jus aptarsite pirmiausia?

Antra situacija.

Petras jums yra daugiau negu bosas. Jis yra tas žmogus, kuris padėjo jums kopti karjeros laiptais naujame

dsarbe. Jūs dažnai kartu pietaujate, lankote tas pačias pasilinksminimų vietas. Kartą gerdamas su jumis kavą

Petras prasitarė, kad kompiuterių firma „A“ skyrė jam 1000 litų , kad padėtų įpiršti savo kompiuterius firmai,

kurioje jis dirba. Petras prašo apie tai niekam neprasitarti. Po dviejų savaičių jūs sužinote, kad kontraktas

sudarytas su „A“ kompanija, o su „B“, nors pastarosios pasiūlyta kaina už kopiuterius ir žemesnė, nei siūlė

„A“ firma. Be to pasirodo ir anksčiau jūsų firma turėjo problemų dėl „A“ firmos teikiamų prekių kokybės. Ar

jus įskūsite Petrą firmos vadovybei? Kodėl?

 Trečia situacija.

Jonas – geras jūsų skyriaus sąjungininkas (rėmėjas). Jis apgynė prieš firmos vadovybę jūsų drąsius projektus.

Turbūt jūs dirbtumėte kitoje vietoje, jeigu ne Jonas, kuris jus visapusiškai palaiko. Bet staiga jūs sužinote, kad

 55

Jonas naudoja nelicenzijuotą ofiso paketą Lotus Development, kai visai kompanijai standartas yra Microsoft

Office. Jūs pasiūlote jam nusipirkti licenzijuotą kopiją, bet jis atsako. Kaip jūs pasielgsite?

Ką daryti, jeigu sužinote, kad jūsų kompanija vedė dvigubą buchalteriją , naudojant du skirtingus

kompiuterius?

Šiuos klausimus yra pateikęs ir aptaręs galimus jų atsakymų variantus Rick Saya straipsnyje „Kas yra

gerai“, kuris yra paskelbtas Internete šįuo adresu: www.osp.ru /cw/ cio/ 1999/10/01/01.htm.

Literatūra.

Veberis M. Protestantizmo etika ir kapitalizmo dvasia. V., 1998.

Carroll A.B. Business and Society: Ethics and Stakeholder Manegement. 3 ed. Ohio: Sout – Wetern

Publishing Co. 1993.

Ceederblom J.,Charle J.D. Ethics at Work. Wadsworth, Inc., 1990.

Chrysssides G.D. ,Kaler J.H. An Introduction to Busainess Ethics. London; Thomas Business Press, 1999.

De George Richard T. Business Ethics. 4 ed. New York : Macmillan. 1995.

Goodpaster R. Ethics of Manegement. Cambridge. Mass, 1984.

Ferrell O.C., Fraedrich J. Business Ethics: Ethical Decision Making and Cases. Boston . hougtton Mifflin,

1994

Etika biznesu (red. J.Dietl, W.Gasparski) Warszawa, 1999.

Nash L. Good Intensions Aside: A Manager`s Quide to Resolving Ethical Problems. Harward Business

Press, 1990

Weigel B.V. Business Ethics. Eastern Colledge. St. Davids, Pennsylvania, 1992.

Vogel D.D. Etika biznesa: prošloje I nastojačeje// Uroki organizaciji biznesa. SPT. 1994.

Makaševa M.A. Etičeskije osnovy ekonomičeskoj teoriji. Moskva, 1993.

Priedas

 Naudojimosi internetu etiniai principai (vertimas laisvas)

 56

Šo dokumento paskirtis yra pristatyti etinius standartus, kuriais pagalba galima įvertinti valstybių ir

korporacijų standartus interneto atžvilgiu ir su juo susijusius komunikacijos ryšius.

Šis dokumentas nėra sukurtas tikslu panaudoti jį kaip įstatymą; jis sukurtas siekiant įvertinti

įstatymiškumo galimybes.

Teisės
Šis skirsnis pristato teises, priklausančias kiekvienam suaugusiam interneto dalyviui.

Įstatymai arba normatyvai, pažeidžiantys šitas teises, kelia pavojų asmenybės laisvei, turtui, saugumui

ir galimybei pasipriešinti priespaudai visiems interneto naudotojams.

Teisė į komunikaciją

 Teisė gauti bet kokią informaciją iš bet kokio šaltinio.

Kiekvienas asmuo turi teisę kontroliuoti ir licencijuoti intelektinę nuosavybę, investuoti į nuosavą

orginalų kūrinį, bet ne į algoritmus arba į bet kurią intelektinę nuosavybę

 Teisė perduoti (platinti) bet kokią informaciją, bet kokiam žmogui, ribojama tik intelektualinės

nuosavybės teisėmis.

 Teisė publikuoti, bet kokią informacija, bet kokiame neredaguotame ryšių forume, taip pat pateikti, bet

kokią informaciją, bet kokiame redaguotame ryšių forume, aprobojama tik intelektinės nuosavybės

teisėmis.

Teisė į paslapties išsaugojimą

Kiekvieno asmens teisė atsakyti išplatinti, bet kurią informaciją, jo paties sukurtą arba gautą iš kitų

konfidencialių šaltinių.

 Kiekvieno asmens teisė užšifruoti, iššifruoti arba transformuoti, bet kokiu keliu, bet kokią informaciją,

jo sukurtą arba gautą.

 Kiekvieno asmens teisė atsisakyti išplatinti informacijos šaltinių vardus, juo perduotus ar gautus.

 Teisė stebėti kitus tik su jų išankstiniu sutikimu.

 Teisė ignoruoti informaciją bet kokios kilmės.

 57

Teisė į jurisdikciją

Kiekvieno asmens teisė atsakyti pagal įstatymus ir normatyvus, kurie pritaikyti jam ryšium su jo fizine

buvimo vieta.

Teise ieškoti kreipimosi dėl įstatymo pagalbos prieš veikimo organizatorius ir kitus veiksnius, kurie

gali padaryti nuostolius , bet ne prieš bet kokį tarpinį asmenį, organizaciją ar tarpininką.

Gavimo teisė

Teisė gauti informaciją, bet kokioje visuomeninėje sferoje apribojama tik jos kaina.

Teisė kiekvieno asmens gauti priėjimą prie bet kokio pranešimo, užrašo, akto, normatyvo arba

įstatymo, kurie gali būti panaudoti jam arba kurie buvo sukurti – pilnumoje arba dalinai,- jo atstovais arba

agentais, apribojami tik teise į paslapties išsaugojimą

Teisė į administravimą

Teisė, esant moderatoriumi redaguojamo forumo, stebėti ir priversti forumo dalyvius vykdyti šįo

forumo įstatus.

 Teisė sisteminio administratoriaus uždrausti priėjimo prie šios sistemos, bet kuriam asmeniui, bet kuria

priežastimi, tam tikrose ribose veikiančiu kontaktiniu įsipareigojimu.

 Teisė asmens, esančiais tėvais ar teisėtais globėjais nepilnamečio, kontroliuoti informaciją, kuri

pasiekiama nepilnamečiui.

Etika

Šįe etiniai standartai ne garantuoja ir negali būti garantuoti įstatymais, nes bet koks įstatymas, kuris

užtikrina tokias garantijas, pažeidinės vieną ar daugiau nei vieną pateiktų jūsų teisių.

Pakantumo etika

 Neetiška slopinti kitų pasakymus, netgi tuo atveju, jeigu šie pasisakymai tiesiogiai įžeidžia jūsų pačių

pažiūras ar tikėjimą.

 58

 Neetiška trukdyti kitiems ar grasinti kitiems.

 Neetiška apeliuoti į teisines instancijas, dėl ginčo sprendimo iki tol, kol nepanaudoti visi derybų ir

tarpininkavimo būdai, kad būtų išvengta žalos ir neteisybės.

Pasitikėjimo etika

 Neetiška viešai išplatinti pasisakymus arba kitų nuomonę be jų sutikimo.

 Neetiška neteisingai pristatinėti save, savo pastebėjimus ir nuomonę arba kitų pasisakymus.

 Neetiška užklausti arba perdavinėti informaciją, sukurtą prievartos pagalba arba kitu būdu, apribojant

laisvę, išskyrus išankstiniu susitarimu su panašios praktikos aukomis arba jų mirties atveju, negalės arba

nežinant jų buvimo vietos, nesusitarus su jų teisėtais atstovais arba paveldėtojais.

 Neetiška nekreipti dėmesio į adekvačius perspėjimus, padidinančius bet kokia informaciją, kuri gali būti

netiksliai įvertinta naivių asmenių, gaunančių informaciją, arba sukelti pavojų jos gavėjui.

Perspėjimo etika

Neetiška perduoti informaciją asmenims ar forumui, nesutinkančiam su ta informacija.

Neetiška rodyti nesutikimo dėl komunikacijos naudojimo kainos ir disketinės erdvės informacijai

išsaugojimo.

Reguliavimo etika

Valstybės ir korporacijų atstovams neetiška nekreipti dėmesio arba pasipriešinti įstatymų garantijoms

arba norminiams aktams, išdėstytiems šio dokumento pirmojoje dalyje.

Valstybės ir korporacijų atstovams neetiška pristatyti ar tvirtinti įvairiomis įstatymų garantijomis etinius

principus, pateiktus šio dokumento antrojoje dalyje.

Etiška apžvelgti, aptarti, patikslinti ir propoguoti teises ir etines normas, pateiktas šiame dokumente.

4. Tema. PAGRINDINĖS ETINĖS KONCEPCIJOS VERSLE

 59

1. Religija ir verslas.

2. Utilitarizmo teorija ir jos idėjų raida

3. Deontologinė etika

4. Teisingumo etika

5. Etinis reliatyvizmas

6. Krikščioniškasis požiūris

 4.1. Religija ir verslas.

Verslo etikoje vyrauja keturi požiūriai į moralines problemas

Pirmas požiūris remiasi religinės etikos nuostatomis. Jo pagrinde glūdi orentacija į absoliučias moralines

vertybes, kurių ištakų dera ieškoti judaizmo ir krikščionybės tradicijoje. Jas išreikia tokie moraliniai

imperatyvai, suformuluoti Dekaloge, kaip: „Nevok“; „Nemeluok“, „Neliūdyk neteisingai preš artimą savo“

ir kt.

Reikia pastebėti, kad tokių moralinių imperatyvų laikymasis iš seno atrodė sunkiai suderinamas su

verslininko veikimu. Antikos laikais ir ilgu krikščionių Bažnyčios istorijos laikotarpiu prekyba ir verslas

buvo laikyti „žemais“, „bjauriais“, „nuodėmingais“ dalykais. Tokio požiūrio pradininkas buvo Aristotelis,

kuris filosofo optium cum dignitate (t.y. neužimtumą) laikė garbingesniu gyvenimo stiliumi negu darbą

pirklio, neturinčio vidinės ramybės: pastarojo veikla buvo tolygi neoptium, tai reiškia – užimtumui (angl.

busy – ness). Taip Aristotelis smerkė savo meto žmonėms būdingą pinigų vaikymąsi ir dėl to irstančią

naturalią visuomenės tvarką.

Konstantinopolio arkivyskupas. Šv. Chrizostomas IV-V amžių sandūroje tikėjo, kad pirkliai vargu

ar gali gyventi be nuodėmės.Žymiausias brandžiosios scholastikos mąstytojas Tomas Akvinietis (1225 –

1274) irgi manė, kad profesionaliems prekijams būdingas moralinis netobulumas.

Senasis Testamentas ir Krikščionybės mokslas apie turtuolius taip pat formavo neigiamą

verslininko įvaizdį iki mūsų dienų. Dažnai cituojamas Senojo Testamento tekstas, kuriuo remiantris

draudžiama imti palūkanas. Aiškinat krikščionybės mokymą apie turtuoloius dažnai pamirštama, kad

Evangelijose minimi „turtai“ – tai bevaisiai, švaistomi turtai, o ne šįuolaikinė „gerovė“ , pasiekiama

verslininkų kūrybišku darbu prisidedant prie bendrojo labo. Biblijoje smerkiamą bevaisę prabangą ir turtus

dažniau aptiksime ne vadinamosiose kapitalistiniuose kraštuose, bet ikikapitalistinėse, feodalinėse kai

kurių besivystančių šalių visuomenėse. Nepaisant T.Akviniečio moralinio nuosprendžio prekijams,

katalikiška ekonomikos etika XIII amžiuje pripažino verslininką. Tada buvo suprasta verslininkystės

 60

svarba siekiant bendro ekonominio gėrio. Besikuriančias pirklių įmones imta vertinti remiantis bendrojo

labo kriterijumi.

Buvo įrodyta, kad verslininkystė naudinga visiems, todėl ja sukauptas pelnas nekelia moralinių

skrupulų. Ano meto visuomenės moralės teologai laikėsi Viduramžiais sukurtos pinigų teorijos, teigusios,

kad pinigai savaime yra bevaisiai. Vis dėlto jie tvirtino, jog iš verslo gaunantis pelną žmogus nepažeidžia

draudimo lupikauti.. Tad lupikavimo draudimas skatino verslo dvasią: buvo draudžiama imti paskolų

palūkanas, bet leidžiama gauti pelną iš verslininkystės (Veikli krikš. P.76-78). Vėlesni ekonomikos

itorikai, pvz., Verneris Zombartas (Sombart, 1864-1929), pabrėžė šios skirties reikšmę. Tačiau šis

reiksmingas viduramžių socialinės etikos atradimas buvo pernelyg greitai užmirštas pataikaujant senajam

teologų ir filosofų nusistatymui prieš verslininkus.

 Daugelios teologų ir filosofų jaučiamas priešiškumas verslininkams veikiausiai susijęs su tuo, kad

ikipreamoniniais natūrinio ūkio laikais namų ūkis nesiskyrė nuo verslo įmonės, o verslininkaui teko

nereikšmingas vaidmuo. Tačiau ištisus šįmtmečius tvyrojusi antipatija kūrybiškam verslininkui turėjo ir

sočialines psichologines šaknis. Ūkininko, taikiai vagojančio plūgu dirvą, paveikslas daugelio žmonių

praeityje atrodė idealaus žmogaus egzistencijos įkūnijimas. Ūkininko gyvenimo neveikė esminiai

pokyčiai. Metai iš metų jis gyveno tuo pačiu ritmu. Ūkininkas simnbolizavo taikią visuomenę. Tuo tarpu

verslininkas pagrįstai laikytas asmeniu, kurio svarbiausias tikslas – kūrybiška veikla keisti esamą tvarką,

teikiant visuomenėi vis naujas prekes ir paslaugas ir siekiant už tai atpildo – pelno, kuo didesnės naudos.

Neatsitiktinai kapitalizmo procesą, kurio pagrindinė varomoji jėga yra verslininkas vokiečių verslo

ideologas J.A.Šumpeteris apibūdina kaip „kūrybišką griovimą“. Tad nenuostabu, kad šįai figūrai ilgai buvo

priskiriamos piktos, griaunančios galios. Prie esamo gyvenimo būdo pripratęs žmogus baiminasi

nemalonumų, kuriuos gali atnešti grėsmingi poklyčiai – tai vienas pagrindinių žmogaus prigimties bruožų.

Taigi lengva suprasti kodėl gero šeimininko, besirūpinančio tik savo ir šeimos gerove, gyvenimas

daugelyje skirtinngų kultūrų buvo laikomas idelia žmogaus egzistencijos forma, o kone demoniška

verslininko, pasiryžusio keisti esamą tvarką, siūlant naujoviškas prekes ir paslaugas, ir siekiant gauti už tai

kuo didesnį pelną, figūra kėlė nepasitikėjimą.

 Iš kur kilo šis mentalitetas? Vokiečių sociologas ir ekonomistas M.Veberis (1864 - 1920) savo

veikale „Protestantiškoji etika ir kapitalizmo dvasia“ parodo jo tiesiogines sąsajas su protestantizmo

religine etika.

Protestantizmas (lot. protestans – prieštaraujantis) – viena iš pagrindinių (greta katalikybės ir

stačiatikybės) krikščionybės krypčių. Kilo 16a. Vokietijoje kaip iššūkis katalikybei ir siejama su

M.Liuterio vardu ir veikla. Apima anglikonus, kalvinizmą, liuteronybę, daugelį atšakų ir sektų,

 61

susidariusių šių 3 pagrindinių protestantizmo šakų pagrindu, tarp jų: adventistus, anababtistus, babtistus,

čekų brolius, evangelikus krikščionis, babtistus, jehovistus, kvakerius, menonitus, metodistus, pietizmą,

puritonus.

Pagal protestantizmo mokymą žmogaus gyvenimas yra iš anksto nulemtas: vieni po mirties eis į

Dangų, kiti – į Pragarą. Pagal jokius vidinius ar išorinius požymius negalima nustatyti, kam kokia lemtis

skirta. Tai sprendžia tik Dievas ir žmonių nuopelnai ar kaltės neturi įtakos jų likimui: dieviškosios malonės

negali prarrasti tie, kuriems ji suteikta, kaip ir nepasiekiama šį malonė tiems, kurie jos negavo. Taigi,

atgaila ir nusižeminimas, kaip ir sakramentai nebeteko savo reikšmės, nebeliko išganymo per Bažnyčią,

dvasininkija nebelaikoma tarpininke tarp tikinčiojo ir Dievo. Į daugeliui tikinčiųjų iškilusį klausimą: ar aš

esu išrinktasis, konkretaus atsakymo nepateikiama, todėl kiekvienas galįs laikyti save vertu Rojaus ir jo

siekti, pasikliaudamas tik pačiu savimi, nesitikėdamas kitų žmonių pagalbos, nepasikliaudamas net pačiu

artimiausiu draugu: „kiekvienas savyje ir už save“.

Tokios pažiūros turėjo įtakos vidinės žmogaus vienatvės atsiradimui, dar ir šįandien būdingam

puritoniškos praeities tautų „nacionaliniam charakteriui“. Tačiau jau 17 a. kalvinistų teologai (R. Baxter`is)

teigia, kad tikintysis gali tik tikėtis priklausąs išrinktiesiems,jeigu jis sugeba sėkmingai dirbti savo

pasaulietinį profesinį darbą pasirintoje veiklos srityje. Darbu žmogus garbiną Dievą. Todėl iš žmogaus

reikalaujama ne šįap sau darbo, bet metodiško, kokybiško, profesionalaus. Tik toks darbas didina jo

(Dievo) šlovę. Gaišti laiką dykaduoniavimui, „tuštiems plepalams“, prabangai, pramogoms, netgi miegui,

viršįjančiam būtiną sveikatai laiką (ne ilgiau nei 6-8 val.) morališkai labai smerktinas dalykas. Teiginys

„laikas – tai pinigai“ jau galiojo dvasine prasme. Laikas begalo brangus, nes kiekviena tuščiai sugaišta

valanda atimta iš Dievo, ji prarandama jo šlovei didinti. R Baxter`is ragino imtis nuolatinio fizinio ar

protinio darbo. Čia akivaizdi dviejų motyvų įtaka.

Darbas yra specifinė prevencinė priemonė nuo visų pagundų. Be to, darbas yra Dievo iškeltas viso

žmogaus gyvenimo savaiminis tikslas. Apaštalo Šv.Pauliaus žodžiai „Kas nedirba, tas tegul ir nevalgo“ –

besąlygiški ir taikomi visiems. Pagal T.Akvinietį šįs priesakas netaikytinas tam, kas gali gyventi iš savo

nuosavybės nedirbdamas. Kalvinizmo ideologas panaikina šįas išįmtis. Jis teigia, kad ir turtas (jo

turėjimas) neatleidžia žmogaus nuo šįos besąlygiškos pareigos –dirbti. Smerktinas dalykas – ramus

mėgavimasis nuosavybe ir savo įgeidžių tenkinimas. Iš čia seka palūkininko profesijos pasmerkimas.,

kadangi šįs gyvena vien iš procentų, daugiau nieko nedirbdamas.

Puritonai labai vertino žemės ūkį, tačiau ne landlordų, t.y. žemės nuomotojų, o fermerių – jos

įdirbėjų veiklą. Kadangi kiekvienas privaląs dirbti, tai netgi laikytasi nuostatos, jog turtų nederėtų palikti

 62

savo vaikams, - jie patys privalą juos užsidirbti. Mat palikimas – neskatinsiąs juos siekti ir profesinio

tobulėjimo., o tuo pačiu prisidėti prie visuotinės gerovės.

Laikytasi pažiūros, kurią vėliau perėmė ir žymusis anglų ekonomistas A.Smidtas, kad

tobulinimanasis profesijoje ir ypač profesinė specializacija sudaro sąlygas įgyti įgūdžių, didina darbo

našumą ir taip prisideda prie visų gerrovės. O visuotinė gerovė turi būti vertinama labiau už pavienių

asmenų gerovę. Kai žmogus neturi nuolatinės profesijos, jis daugiau laiko praleidžia tinginiaudamas negu

dirbdamas. Atsitiktinis darbas – dažnai neišvengiama, bet nepageidaujama laikina veikla. „Žmogaus be

profesijos“ gyvenime trūksta sistematiškumo ir metodiškumo, kurie yra būtinas pasaulietinės askezės

reikalavimas. Dievui reikia ne darbo paties savaime, bet būtent racionalaus, tvarkingo, profesinio darbo.

Tačiau puritonai mano, kad vienas asmuo gali suderinti ir kelis pašaukimus, kai tai naudinga bendrai ir

asmeninei gerovei, niekam nedaro žalos ir neskatina nesąžinigumo dirbant vieną iš darbų. Jie nesmerkia

profesijos pakeitimo, kai trokštama imtis Dievui labiau patinkančios profesijos, t.y. pelnigesnės. (Dievas

vertinąs tą darbą, kuris atneša daugiau pajamų. Jeigu žmogus, galėdamas eiti tuo keliu, kuris atneštų jam

didesnes pajamas, juo neina, tai tuo jis paneigia savo pašaukimą, nes atsisako paimti iš Dievo tai, ką jis jam

siunčia).

Profesijos naudingumas ir atitinkamai jos pateikimas Dievui vertinamas doroviniu masteliu,

svarbumu, atsižvelgiant į gaminamų gėrybių reikšmę visuomenei ir svarbiausiu ktiterijumi – pelningumu.

Jei Dievas suteikia vienam iš išrinktųjų galimybę pasipelnyti, tai tikintis krikščionis turi paklusti šįam

raginimui ir juo pasinaudoti. Jei galėdamas pasipelnyti daugiau, žmogus to nedaro, jis paneigia savo

pašaukimą: dirbti tam, kad praturtėtų, bet ne kūniškiems malonumams tenkinti, o šlovinti Dievą. Turto

siekimas pavojingas tik tada, kai jo tikslas- galimybė vėliau nerūpestingai gyventi.

Tokiu būdu askezė išaukštino modernų spečialistą ir verslininką, kuris iškilo savo pastangomis.

Ypač pabrėžiamas racionalumas, disciplina ir pareigingumas bet kokioje veikloje. Kartu smerkiamas

avantiurizmas, nepamatuota rizika, vadovavimasis intuicija, jausmais. Askezė atėmė iš darbo žavesį, kai

amatininkas džiaugdavosi savo „kūriniu“, nuasmenino darbo procesą. Nevaržomas mėgavimasis gyvenimu

laikytas moraliai smerktinu dalyku. Antai Anglijos karaliui Karoliui I įstatymiškai leidus sekmadieniais ne

pamaldų laiku kai kuriuos pasilinksminimus, vietiniai puritonai tam smarkiai priešįnosi: žmogus turįs arba

melstis Dievui arba užsiimti profesine veikla. Poilsis, kaip ir sportas, privalo turėti racionalų tikslą: padėti

pailsėti, kai tai būtina darbingumui išlaikyti. Mėgavimasis sportu buvo smerkiamas. Puritonai taip pat

smerkė teatro lankumą ir grožinės literatūros skaitymą, laikydami tai tuščiu laiko švaistymu. Tačiau

puritonai aukštai vertino technikos mokslą, skatino išradimus ir jų praktinį diegimą. Tai pasitarnavo

sparčiai Anglijos pramonės plėtotei ir modernios techninės įrangos plitimui.

 63

Negatyviai buvo vertinama ir prabanga puošįmasis, retų daiktų kolekcionavimas. Kvakeriai

pripažino tik saikingą vartojimą, labai vertino medžiagų kokybę ir patvarumą. Visaip buvo skatinamas

kaupimas ir ribojamas vartojimas, privaloma griežta turto apskaita, atsakomybė už kiekvieną išleistą centą,

skatinama investicija ir naudos gavimas. Laikytasi pažiūros, kad pradus kelis centus, prarandama ne tik šį

suma, bet ir pelnas, kuris galėjo būti gautas paleidus ją apyvarton. Dėl tokios asketinės prievartos taupyti

visada buvo pakankamai kapitalo investicijoms. Dažniausiai investuoti siūloma į žemės ūkį (R. Baxter`is)

ir ypač komerciją (Rabbi Eleasaras), kuri davė didžiausią pelną. (Dievas laimina visokį darbą, tačiau

labiausiai tą, kuris duoda didžiausią pelną. Būtent to ir dera siekti. Norėti likti vargšu – tolygu norėti būti

ligoniu.)

Puritoniška askezė privertė imtis griežtų priemonių elgetavimo atžvilgiu. Jau A.Kalvinas griežtai

pasisakė prieš elgetavimą ir draudė savo pasekėjams tai darryti. Karolio I laikais Anglijoje buvo vykdoma

paramos vargšams ir jų įdarbinimo politika. Puritonų devizas skelbė: „išmaldos dalijimas nėra labdara“.

Būtent 17 amžiuje buvo pradėti kurti pirmieji Darbo namai bedarbiams. Juose buvo stengiamasi duoti

darbo visiems pagal jų sugebėjimus ir galimybes., kad jie užsidirbtų patys. Puritoniška nuostata skelbė:

„Jei pats savo turtą gali panaudoti tikslingiau nei tai padarytų tavo artimas, tai meilė artimui neįpareigoja

tavęs jam ką nors duoti“. Kiekvienas turi stengtis užsidirbti pats. Tokiu būdu doras , teisingas ir leistinmas

pelno siekimas tapo vertybe.

Puritonai pasisakė prieš valstybinę monopoliją, įvairias privilegijas. Anglijoje jie reikalavo

panaikinti akcizus, muitus, netiesioginius mokesčius ir įvesti vieningą turto mokestį, taip pat buvo

reikalaujama laisvos vidaus ir užsienio prekybos, kas būdinga ir šįų dienų verslui.

Taigi protestantiškasis asketizmas, be abejo, padėjo susiformuoti verslininko tipui, kurio

pagrindinis tikslas kapitalo kaupimas ir gausinimas. Be tokios nuostatos, be šįos „kapitalistinės dvasios“ –

nebūtų ir kapitalizmo. Kadangi kapitalo gausinimas laikomas reikalingiausiu žmogui užsiėmimu (nes tai

siejasi su tarnavimu Dievui) , tai nenuostabu, kad visuotinės pagarbos ir palaikymo susilaukė tokie

žmogaus bruožai kaip darbštumas, taupumas, atsakomybė prieš visuomenę, ištikimybė šeimai, sugebėjimas

konkuruoti, pamatuota rizika. Protestantizmas panaikino prieštaravimą tarp pasaulietinio ir bažnytinio

gyvenimo, ūkinio gyvenimo reikalai tapo lyg ir religinės pareigos tąsa, kartu liko autentišku dalyku.

Protestantizmas etizavo pasaulietinį gyvenimą, bet kokią veiklą laikydamas religinės pareigos vykdymu,

kuri reikalavo iš žmogaus atitinkamo nusiteikimo – savidrausmės ir iničiatyvos. Būtent šį jo išugdyta

dvasinė etinė nuostata padėjo pagrindus sparčiam kapitalizmo vystymuisi. Pirmiausia, žinoma.

protestantiškose šalyse – Vokietijoje ir Anglijoje.

 64

Ir šiandien žvelgiant konfesiškai mišrios šalies profesijų statistiką, krenta į akis tai, kad dauguma

kapitalo savininkų ir verslininkų, taip pat didesnę dalį labiau kvalifikuotų darbininkų ir vyresniojo

aukštesnį techninį bei ekonominį išsilavinimą turinčio modernių įmonių personalo sudaro protestantai. iįs

reiškinys atspindi tikybų statistikos skaičiuose nė tik ten, kur tikybos skirtumai sutampa su tautybių ir

kultūros lygio skirtumais (Vokietijos rytuose – lenkai ir vokiečiai). Jis matyti ir beveik visur ten, kur

besivystantis kapitalizmas savo suklęstėjimo laikais turėjo laisvas rankas iš naujo pagal savo poreikius

sočialiai susluoksniuoti ir pagal profesijas suskirstyti gyventojus. Ir kuo smarkiau tai vyko, tuo

akivaizdesnis buvo šįs reiškinys.

Taigi protestantizmo etika iš esmes palaimino kapitalizma., suteikdama jam moralini pagrindimą.

Nors spręsdamas bet kurias moralines problemas žmogus neišvengiamai remiasi i kai kurias

absoliučias moralines vertybes, tačiau tiesiogiai panaudoti religines etikos (tame tarpe ir protestantizmo)

postulatus versle dabartiniu metu yra sunku del dviejų aplinkybių.

Pirma, šiuolaikinio verslo globalizacijos sąlygomis verslo santykių agentais (aktyviais dalyviais)

tampa žmonės, kurie priklauso įvairioms religinėms konfesijoms ir tradicijoms; - krikščionybei, islamui,

budizmui, judaizmui, konfučianizmui ir kt. Be to, nedera užmiršti, jog šįuolaikinė kultūra savo didžiaja

dalimi pagal savo charakterį ir pobūdį yra pasaulietinė.

Antra, Absoliučios moralinės vertybės nedaug gali duoti konkretaus moralinio pasirinkimo

situacijose. Todėl verslininkas, netgi ir besiremiantis religinėmis moralinėmis vertybėmis, yra reikalingas

tam tikro etinio instrumentarijaus, kuris padėtų jam išanalizuoti sudėtingas šįuolaikinio verslo praktikos

problemas ir priimti atitinkamą sprendimą.

Sunku pervertinti religinės sąmonės poveikį ekonominiam individo elgesiui. Religija pagrįstas

žmogaus elgesys tame tarpe ir versle virsta kultūrine tradicija ir pasireiškia netgi tuomet, kai žmogus nė

nesusimąsto apie savo polinkius ir ketinimus. Todėl neatsiktinai pastaruoju metu gan sparčiai vystosi

menedžmento sritis, kuri tyrinėja kultūrinę elgesio specifiką skirtingose šalyse.

Kiti trys požiūriai remiasi į skirtingas etines tradicijas – utilitarizmą, deontologinę etiką (arba

pareigos etiką) ir teisingumo etiką.

Toliau aptarsime pagrindinius minėtų teorijų momentus, remdamiesi amerikiečių mokslininkų

M.Velazqueso, J. Rowls`o, L.Nesh`o ir kitų darbais.

 4.2. Utilitarizmo teorija ir jos idėjų raida.

Viena labiausiai įtakingų verslo etikoje yra utilitarizmo teorija. Utilitarizmas (lot. utilitaris – nauda)

kaip etinė teorija sietina su 19 a. anglų filosofų Jeremy Bentamo (1748-1832), Johno Stiuarto Millio (1806-

 65

1873) ir H. Sidgwicko (1938-1900) vardais. Bendriausia prasme utilitarizmo etika, spręsdama klausimą,

kaip žmogus turi pasielgti, formuluoja tokį moralaus elgesio kriterijų : poelgis (veiksmas) laikomas geru,

jeigu iš jo turi naudos kuo didesnis žmonių skaičius.

Taigi pagal utilitarizmą, žmogus savo veikloje vadovaujaisi naudos principu. Šis principas yra

kiekvieno normatyvinio moralinio svarstymo pagrindas.

Utilitarizmo pradininku laikomas J.Benthamas, nors pavadinimą šįai etinei krypčiai suteikė J.St.

Millas, 1873 m.išleidęs tokiu pavadinimu knygą (“Utilitarizmas”). J.Bentamas savo darbuose (“An

Introduction to the Principles of Morals and Legislation”, (1789) siekė sukurti objektyvių kriterijų, kuriais

būtų galima pamatuoti vertybes, metodiką, kuri įgalintų nustatyti socialinės politikos ir visuomeninio

teisingumo adekvatumą ekonominiu požiuriu.. Jo manymu, tokiais labiausiai efektyvais kriterijais galėtų

būti:

1) veikimo būdo atitikimo egzistuojantiems įstatymams laipsnis ir

2) veikimo naudingumo ir žalingumo laipsnis.

Utilitarizmo esmė: bet kuris veiksmas yra teisėtas etiniu požiūriu tik tuo atveju, jeigu sumarinis

naudingumo efektas šįo veiksmo viršįja sumarinį naudingumo efektą bet kurio kito veiksmo, kuris gali būti

atliktas vietoje pirmojo. Tokiu būdu utilitarizmo principas numato galimybę kiekybiškai išmatuoti gėrybes,

kurios sukuriamos tam tikrais veiksmais. Taip pat galimybę jas susumuoti ir atitinkamai diferencijuoti

pagal gerus ar blogus rezultatus, t. y. nustatyti, kokie iš veiksmų duoda maksimalų pelną ar minimalias

absoliučias išlaidas. Remiantis šįuo principu galima išmatuoti visų rūšįų pelną ir išlaidas, ir, vadovaujantis

sukurta bendra skaitmenine skale, nustatyti tam tikrų ieškomų rodiklių reikšmes. Pavyzdžiui, darbuotojų

pasitenkinimas aplinka, kurioje vyksta darbo procesas, gali būti įvertintas dydžiu lygiu 500 vienetų

(pozityvios naudos). Tuo tarpu atitinkamas neigiamas efektas (atsiųsta šį mėnesį sąskaita iš banko) lygi

700 vienetų (negatyvių vienetų). Tokiu būdu bendras akcijos, nukreiptos į aplinkos, kurioje dirba

darbininkai, gerinimą, rezultatas bus 200 vienetų (negatyvių). Jei utilitarizmo principas skelbia, kad šis

konkretus veiksmas yra teisėtas, kadangi atitinka didesnį naudingumą, nei bet kuris kitas aktas, tai visai

nereiškia, kad teisėtas yra tas veiksmas, kuris atneša maksimum naudos jį atlikusiam asmeniui.

Greičiau teisingas būtų kitas teiginys: teisėtas yra tas veiksmas, kuris atneša maksimum naudos visiems

žmonėms, esantiems veikimo rezultatų sferoje, taip pat ir tam, kuris jį atlieka. Utilitarizmo principo

negalima traktuoti ta prasme, kad jis numato teigiamo efekto būtinumą (t.y. pelno viršenybę prieš

išlaidas). Pagal šį principą galiausiai teisinga yra tokia akcija kuri duoda didžiausią asmeninę naudą

(pelną) palyginus su kitais galimais variantais. Utilitarizmo principas numato tik betarpiškų ir vienkartinių

veiksmų rezultatų gavimą. Analizuojant visus galimus veiksmų variantus dera atsižvelgti ne tik į esamus

 66

teigiamus ir neigiamus efektus (išlaidų ir pelno forma), bet ir prognozuoti jų pasekmes bei numatyti

šalutinius rezultatus.

(Sprendimų, priimtų remiantis utilitarizmo principu, pavyzdžiai. 1995 m, Airijos avikompanijos

„Delfa“ vadovybei buvo pranešta, kad iš Dublino aerouosto turėjęs pakilti lėktuvas yra užminuotas. Teko

apsispęsti: ar paskelbti apie tai keleiviams ir leisti pasikeisti jiems bilietus be nuostolių, ar nieko

neinformuoti, laikyti tai eiliniu “pokštu” ir rizikuoti. Pastaruoju atveju pasekmės galėjusios būti lemtingos

ir keleiviams, ir kompanijai. Kompanijos vadovybė nutarė keleivius išlaipinti, suteikiant jiems galimybę

skristi kitu lėktuvu. Taip buvo išsaugotos keleivių gyvybės, geras firmos vardas, nors ir prarastas pelnas.

Kitas pavyzdys. Pastačius naują JAV Ambasados pastatą Maskvoje (1985), amerikiečių spečialiosios

tarnybos nustatė, jog patalpose įrengta daugybė pasiklausimo aparatūros šaltinių. Teko apsispęsti: ar

bandyti neutralizuoti pasiklausimo įrangą (t.y. bandyti ją išįmti, nors tai padaryti patikimai ir saugiai bus

nelengva), ar nugriauti pastatą ir vėl pastatyti iš naujo, pasinaudojant ne vietinių, bet amerikiečių

statybininkų paslaugomis. Buvo nutarta nerizikuoti ir pastatą nugriauti, mat (vargu ar visą pasiklausimo

įrangą įmanoma iš visur patikimai surinkti), nors šį statyba JAV mokesčių mokėtojams ir kainavo 100 mln.

dolerių, ir statyti ambasadą iš naujo.)

Utilitarizmo teorija patraukli keliais požiūriais.

Pirma. Jos teiginiai sutampa su kriterijais, kurie naudojami intuityviai vertinant elgesio moralumą.

Pavyzdžiui, tuo atveju, kai žmogus bando paiškinti, kodėl jis moraliai įpareigotas atlikti vieną ar kitą

akciją, jis dažniausiai vadovaujasi naudos ar žalos įvertinimu, kurią šįs veiksmas gali atnešti kitiems

žmonėms. Moralės samprotavimai reikalauja, kad būtų paisomi visų mus supančių žmonių interesai lygiai

taip pat kaip ir mūsų asmeniniai interesai.. Toks elgesys visiškai atitinka utilitarizmo teorijos nuostatas,

kadangi pastarosios teiginiai reikalauja kad veiksmų, kurie atliekami kitų žmonių atžvilgiu, rezultatai, būtų

naudingi visiems žmonėms, ir kartu reikalaujantys tokio veiksmų modelio, kuris užtikrintų maksimalią

naudą kiekvienam, nepriklausomai nuo to, ar jis gauna pelną betarpiškai ar ne (t.y. dalyvauja pelno

dalybose ar ne).

Antra. Naudojantis utilitarizmo principu galima paaiškinti, kodėl vienos veiklos laikomos

amoraliomis (pvz., melas, neištikimybė šeimoje, žmogžudystė ir pan.), o kitos, priešįngai yra moraliai

pateisinamos (teisingi pasisakymai, ištikimybė, įsipareigojimų laikymasis). Utilitarizmo šalininkas gali

įrodyti, kad meluoti yra negerai todėl, kad melas mažina visuotinę gerovę. Kai žmonės meluoja vieni

kitiems, tai mažina jų gebėjimą pasitikėti vienas kitu , o tuo pačiu ir bendradarbiauti.. Tuo tarpu kuo

mažesnis pasitikėjimo ir bendradarbiavimo intensyvumas,, tuo žemesnis bendras gėris (t.y. galimybės jį

didinti smarkiai sumažėja dėl nepasitikėjimo ir bendradarbiavimo stokos).

 67

Teisingumo paisymas bendraujant yra pozityvus veiksnys, kadangi stiprina pasitikėjimą ir

bendradarbiavimą, ir tuo prisideda prie bendro gėrio kilimo. Taigi geriausia yra sakyti tiesą ir vengti

melo.

Nepaisant to, tradicinio utilitarizmo šalininkai, neigia faktą, kad veiksmas gali būti visai

nekorektiškas. Jie nesutiktų su teiginiu, kad nesąžiningumas ar vagystė visais atvejais yra blogas

veiksmas.. Jeigu atitinkamose situacijose nesąžiningi veiksmai gali atnešti geresnes pasekmes (duoti

pozityvų rezultatą), lyginant su kitais atliekamais veiksmais, tai tuomet, pagal utilitarizmo šalininkus,

nesąžiningas poelgis gali būti moraliai pateisintas (pateisintas tuo konkrečiu atveju)

Panagrinėkime tokią situaciją. Firmos vadovas žino, kad, norint gauti pelningą užsakymą, reikia

duoti valdininkui kyšį. Jis supranta, kad kyšįninkavimas yra blogis. Tačiau jeigu jis to užsakymo negaus,

galimas dalykas teks mažinti gamybą ir atleisti darbuotojus, kurie taps bedarbiais, reikalingais visuomenės

sočialinės paramos. Taigi jam tenka spręsti dilemą: kas geriau, neduoti kyšįo (pasielgti moraliai) ir

sužlugdyti firmą, atleisti darbuotojus, ar vis tik duoti kyšį ir tokiu atveju išsaugoti darbo vietas, sumokėti

valstybei mokesčius ir t.t. Tikėtina, kad firmos vadovas, laikydamasis utilitarizmo principo, pasielgs taip ,

kaip numatyta antruoju atveju.)

Utilitarizmo idėjos padarė didelį poveikį ekonomikos mokslui. Daugelis ekonomistų dar 19 amžiuje

kategoriškai teigė, kad ekonominės veiklos mechanizmų pagrinduose glūdi naturalus žmogaus siekimas

maksimaliai padidinti savo gerbūvį, o gaminamų prekių naudingumas matuojamas kaina, kurią žmonės

nori (ir gali) už jas sumokėti. Toks supaprastintas požiūris, sudarė galimybę ekonomistams nustatyti gerai

žinomą priklausomybę tarp paklausos ir pasiūlos, nustatyti santykio tarp pardavėjo ir pirkėjo pobūdį, taip

pat paaiškinti kainų pusiausvyros priežastis laisvos konkurencijos sąlygomis. Be to, jie sugebėjo (o tai

labai svarbu) įrodyti, kad laisvų rinkų sistemos vystymasis laisvos konkurencijos sąlygomis skatins tokią

gamtinių resursų eksploataciją ir sukurs tokį kainų įvairavimo mechanizmą, kad vartotojas galės padidinti

savo visuomeninį naudingumą iki maksimumo ir tai įvyks jo perkamosios galios didėjimo dėka. Tokiu

būdu, remdamiesi utilitarizmo etika, ekonomistai padarė išvadą, kad laisvosios rinkos sistema neturi

alternatyvos.

Utilitarizmo teorija remiasi išlaidų ir pelno metodo analize. Šį metodika naudojama iš dalies

siekiant nustatyti investicijų efektyvumą (pavyzdžiui, kas geriau - fabrikų statyba ar visuomeninių parkų

kūrimas ir t.t.). Pirmiausia stengiamasi įvertinti, kokį pelną šįe objektai duos dabar ir ateityje, taip pat

kokios bus išlaidos ir koks santykis tarp pelno ir išlaidų. Siekiant nustatyti šįuos rodiklius naudojami kainų

diskontavimo metodai: stengiamasi įvertinti (pinigine išraiška) visus galimus efektus ir jų poveikį aplinkai

ir gyventojams apskritai.

 68

Atlikti tokius skaičiavimus nėra paprasta, nors žinomi įvairūs būdai nustatant kainą (pinigine

išraiška) ir tokių sunkiai nusakomų reiškinių kaip miško grožis (pvz. tokiais atvejais, kai mus domina, kiek

gali sumokėti žmonės už galimybę pasigrožėti peizažu, kuris yra privataus parko teritorijoje). Jeigu

pasirodo, kad pelnas nuo kiekvieno visuomeninio projekto viršįja išlaidas šįam projektui įgyvendinti (

pinigine išraiška), taip pat jei pelno ir išlaidų dydžių skirtumai šįuo atveju yra didesni nei alternatyviniame

projekte, tai neabejotina, kad bus pasirinktas pirmojo projekto realizavimo variantas. Taigi nustatant

visuomeninį naudingumą pagal utilitarizmo etiką, atsižvelgiama į pelno ir išlaidų (piniginio ekvivalento)

santykį.

Utilitarizmo teorijos teiginius galima susieti ir su efektyvumo kategorija, nors ji turi skirtingą

prasmę, tačiau daugelis ja naudojasi siekdami prašyti galimybes gaminti produkcijos maksimumą esant

konkrečiam resursų kiekiui. Pagal utilitaristus efektyvia laikoma tokia operacija, kurią realizavus įmanu

užtikrinti reikiamą produkcijos pagaminimą mažiausiomis išteklių sąnaudomis. Būtent taip supranta

efektyvumą utilitaristai, kadangi šįos teorijos rėmuose teisėtu laikomi tokie veiksmai, kurie sudaro

galimybę gauti maksimalų pelną esant mažiausioms išlaidoms. Taigi pagal utilitarizmo teoriją korektiškas

veiksmas visada kartu yra ir labiausiai efektyvus.

 J.Millio etikos teiginiai. J.Millas buvo J.Benthamo bendramintis. Knygoje „Utilitarizmas“ (1873) jis

stengėsi įveikti atvirą egoizmą, kurį propagavo J.Banthamas. J. Millas laikėsi pažiūros, kad asmeninės

laimės siekimas negali būti gyvenimo tikslas. Taip jis žengė žingsnį nuo egoizmo link altruizmo. pasak

J.Millio -

• Asmeninės laimės siekimas negali būti gyvenimo tikslas.

• Žmogus siekdamas savo interesų įgyvendinimo,, neišvengiamai padeda (palengvina) įgyvendinti ir kitiems

žmonėms jų interesus. Žmogus negali siekti asmeninės naudos, nesiekdamas kartu bendrosios, nes tokiu

atveju jis negalėtų įsivaizduoti pirmosios be antrosios.

• Ieškodamas vidinio ryšio tarp egoizmo ir altruizmo jis išplečia malonumo sąvokos turinį, siedamas jį su

dvasinėm žmogaus savybėmis: egzistuoja ne tik veiksmai kurių rezultatas yra bendras, bet ir ketinimai,

norai, kurių tikslas visuotinė gerovė, kurios siekiant nesiskaitoma su asmenine nauda.

• Moralaus elgesio kriterijų sudaro tokios elgesio taisyklės, kurių laikymasis užtikrina daugiausia malonumų

visai žmonijai. Taigi moralumo kriterijus yra ne asmeninė nauda, o didžiausia bendra laimė, kuri turi būti

žmogaus veiklos tikslas.

• Laimės turinys priklauso ne nuo malonumų kiekybės, o nuo jų kokybės. Kaip apibrėžti, kuris malonumas

yra vertingesnis? Į šį klausimą J.Millis atsako, kad malonumų kokybę lemia bendra nuomonė augumos,

kuri patyrė abu malonumus.

 69

• Visuomeniniuose santykiuose J.Millis didelę reikšmę teikia sankcijoms – sąžinės ir įstatymų teismui,

pirmenybę atiduodamas jo sugrąžintai į etiką sąžinei (vidinėms sankcijoms – sąžinės balsui). Sąžinę jis

laiko tik pusiau įgimta moralinės sąmonės savybe, kuriuos ugdymui didelę reikšmę turi visuomenė ir

švietimas.

 Utilitarizmo idėjų raida. Utilitarizmas kiek modifikuotų pavidalu, egzistavo iki 20 a.pradžios Vėliau jis

susilaukė aršįos anglų etiko G.E.Moore (1873-1958) kritikos (“Etikos principai” ,1903).Maždaug

šeštajame 20 amžiaus dešįmtmetyje prasideda savotiškas utilitarizmo renesansas, nors ir toliau jis kelia

daug diskusijų. Ypač dėl praktinio utilitarizmo teorijos taikymo galimybių. Pagrindinė problema yra - kaip

kiekybiškai nustatyti visuomeninį veiksmo naudingumą.

 Pirmas svarbus šios problemos aspektų yra toks - kaip išmatuoti įvairių veiksmų, nukreiptų į skirtingus

žmones efektyvumą, ir palyginti gautus rezultatus remiantis utilitarizmo nuostatomis?

Tarkime, pavyzdžiui, kad jūs gavote darbą, kurio ilgai ieškojote.. Kaip sužinoti, kiek šįs faktas bus

naudingesnis jums nei man, kuris jo negavo. ? Kitaip tariant, kiek - daugiau ar mažiau naudos iš šįo darbo

mes turėsime. Kiekvienas iš mūsų gali būti įsitikinęs, kad sugebės gauti didžiausią naudą, atlikdamas tą

darbą. Tačiau mes negalime pasikeisti vietomis. Taigi toks įsitikinimas neturi jokio pagrindo ir

kiekybiškai negalime nustatyti naudos.. Kadangi negalime išsiaiškinti koks veiksmas gali duoti

maksimaliai naudingą efektą, (t.y negalime pasikeisti vietomis ir palyginti savo veikimo rezultatus), tai

negalime taikyti ir utilitarizmo principo.

 Antras problemos aspektas – glūdi tame, kad kai kuriais atvejais neįmanoma pelną ir išlaidas

išmatuoti.

Pavyzdžiui, kaip išmatuoti sveikatos vertę ir apskritai žmogaus gyvenimo vertę? Tarkim, kad

įrengus brangiai kainuojančią venteliacinę sistemą ceche, pavyko sumažinti dulkių koncentraciją, kuri

sukelia kvėpavimo takų ligas. Minėtų priemonių dėka dirbančiųjų gyvenimo trukmė padidėjo 5 metais.

Kaip paskaičuoti šįų 5 metų gyvenimo kainą, ir kaip susieti tai su venteliacijos įrengimo išlaidomis?

Trečias problemos aspektas – sietinas su ta aplinkybe kad daugeliuu atvejų nėra galimybės prognozuoti

pelno ir išlaidų dydžio.

Pavyzdžiui, gerai žinioma, kad negalima nustatyti fundamentinių mokslinių tyrimų pelningumo ar

nuostolingumo. Įsivaizduokime, kad reikia nustatyti tam tikrą investicijų didį į mokslinę programą, kurios

realizavimas duos vertingus teorinius rezultatus, tačiau greitai jų negalima bus panaudoti praktikoje.

Kokia yra tikroji informacijos, pavyzdžiui, apie Visatą vertė? Kaip išmatuoti šįos informacijos vertingumą

ir palyginti su tokiais žemiškais (taip pat vertingais) dalykais kaip naujos modernios mokyklos, ligoninės ar

prieglaudos namų benamiams statyba?

 70

Utilitarizmo teorijos kritikų nuomone, būtent šį palyginamumo problema tampa rimta kliūtimi,

bandant suteikti šįai teorijai objektyvumo pobūdį. Tačiau utilitarizmo šalininkai turi savus atsakymus į

oponentų jiems daromus priekaištus. Giliausiu utilitaristų įsitikinimu, realiame gyvenime sprendimai gali

būti priimti, remiantis grynai kiekybiniu principu.

Labiausiai lankstus kiekybinio pelno ir išlaidų išmatavimo būdas grindžiamas piniginio ekvivalento

panaudojimu. Tai reiškia, kad vertė, kurią objektas turi konkrečiam žmogui, gali būti įvardyta tam tikra

pinigų suma, kurią jis gali už šį objektą sumokėti. Jeigu už kokį nors objektą yra sumokama dvigubai

didesnė suma, nei už kitą objektą, tai reiškia kad pirmasis objektas yra pirkėjui dvigubai vertesnis už

antrąjį. Siekiant nustatyti kokią vertę turi vieni ar kiti objektai žmonėms, dera tik sužinoti vidutinę tų

objektų, laisvai prieinamų rinkoje kiekvienam pirkėjui, kainą. Taigi, rinkos kaina gali būti bendru

kiekybiniu pelno ir išlaidų rodikliu, priimant konkretų sprendimą. Kitais žodžiais tariant, konkretaus

objekto kainą galima nustatyti pagal tą kainą, kuri yra šįam objektui nustyta laisvoje rinkoje.. Jeigu

objektas neparduodamas laisvoje rinkoje, tai galima sužinoti kainą analogiškų objektų, kurie rinkoje

parduodami laisvai.

Piniginio ekvivalento panaudojimas suteikia svarbų privalumą, leidžia įvertinti tokių veiksnių kaip

laikas ir neapibrėžtumas, įtaką. Jeigu vertės piniginę išraišką (pelną ir išlaidas) galima sužinoti tik

ateityje, tai dabartinė daikto vertė gali būti nustatyta , atsižvelgiant į egzistuojančią paklausą ir pasiūlą. Tuo

atveju, jeigu pelno ir išlaidų dydžiai negali būti nustatyti tiksliai , o tik tikėtinai, taikomi įvairūs statistiniai

metodai.

Standartinis argumentas, kurį pateikia utilitarizmo priešįninkai prieš galimybę panaudoti piniginį

ekvivalentą matuojant pelną ir išlaidas yra tas, kad kai kuris gėris, tame tarpe žmogaus gyvenimas ir

sveikata, negali būti įvertinti pinigais.

Tačiau ir šiuo atveju utilitaristas paprieštaraus: žmogaus gyvenimas ir sveikata turi savo kainą (

išreiškiama pinigais). Beje mes tą kainą nustatynėjam kasdien. Juk bet kokioje situacijoje, kai mes

nustatome ribinę tam tikrų objektų, kurie įgalina apsaugoti mūsų gyvenimą, kainą, mes tuo pačiu

nustatome ir savo gyvenimo kainą.

Tarkim, pavyzdžiui, yra žmogus, kuris nori sumokėti 5 litus už daiktą, kuris gali užtikrinti jo

saugumą ar žymiai sumažinti tikimybę žūti autoavarijoje nuo 0,00005 iki 0,00004. Šią sumą jis laiko

ribine. Tokiu būdu žmogus faktiškai įvertina 0,00001 tikimybės savo egzistavimo 5 lituose, o gyvenimą

įvertina – 500. tūkst litų. Toks kainodaros aktas, pasak utilitaristo, yra neišvengiamas ir būtinas, ir jis

egzistuos tol, kol egzistuos eilė rizikos veiksnių ir saugumas nepadidės, nes rinkoje nebus kitų panašįų

daiktų, kuriuos mes norėtume nupirkti ir kuriems būtų nustatyta atitinkama kaina.

 71

Pagaliau utilitaristas pasakys, kad tuo atveju kada pelno ir išlaidų negalima priešpastatyti

(palyginti) rinkos kainų kontekste lieka galimybė panaudoti kitus statistinius rodiklius: sociologinių

apklausų rezultatus, politinių rinkimų išdavas, ekspertų vertinimus, kuriais remiantis galima paskaičiuoti

pelno ir išlaidų apimtį kiekvienu konkrečiu atveju. Tokiu būdu nors utilitaristas savo praktinėje veikloje

susiduria su eile realių sunkumų, tačiau visi jie, pasirodo, dalinai yra išsprendžiami (naudojant aukščiau

minėtus metodus). Kartu dera pastebėti, kad utilitarizmas susilaukia kritikos ir kitais aspektais.

Kai kurie utilitarizmo teorijos kritikai vieną iš svarbiausių jos trūkumų nurodo jos nesuderinamumą

su dviem svarbiom moralinėm kategorijom: teisę ir teisingumu. Tai reiškia, kad kai kuriais atvejais

utilitaristinis veiksmas yra moraliai pateisinamas, nors jis ir neteisingas, ir jo dėka yra pažeidžiamos

žmogaus teisės.

 Toliau pateiksime keleta utilitaristų oponentų kontrargumentų.

Tarkime, jūsų dėdė nepagydomai serga, yra nelaimingas. Mirti, žinoma, jis nesiruošįa. Nežiūrint

savo sunkios padėties, to fakto, kad jam tenka gulėti ligoninėje ilgus mėnesius ir jam liko gyventi tik metai

laiko, jis nesiliauja vadovavęs firmai. Būdamas pats nelaimingas, jis daro nelaimingais ir savo firmos

tarnautojus, stabdydamas naujų įrenginių , užtikrinančių saugų darbą, tiekimą, nors puikiai žino, kad dėl to

gali žūti žmonės. Jūs, jo vienintelis artimas giminaitis žinote, kad po dėdės mirties tapsite ne tik vieninteliu

firmos savininku, turtingu žmogumi, bet ir galėsite imtis priemonių darbuotojų saugumui užtikrinti,

užkirsite kelią nelaimei – pastatysite saugos įrenginius. Šaltakraujiškai ir su išskaičiavimu įvertinate

situaciją, ir prieinate išvados, kad galima slapta ir nebaudžiamai numarinti dėdę ir pasiekti savo laimę be

skriaudos sau. Utilitarizmo požiūriu toks veiksmas būtų teisingas, jeigu jis neatneštų kitiems žmonėms

žalos. Nužudęs dėdę, jūs įvykdote mainus: jo gyvenimą iškeičiate į darbuotojų gyvenimą, beto kartu jus

išvaduojate dėdę iš skausmų. Taigi - toks rezultatas neabejotinai yra naudingas visiems.

Utilitarizmo oponentų požiūriu, dėdės nužudymas yra grubus žmogaus teisių pažeidimas, beto

esminės teisės – teisės į egzistavimą, jo teisės į egzistavimą pažeidimas. Tačiau laikantis utilitarizmo

nuostatos, reikia pripažinti, kad nužudymas yra moraliai pateisinamas (Juk visi iš to turės „naudos“)

Toliau, utilitarizmo kritikai įrodinėja, kad šį teorija negali būti pritaikyta tais atvejais, kai kalbama apie

sočialinį teisingumą. Tarkime, kad nedidelė darbininkų migrantų grupė dirbanti žemės ūkio firmoje, gauna

nedidelį darbo užmokestį už darbą, kurį niekas nenori dirbti, bet kuris atneša naudą didžiulei visuomenės

daliai, kurio šįo darbo dėka, pavyzdžiui. gauna pigias šviežias daržoves, o sutaupytas lėšas gali panaudoti

kitiems poreikiams ir pomėgiams patenkinti. Šįoje situacijoje grynas pelnas pasirodo esąs didesnis, nei

kančios, kurias patiria žmonės, priklausantys nedidelei žemės ūkio darbininkų grupei, ir didesnis, nei būtų

grynas pelnas tuo atveju, jei darbai firmoje būtų paskirstyti po lygiai. Tuomet, pagal utilitarizmo teorija

 72

žemės ūkio darbuotojų skurdžių statuso išsaugojimas moraliniu požiūriu yra laikytinas teisingu. Tuo tarpu

utilitarizmo kritikų požiūriu utilitarizmo sočialinė sistema, numatanti nelygų buities sunkumų

pasiskirstymą, neabejotinai yra amorali ir prieštarauja teisingumo dėsniams. Didelis pelnas, kuri šį sistema

atneša visuomenės narių daugumai, visiškai negali pateisinti tos naštos, kuri užkraunama mažai

visuomenės narių grupei.

Šis pateiktas kontrpavyzdys atskleidžia utilitarizmo trūkumumą, būtent tą faktą, kad šįos teorijos

rėmuose egzistuoja įsivaizdavimai apie galimybę savavališkai paskirstyti gėrybes ir pareigas, be to toks

įsivaizdavimas remiasi tik maksimalaus sumarinio pelno didinimu. Tuo tarpu realybėje kai kurie gėrybių ir

išlaidų paskirstymo būdai yra labai neteisingi, ir jie netaps teisingesni dėl, kad įgalins gauti žymų

papildomą pelną. Utilitarizmo teorija pripažįsta tik naudos efektą visai visuomenei apskritai, tačiau ji visai

nesusieja šįo rezultato su gautų gėrybių pasiskirstymu tarp atskirų individų.

Siekdami apsiginti nuo kritikos utilitaristai sukūrė dvi šįos teorijos atmainas: „normų (taisyklių,

rule) utilitarizmo teorija, ir „veiksmo (poelgio, act) utilitarizmo“ teoriją

 Ką gi skelbia „normų (taisyklių) utilitaristai“? Pagrindinė jų strateginė nuostata reikalauja apriboti

utilitarizmo dėsnių veikimo sferą kai kuriomis moralės normomis. Pagal „normų utilitaristus“ veiksmo

etinio aiškinimo procesas negali būti siejamas su maksimalaus naudingumo orentyru., kaip vieninteliu

nusakančiu jo efektyvumą. Jų teigimu, šįuo atveju dera žiūrėti kaip rezultatui buvo pasiekti, ar čia taikytos

priemonės atitiko moralės normoms ar ne. Korektiškomis moralės normomis laikytinos, tos, kurių

naudojimas sudaro galimybę gauti visiems maksimalią naudą. Paiškinsime šį teiginį pavyzdžiu.

 Tarkim, aš ieškau atsakymo į tokį klausimą: Etiška ar neetiška yra susitari su konkurentu dėl fiksuotų

kainų? Pagal „normų utilitaristus“ aš privalau pradėti analizę siekdamas išsiaiškinti pirmiausia ar šį akcija

atneš iš tiesų didžiausią pelno efektą (žymiai didesnį nei kitos akcijos)

 Po tam tikrų apmąstymų gali pasirodyti toks elgesio taisyklių - variantų sąrašas:

• Meneidžeris jokiu būdu neturi vesti derybų su konkurentais dėl kainos dydžio.

• Meneidžeris visada turi teisę susitikti su konkurentais ir aptarti klausimą dėl sutartinės kainos.

• Meneidžeris turi teisę susitikti su konkurentais ir aptarti klausimą dėl sutartinės kainos tik tuo atveju, jeigu

neišsprendus šio klausimo firmą patirs nuostolius.

 Kurios iš trijų čia pateiktų taisyklių yra korektiškos moraliniu požiūriu?

 Pasak „normų utilitaristų“, korektiškomis yra tos iš jų, kurios atneša maksimum pelno visiems, kurie

jomis vadovaujasi. Tarkim, išanalizavęs visus problemos dėl sutarinės kainos sprendimo variantus, aš

prieinu išvados, kad konkrečiomis sočialinėmis ekonominėmis sąlygomis maksimum pelno bus gauta,

jeigu visi vadovausis taisykle Nr.1., bet ne taisykle Nr.2 ir Nr.3. Vadinasi taisyklė Nr.1 yra moraliniu

 73

požiūriu labiausiai korektiška ir taikytina sprendžian klausimą dė sutartinės kainos. Dabar žinodamas, kuri

iš taisyklių yra korektiška moraliniu požiūriu, aš galiu užduoti kitą klausimą:ar verta apskritai atlikti šįą

konkrečią akciją? Norint atsakyti į šį klausimą reikia išsiaiškinti, kokie reikalavimai keliami korektiškai

moralinei normai (t.y. kuo ji turi pasižymėti), kai mums jau žinoma, kad korektiškas moraliniu požiūriu

veiksmas yra nesiderėti dėl kainos su konkurentais. Vadinasi, netgi tuo atveju, kai sutarties dėl kainų

sudarymas, gali atnešti naudos daugiau neisutarties nesudarymas, etikos taisyklės įpareigoja mane

susilaikyti nuo bet kokių veiksmų, kadangi to reikalauja taisyklė, kurios laikantis, visi gausią maksimum

naudos.

Tokiu būdu „normų utilitarizmo“ teorijos teiginius galima suvesti į du principus:

• Veiksmas, akcija yra teisėta etiniu požiūriu tik tuo atveju, kuomet jos realizavimo būtinumas yra

sąlygotas korektiškų moralės normų.

• Moralės norma yra korektiška tik tuo atveju, kai visi, kurie ja vadovaujaisi, gauna sumarinę naudą, kuri

pasirodo esanti didesnė, nei sumarinė nauda, pasiekta vadovaujantis alternatyvia norma.

Tokiu būdu pagal „normų utilitarizmo“ teoriją tas faktas, kad kai kuris veiksmas, akcija gali

suteikti maksimalų pelną ,dar nereiškia, kad šįs veiksmas akcija yra korektiška etiniu požiūriu.

Normų utilitaristai linkę manyti, kad tokia pozicija yra silpna vieta utilitarizmo kritikų

kontrargumentuose analizuojant dalinius atvejus, bet ne bendruosius (darant apibendrinimus). Priešįngai,

teigia normų utilitaristai, tik pasirėmus utilitarizmo kriterijais galima išsiaiškinti, kokia būtent bendrą

moralės taisyklę (korektiška normą) dera vadovautis, analizuojant konkrečią situaciją. Tame jie įžvelgė

galimybę polemizuoti su utilitarizmo teorijos kritikais.

Minėtame pavyzdyje apie sergantį dėdę ir sūnėną (potenčialų žudiką) apibūdinta situacija, kurioje

įmanoma prievartinė sergančio žmogaus mirtis.

„Normų utilitaristai“ gali sakyti, kad šįuo atveju akivaizdu, kad laikantis moralės taisyklių,

draudžiami neteisėti veiksmai, (žmogžudystė), tačiau būtent žmogžudystė atneštų visuomenei daugiau

naudos, negu bet kokių moralės normų laikymasis. Vadinasi, tokia taisyklė konkrečiu atveju yra

korektiška. Būtų neteisinga, jei sūnėnas (įpėdinis) nužudytų dėdę, nes tuo jis pažeistų moralės normos

korektiškumą, nors šįuo atveju žmogžudystė ir galėtų padėti išsaugoti daugelio žmonių gyvybę.

Normų utilitaristai taip pat pasakytų, kad analogiška prasmę turi ir pavyzdys apie firmos

darbuotojus, gaunančius elgetišką darbo užmokestį. Akivaizdu, kad įstatymai, kurie gina žmones nuo

eksploatacijos, perspektyvoje gali atnešti žymiai didesnį pelną, nei įstatymai, kurie tokį žmonių

išnaudojimą laimina. Vadinasi atitinkamos taisyklės moraliniu požiūriu yra korektiškos ir jomis reikia

 74

vadovautis atsakant į klausimą ar vergystė” galima. Taip pat ir pačią vergišką darbo užmokesčio praktiką

dera atmesti kaip neteisingą moraliniu požiūriu, nors ji ir gali atskirais atvejais atnešti maksimalų pelną.

„Normų utilitaristų“ pateikti argumentai, menkai įtikina utilitarizmo kritikus., kurie nurodo į dar

vieną silpną šįos teorijos vietą: normų utilitarizmas - tai paprasčiausia paslėpta tradicinio utilitarizmo

forma. Jų teigimu, įstatymai (taisyklės), kurios įgalina pozityvius nukrypimus, galiausiai leidžia gauti

didesnį pelną, nei istatymai, neturintys jokių išįmčių. Vienok jei taisyklė turi išįmtį tai gali neišvengiamai

sudaryti sąlygas neteisingumui ir žmogaus teisių pažeidimams, kurie yra visai įmanomi tradicinio

utilitarizmo rėmuose.

 Veiksmo (poelgio, act) utilitarizmas. Jo šalininkai mano, kad spręsti apie poelgio (veiksmo) teisingumą

galima tik nustačius ar tas veiksmas duoda daugiau naudos didesniam žmonių ratui, o ne žvelgti į taisykles,

kuriomis vadovaujantis jis buvo atliktas. Taigi pirmiausia, jų teigimu, dera ištirti patį veiksmą, o ne

taisykles, pagal kurais jis atliktas.ir tuomet spęsti apie jo naudingumą. Jie sutinka, kad toks veiksmas kaip,

pavyzdziui, kyšįninkavimas iš principo yra blogas ir smerktinas dalykas. Bet smerktinas del to, kad dėl

kyšįo davimo mažėja bendra nauda, t.y. didesnę naudą gauna vienas žmogus (kyšįo priėmėjas), o ne visa

bendruomenė. Bloga yra tai, kad vieno asmens interesai iškeliami virš visuomenės interesų. Tiesa, tam

tikru atveju „veiksmo utilitaristai“ gali pripažinti, kad kyšis yra visai priimtinas, nes atneša nauda dideliam

žmonių ratui. Pavyzdžiui, firmos savininkas gali manyti, kad jo firma negaus naudingo kontrakto, jeigu

neduos kyšio ir tuomet teks atleisti dalį darbininmų. Tad kas naudingiau visiems – duoti kyšį ir gauti

užsakymą išsaugantį adarbo vietas, ar atleisti darbininkus ir užkrauti rūpestį jų sočialiniais reikalais

valstybei?

Kaip matėme utilitarizmas remiasi garsiuojui J.Benthamo suformuluotu naudos principu, kuris turi

turi du kriterijus:

• Didesnės naudos

• Didesniam žmonių skaičiui.

 Tačiau abu šie kriterijai yra prieštaringi ir veikia vienas prieš kitą. Jei didesnė nauda, tai

neišvengiamai mažesniam žmonių ratui, o jeigu nauda didesniam ratui, tai ji mažesnė. Todėl kyla

būtinumas nustatyti “naudos lubas”, t.y. mažiausią naudos lygį, kurį gali gauti kiekvienas – sutartinį

minimumą (pvz., susitarti dėl atlyginimo minimumo). Tačiau tuomet kiekvienas gali reikalauti, kad visi

gautų ir virš minimumo po lygiai. O tai jau neskatins atsižvelgti į kiekvieno asmeninį indėlį, kuris būtent ir

suteikia teisę gauti „virš minimumo“, tiek, kiek uždirbo, o ne „po lygiai“. Be to svarbu atsižvelgti ir į ir

naudos paskirstymo efektyvumą. Kitaip tariant, ar toks naudos paskirstymas skatina žmogų pačiam rodyti

iničiatyvą, siekti gėrio, ar iš tiesų toks paskirstymas daro visuomenę laimingesnę, ar tas suteiktas gėrybių

 75

minimumas paskatins žmogų savarankiškai siekti naudos, žinant kad ir nerodantis jokių ypatringų pastangų

jos taip pat gaus. Ar tai bus teisinga atžvilgiu tų žmonių, kurie rūpinasi savimi patys? Akivaizdu, kad

naudos principo kriterijus – nauda didesniam žmonių ratui- neskatins pažangos. Taigi, utilitarizmo silpnoji

vieta kaip tik ir yra tai, kad siekdamas naudos ir kuo didesniam žmonių skaičiui, jis griauna patį

teisingumo principą.

 Kaip matome utilitarizmo teisingumo samprata gana prieštaringa. Nenuostabu, kad ji susilaukia kritikos.

Oponentai nurodo 3 esminius jos prieštaravimus.

 Pirma. Sunku surasti ir teisingai įvertinti tai, kas svarbiausia visiems, t.y. rasti visiems priimtiną

sprendimo naudingumo kriterijų. Akivaizdu, jog tai, kas gali atrodyti vienam labai svarbu, kitam

pasirodys visai nereikšminga.

 Antra. Jeigu ir rastume bendrą visiems priimtiną kriterijų, tai susidurtume su etiniais prieštaravimais.

Tarkime, kad visiems naudos kriterijus yra darbo vietų išsaugojimas (vertybė visiems). Tačiau toji

vertybė gerokai ribos firmai galimybes siekti efektyvumo, didins gamybos išlaidas, mažins jos

konkurentabilumą. Galiausiai už pagamintą prekę ir vartotojui teks mokėti brangiau. Be to, darbo vietų

išsaugojimas, mažins ir mokslo bei technikos išradimų pritaikymo gamyboje poreikį, kas neigiamai

atsilieps mokslo ir technikos plėtotei. Taigi ši nuostata (žūt būt išsaugoti darbo vietas) bus diskriminacinė

kitų veiklos sričių subjektų atžvilgiu.

 Trečia. Utilitarizmo etika neigia individo savaiminį vertingumą, kurio negalima išmatuoti ir palyginti

su kitais .Kiekvienas individas unikalus – su savais interesais ir polinkiais.. Tuo tarpu vadovaudamasis

utilitarizmo nuostatomis firmos vadybininkas gali primesti savo (firmos) ‘naudos’ supratimą visiems

darbuotojams. O tai nebus gerai, kadangi neatsižvelgiama į darbuotoją kaip asmenį, turintį savus interesus,

kuriuos dera gerbti ir netrukdyti jam jų siekti .Būtent tokia situacija neretai ir skatina konfliktų kilimą

organizacijos viduje.

 Tuo būdu ši utilitaristinio teisingumo samprata savaip iš esmės pateisina stambių verslo organizacijų

siekį primesti naudos supratimą ne tik savo šalies bet ir užsienio vartotojams.

 4.3. Deontologinė etika.

 Deontologija (lot. deontos –pareiga) - tai tokia etinė teorija, kuri savo išeities tašku laiko pareigos

problemą kaip svarbiausią žmogaus gyvenimo faktą. Tai iš esmės griežta pareigos etinė teorija. Pareiga

siejasi su teise, įstatymu, kurio privalu laikytis.

 76

Su teise, įstatymu susiduria kiekvienas verslininkas, terminas „teisė“ paprastai vartojamas norint nusakyti

normatyvinį žmogaus požiūrį į ką nors. Individas turi teisę, jeigu jis gali veikti atitinkamu būdu arba sueiti

į tam tikrus santykius.

Teisė yra galingas sočialinio reguliavimo instrumentas. Jo paskirtis glūdi tame , kad užtikrinti

individui galimybę laisvai rinktis tikslus veiklos rūšįs ir garantuoti šį pasirinkimą jį apginant.

Vienos iš svarbiausių teisių yra tai vadinamos moralinės teisės (arba žmogaus teisės). Tai tokios teisės

kuriomis disponuoja visi žmonės vien todėl, kad jie priklauso žmonių bendruomenei.

Moralinėms teisėms būdingos trys ypatumai:

• Moralinės teisės yra glaudžiai susijusios su įsipareigojimais.. Jeigu aš turiu moralinę teisę daryti tai (arba

disponuoju kažkuo tai, ar siekiu įgyti ką nors), tai kiti žmonės turi moralinį įsipareigojimą man netrukdyti

to, ką esu užsibrėžęs įgyti, (o kartais – valstybės asmenyje – netgi man padėti tą pasiekti).

• Moralinės teisės užtikrina individui galimybę autonomiškai ir lygiateisiškai pasirinkti tikslus. Pripažinti,

kad tam tikras individas turi moralinę teisę, tai reiškia pripažinti kad egzistuoja sritis, kurioje šįs individas

nepaklūsta mano interesams, t.y. egzistuoja sritis, kurioje atskiri asmenys egzistuoja kaip lygūs ir

autonomiški.

• Moralinės teisės sukuria bazę, kuria remiantis gali būti pateisinti vienų asmenų veiksmai, kuriais siekiama

apginti kitus žmones ar suteikti jiems pagalbą.. Jeigu aš turiu moralinę teisę, tai mano veiksmai moraliai

yra pateisinami. Dar daugiau, jeigu aš turiu moralinę teisę daryti ką nors, tai reiškia, kad kitų žmonių

veiksmai, kuriais gali būti man trukdoma, negali būti moraliai pateisinami. Tuo tarpu veiksmai, kuriais

siekiama užkirsti kelią veiksmams, trukdantiems man pasiekti užsibrėžtą tikslą, gali būti laikomi moraliai

pateisinamais.

Nurodytos trys charakteristikos, būdingos moralinės teisėms, sudaro galimybes jas panaudoti

sampratavimuose, kurie labai skiriasi nuo tų, kurie grindžiami standartinėmis utilitarizmo normomis.

Galima išskirti du svarbiausius skirtumus tarp utilitarizmo ir moralinių teisių pozicijų.

• Moralinės teisės atspindi moralės reikalavimus, kuriuos teikiame atskiram individui, tuo tarpu utilitarizmo

moralinės normos yra savo esme kolektyvinės.

• Moralinės teisės sudaro bazę normatyvų , kuriuos naudojant galima atmesti bet kuriuos bandymus apeliuoti

į tokius kriterijus kaip visuomeninis naudingumas (nauda) ir kiekybiniai veiksniai.

Moralinės teisės yra žymiai tobulesnis instrumentas nei standartinės utilitarizmo normos, tačiau ir jos turi

savyje utilitarizmo elementų. Pavyzdžiui, karo atveju kai kurios individo moralinės teisės gali būti

apribojamos, siekiant apginti visuomenės interesus.

 77

 Daugelis tyrinėtojų pripažįsta, kad I.Kanto kategorinis imperatyvas įgalina paaiškinti moralinių

teisių buvimą pas žmogų. Būtent Kanto etiką verslo etikos spečialistai bando panaudoti spręsdami

konkrečias verslo gyvenimo problemas. Imanuelis Kantas (1724-1804) lig šįol laikomas labiausiai įtakingu

moralės filosofu. Jo racionalistinė etika padarė milžinišką poveikį šiuolaikinei deontoiloginei etikai.

 I.Kanto visas gyvenimas susijęs s su Karaliaučiaus (Kaliningrado) universitetu. Čia jis mokėsi, vėliau buvo

magistru , profesoriumi, rektoriumi. Universitete Kantas dėstė daug disciplinų: fiziką, matematiką, geografiją,

logiką, filosofiją ir kt. Jau būdamas brandaus amžiaus Kantas sukūrė filosofijos sistemą, kurioje išsiskiria pažinimo

teorija, etika ir grožio bei tikslingumo teorija. Visos šįos dalys glaudžiai susijusios ir pajungtos vienam tikslui:

filosofija turi padėti nustatyti žmogaus galias, atskleisti jo esmę ir vertę. Savo filosofijos sistemą I.Kantas išdėstė

svarbiausiose veikaluose: “Grynojo proto kritika” (1781), “Praktinio proto kritika”(1788) (pagrindinis I.Kanto

etikos veikalas), “Sprendimo galios kritika”.ir “Dorovės metafizika “(1797).

J. Kanto etinės teorijos esmė : veiksmas, jeigu jis tikslingas (t.y. tikslingai nukreipta), tai jis gali

tapti visuotiniu.Tas visuotinumas neleidžia žmonėms nukrypti nuo vadovavimosi moralinėmis taisyklėmis,

ir toksai elgesys glūdi pačioje žmogiško racionalumo struktūroje. Garsusis I. Kanto kategorinio imperatyvo

principas skelbia: „Elgkis taip, kad tavo valios maksima visada galėtų būti ir visuotinio įstatymų leidimo

principas“.

Pagal Kanto teoriją, etinė taisyklė, kuri tinka vienam žmogui (vienu atveju), privalo tikti ir visiems.

Neegzistuoja kažkokios ypatingos etikos, kuri tarnautų tik vienam žmogui ar žmonių grupei, ignoruojant

kitus žmones ir tuo jiems darant žalą. Daugelis žmonių intuityviai suvokia tokios nuostatos teisingumą.

Prisiminkime, kai buvome maži mama mus ne kartą kalbėjo: „Taip negalima elgtis. Kas būtų, jei visi

šįtaip elgtųsi?“ Jeigu mama mums taip iš tiesų kalbėjo, tai ji elgėsi kaip Kanto etikos teoretikas, nors pati

to ir neįtarė.

 Dera atreipti dėmesį į du Kanto teorijos momentus.

Pirma, Kantas savo etinę teorija stato ant žmogiškojo racionalizmo fundamento (ant to ką jis vadina

„praktiniu protu“) ir tai potenčialiai suteikia bendrą vardiklį, įgalinantį sukurti universalią teoriją.

(prisiminkime, kad utilitarizmo tradicijoje nustatyti tokį bendrą vardiklį gan sunku, nes „naudą“ žmonės

supranta labai skirtingai)

Antra. Kanto požiūris priverčia mus galvoti apie moralines taisykles jų individualaus veikimo visumai

požiūriu.

Pagal Kantą būti moraliu, reiškia gyventi pagal proto diktuojamus principus. Protas padeda žmogui

įveikti blogį bei kurti moralinį gyvenimą. Moralę Kantas sieja su gėriu. Visa, kas moralu, yra gėris,

vertybė. Nors tai, kas yra gera, nebūtinai siejasi su dorove. Yra daug dalykų (jėga, valdžia, graži išvaizda,

sveikata, talentas ir kt.), kurių gyvenime siekiama ir pageidajama., bet moralinės vertės jie neturi. Neturi

 78

jos ir materialiniai veiksniai, kurių vertė matuojama kaina. Moralinė vertybė kainos neturi. Ją salygoja

žmogaus savigarba. Taigi, pasak Kanto, dorovę žmogus kuria pats, vadovaudamasis protu, be jokių

autoritetų, ar jėgų, kurioms kartais neišvengiamai tenka paklusti. Tačiau moralinę vertę įgyja tik tas

veiksmas, kuris atliekamas savarankiškai, apsiprendus paklusti proto diktatui.

Kad būtų galima gyventi taip, kaip reikalauja protas, reikia ne tik atsisprendimo, bet ir valios.

Valia – tai vidinė jėga, duodanti impulsą veiksmui. Gera valia tai toji , kuri skatina žmogų atlikti pareigą.

Kantas skiria elgimasi iš įgimto polinkio ir elgimąsi iš pareigos. Tarkime, žmogus nepažeidžia gyvenimo

normų dėl savisaugos instinkto : jis žino, kad jo negeri darbai gali būti atskleisti ir jis nukentės. Žvelgiant

iš šalies, jis gyvena lyg ir dorai. Bet tokia nuostata teparodo legalų elgesį, o legalumas dar nėra moralumas

elgesys gali būti laikomas moraliu tik tuo atveju, kai elgiamasi iš pagarbos moralės dėsniui. Kitaip tariant,

kai žmogus paiso ne savisaugos ar kitų instinktų ir remdamasis jau vertina galimus savo elgesio, kuriam jį

skatina jo juslinė prigimtis, padarinius, bet kai jis elgiasi iš pareigos, sukuriančios būtiną moralinę

prievartą, kuriai jis besąlygiškai paklūsta. Taigi Kantas pareigą supranta kaip paklusimą moralės dėsniui,

kaip poelgį, atliekamą besąlygiškai laikantis dėsnio.

Kartu I. Kantas aiškiai atriboja dorovę nuo laimės. Ilgus amžius filosofijoje (ypač antikos, o ir

vėliau – renesanso laikais) buvo tvirtinama, kad etikos, netgi visos filosofijos tikslas – išmokyti žmogų

laimingai gyventi. Tačiau laimė- individualus išgyvenimas. Be to ji skirtingai suprantama. Dėl to ji labai

įvairi ir nepastovi. Kantas savo aplinkoje matė, kad dorovingas gyvenimas ne visada užtikrina laimę.

Dorovės principai, Kanto nuomone, turėtų būti vienodi visiems panašįai kaip ir fizikos, geometrijos ar

gamtos mokslų.

Vietoj laimės I.Kantas pasirenka pareigą. Būtent ji išaukštinanti žmogų,išgryninanti jo asmenybę.

Pareiga atsiskleidžia per veiksmus, kuriuos atlieka žmogus.

Moraliu veiksmu Kantas laiko tik tokį veiksmą, kurį žmogus atlieka prisiversdamas, atitinkamai elgtis dėl

to, kad taip privalo elgtis (dėl pareigos). Pareiga iškelia žmogų viršjo polinkių ir virš pasyvaus pasidavimo

svetimai valiai. Žmogus privalo gyventi dėl pareigos, o ne dėl to ar jis randa, ar neranda laimės.

Laime (ir jos paieškos) negali užtikrinti visuomenei moralumo, nes laime, kurios visi individai

trokšta, iš esmes yra labai skirtingi dalykai, t.y. jie negali tureti visuotines vertes.

Vertę turi tik pareigos atlikimas. Žmogaus gyvenimo vertė priklauso tik nuo pareigos atlikimo.

Pareiga yra moralinė kategorija. Ji kiekvienam žmogui būdinga tiek, kiek padeda jam laisvai apsispręsti.

Svarbiausia etinio apsisprendimo erdvėje būti laisvam. Pavyzdžiui, būti mandagiu su mylimu ˛mogumi yra

lengviau nei su priešu. Kada žmogus moralesnis, ar tada kai jis mandagiai elgesia su mylimu žmogumi, ar

su priešu?. Aišku, kad su priešu, ne tada jis protu pagrindžia savo elgesį.

 79

Taigi I. Kantas stengiasi išmokyti žmogų norėti ir sėkti tik to, ką pateisina protas. Todėl iš žmogaus

jis reikalauja išmokti valdyti savo aistras, instinktus ir norus.

I. Kantui rūpėjo parodyti, kaip žmogus pasiekia tai, kad jo gyvenimas tampa dorovingas. Jei

žmogus imtų daryti ir sakyti viską, kas jam ateina į galvą, pasaulis būtų baisus. Pagaliau netramdomi

veiksmai bei išgyvenimai pražudytų ir patį žmogų. Todėl jam neišvengiamai būtinos normos, principai ir

dėsniai, kurie reguliuotų gyvenimą. I.Kanto teigimu, šįas normas ir principus žmogus susikuria savo protu

be jokiu pašalinių autoritetų ar prievartos. Žmogaus valia Kanto etikoje nepriklauso nuo jokių kitų paskatų,

išskyrus protą. Laisvė - tai gebėjimas vykdyti proto reikalavimą – pareigą paversti vienintelia absoliučia

valią sąlygojančia priežastimi. Kitaip tariant, to, ką aš privalau, niekas negali man įsakyti.

Pasak I. Kanto, elgesio normas žmogus pirmiausia nusistato sau pats. Tokias individualias elgesio taisykles

I. Kantas vadina maksimomis.

Maksima – tai subjektyvus praktinis moralės principas (empirinio pobūdžio), kuris tik patikrintas pagal

proto kriterijų tampa moralės dėsniu. (Maksimų pavyzdžiai: būk malonus, būk garbingas, nemeluok, jei

sakydamas tiesą gali sau pakenkti, gyvenk sveikai ir kt.)

Kadangi maksimos yra empirinio pobūdžio, tai Kantas nustato kriterijų, kuris kyla iš grynojo proto ir kuris

įpareigoja patikrinti šįas veiklos maksimas proto idėja. Taigi elgdamasis aš privalau vadovautis tik tomis

maksimomis, kurios gali būti sutvarkytos bendraisiais įstatymais t.y. mano veiklos maksimos turi būti

tokios, kad jas galima būtų apibendrinti, universalizuoti, nes aš gyvenu ne vienas. Aš kaip visuomenės

narys bendrauju su kitais žmonėmis ir noriu ne tik kitus (jų poelgius) suprasti , bet ir būti suprastas. Dėl

savo maksimas aš turiu formuluoti taip, kad jos galėtų tikti ir kitam žmogui.

Tą iliustruoja žemiau pateikiama veiklos principų pasirinkimo laisva valia schema:

Kai Maksimos tampa bendromis elgesio taisyklėmis, jos įgyja dėsnių, įsakymų formą ir yra vadinamos Kategoriniais
imperatyvais.
I. Kanto etinės teorijos centre yra kategorinis imperatyvas – griežtas įsakymas, kuris susideda iš dviejų dalių:

• Elgkis taip, kad tavo elgesio taisyklė galėtų tapti visuotiniu elgesio dėsniu,
• Elgkis taip, kad žmogus niekada nebūtų tik priemonė, bet visada būtų tikslas.

VEIKLOS LAISVĖ

(Rinkimasis išdviejų maksimų)

SAVIMEILES MAKSIMA DORYBES MAKSIMA

(Veikla iš pareigos – tai moraliai gera veikla)

 80

Pirmasis imperatyvas – dorovės (Dorovė – praktikos vertinimas pagal socialiai pripažintus normatyvinius

standartus moralė tapusi visuomenine norma).

Iš esmės šįs imperatyvas labai primena „auksinę“ elgesio taisyklę: „Elgkis taip, kaip norėtum, kad su

tavimi būtų elgiamasi“. Taip pat ir kitą taisyklę: „Nedaryk to ko nenorėtum , kad tau būtų daroma“ Kitaip

tariant, nieko neskriausk ir visiems, kam gali padėk. Kiekvienas žmogus privalo vykdyti pareigą. Kaip jis

vykdys tą pareigą, taip į jį lygiuosis ir kiti: jei aplaidžiai vykdysi savo pareigas, tai ir kiti elgsis taip pat. I.

Kantas kelia klausimą: kas būtų jeigu visi taip elgtųsi? Tu, žmogau, privalai elgtis taip, tarsi jaustum, kad

kiekvienas stebi tavo elgesį, ir šį elgesį galima būtų pavadinti elgesio etalonu, t.y. jis galėtų tapti elgesio

pavyzdžiu kitiems. I. Kantas sako, tarkime, kad kas nors pasižada iš anksto žinodamas, kad pažado netęsės,

tačiau jie nenustatė netesėti pažado taptų visuotine taisykle, tai bet koks pažadas netektų prasmės. Tokia

taisyklė pati save sunaikintų ir būtų nemorali, nes pažadas – tai įsipareigojimas, o sąmoningai melagingas

pažadas reiškia, kad įsipareigojimas ir prisiimamas , ir neprisiimamas.. Todėl maksima, leidžianti daryti

melagingus pažadus, yra nemorali.

 Reikia pastebėti, kad I. Kanto kategorinis imperatyvas, atitrauktas nuo konkrečių sąlygų, darosi

formalus ir nereikšmingas. Pats I.Kantas suprato, kad gyventi absoliučiai pagal imperatyvo reikalavimus

gali nebent šventasis. Žmogus turi ne vien protą, kuris sukuria imperatyvą, bet ir kūną bei jo sąlygojamus

polinkius. Jis iš prigimties linkęs ieškoti laimės, malonumų. Visa tai veikia žmogaus protą., drumsčia valią

ir trukdo gyventi taip, kaip reikalauja imperatyvas). Kantas neneigia žmogaus poilinkių, aistrų, laimės

siekimo ir kitų subjektyvių gyvenimo apraiškų. I. Kantui tik rūpi nustatyti dorovės esmę, ir logiškai atskirti

ją nuo to,kas dorovei nepriklauso. Kategorinio imperratyvo reikalavimą žmogus galėtų priimti kaip

gyvenimą reguliuojantį principą, kurio laikydamasis jis ugdytų savo valią.

Kategorinio imperatyvo schema (A.Anzenbacheris. Etikos įvadas, V.,1995, P.52)
MORALINIS SVARSTYMAS

ΠΟΕΛΓΙΑΙ Elgkis taip,

Kad tavo valios maksima
visada galėtų būti ir

Visuotinio įstatymų
leidimo principas

MAKSIMOS

Patikrinti

VISUOTINIO
ĮSTATYMO LEIDIMO IDĖJA

UNIVERSALUMAS

 81

 Antrasis imperatyvas – žmogaus pareigos imperatyvas. Jei pirmąjį imperatyvą žmogus skiria sau,

savo elgesiui, tai, bendraudamas su kitais, jis turėtų vadovautis tuo pačiu imperatyvu, kuris reikalautų

atsižvelgti į kitą, jį gerbti. Todėl antrasis imperatyvas yra žmonių lygybės reikalavimo išraiška. Šiuo savo

imperatyvo teiginiu Kantas pasirodo kaip humanistas, teigiantis absoliučią žmogaus vertę. Pasak I.Kanto, į

kitus žmones turime žiūrėti kaip į asmenybes, o ne kaip į tai, kas naudinga. Kitaip tariant, kituose matyti

tikslą, o ne priemonę.Šįs Kanto principas suteikia etinę bazę demokratijai. Kanto visuotinės dorovės dėsnis

nenumato rangų- tik moralumas yra žmogaus vertės kriterijus. Išsimokslinimas, žinios dar nėra

pakankama moralaus elgesio sąlyga

Taigi, I.Kanto kategorinis imperatyvas verčia sprendimo vykdytoją atsižvelgti į pareigas ir

atsakomybę visiems individams. Individo gerovė yra pagrindinis dalykas, Tačiau tą gerovę lemia tam tikri

poelgiai ir veiksmai. Kada tie poelgiai ir veiksmai gali būti moraliai pateisti?

Pagal Kantą, moraliai pateisinamu elgesiu laikytianas tik toks elgesys, kurį atliekantis pasielgtų

taip, kaip ir bet kuris kitas, kuriam tektų priimti sprendimą. Tokiu būdu šįoje Kanto firmuluotėje glūdi du

moralinio veiksmo atlikimo korektiškumo kriterijai.:

• Universalumas – asmeniniasi motyvai turi būti universalūs (Kas būtų, jei visi šitaip elgtųsi?)

• Sugrįžtamumams- asmeniniai motyvai turi būti tokie, kad juos realizuojantis asmuo galėtų tikėtis, kad šiais

motyvais panašioje situacijoje vadovausis ir kiti žmonės. (Kaip aš pasielgčiau, jeigu aš būčiau jo vietoje?

Kas būtų, jei šitaip pasielgtų su tavimi?)

Kaip matome, skirtingai nuo utilitarizmo I. Kantas sutelkia dėmesį į vidinius elgesio motyvus, o ne

į veiksmų pasekmes. Šiuo požiūriu meluoti pagal I. Kantą, negalima todėl, kad toks veiksmas tapdamas

visuotiniu, gali sunaikinti bet kokį pasitikėjimą tarp žmonių ir sugriauti visuomenės pagrindus. Tačiau čia

galima ir ginčyti šį Kanto teiginį: šiaip ar taip melas labai paplitęs visuomenėje, tačiau dėl to visuomenė

nežlunga

Kita vertus, žmogus visada turi didelę pagundą, siekiant savų tikslų panaudoti kitus žmones

pirmiausia kaip priemonę, o ne - tikslą, kaip to norėtų Kantas. Mes esame įpratę kasdienio gyvenimo

sąlygomis žiūrėti į kitus žmones netgi pačius artimiausius kaip priemones, kurios įgalina mums pasiekti

tikslą.

Ne mažiau opi problema yra ir tai – kaip nustatyti, griežtai nubrėžti ribą tarp „tikslo“ ir

„priemonės“? Ar būtų teisinga moraliniu požiūriu, jeigu 95 proc. laiko mes žiūrėtume į žmogų kaip į

priemonę, o 5 proc. kaip įtikslą? Kas gali nuspręsti koks santykis čia leistinas?

 Taigi I. Kanto teorijos taikymas praktikoje nėra toks paprastas . Galima būtų nurodyti tokius jos

trūkumus:

 82

• Pirma, Kanto propaguotam imperatyvo principui trūksta praktiškumo. Sunku galvoti apie visą žmoniją

kiekvieną kartą priimant ir vykdant sprendimus.

• Antra, sunku išspręsti konfliktus, vadovaujantis kriterijumi, kad visi individai vertinami vienodai.

Neįmanoma pervertinti I. Kanto nuopelnų pagrindžiant etinio sprendimo priėmimą vadovaujantis

universaliomis taisyklėmis. Tačiau negalima jų absoliučiai pritaikyti visiems ekonominio gyvenimo

atvejams . Nepaisant to, analizuojant individų (ypač suinteresuotųjų) veiksmus , vertėtų atsižvelti į jo

etikos nuostatas:

• Indentifikuoti individus taip pat kaip ir visumą, jų gerovę bei riziką vykdant sprendimus.

• Identifikuoti individo, įtraukto į sprendimus, poreikius, jo pasirinkimo galimybes ir informaciją, kurios

reikia jų gerovei apsaugoti.

• Identifikuoti kiekvieną manipuliaciją, apgaulę, prievartą, kuri galėtų būti panaudotą prieš individus,

įtrauktus į sprendimą.

• Identifikuoti pareigas tų individų, kuriuos veikia sprendimas, prieš nustatant veiksmų politiką jų atžvilgiu.

• Sužinoti ar norima veiksmų politika būtų priimtina tiems individams, jei jie turėtų informaciją apie tos

politikos ketinimus. Kokiomis sąlygomis jie galėtų sutikti su sprendimu?

• Sužinoti, ar pasirinkta veiksmų politika būtų naudojama pakartotinai kaip skirtingų individų vienodose

situacijose principas. Jei ne, tai kodėl?

Deontologinio elgesio pavyzdys. Tarkime, kad įmonėje dėl darbo saugumo stokos žuvo

darbininkas. Laikantis deontologinės nuostatos, tokiu atveju dera nutraukti gamybą (žmogaus gyvybė -

aukščiausia vertybė) ir tol aiškintis, kol nustatyti visus šįo įvykio kaltininkus, nors dėl to teks kitiems

ieškotis darbo.Tuo tarpu utilitaristas šiuo atveju gamybos nestabdytų (nes tai - nauda didesniams žmonių

ratui), o imtųsi priemonių, kad būtų užtikrinti aukštesni saugumo standartai .

 4.4. Teisingumo etika.

Ekonominio gyvenimo problemas galima suvokti ir analizuoti taip pat remiantis ir teisingumo

kategorija.

 Teisingumas yra pagrindinė visuomeninių institucijų vertybė, kaip kad tiesa – pagrindinė minties

sistemų vertybė. Teisingumas – tai iš veiksmo išplaukiantis individo santykis su aplinka. Kiekvienas asmuo

turi teisę į teisingumu pagrįstą neliečiamybę, už ją nėra svarbiau nei visuomenės gerovė. Teisingumas

neigia, kad galima kurti gėrį kitų sąskaita. Teisingoje visuomenėje visi turi lygias teises. Teisingumo

vaidmuo – nustatyti pagrindines teises ir pareigas bei apibrėžti atitinkąmą jų paskirstymą Tačiau

skirtingos teisingumo koncepscijos, skirtingai tai suvokia ir apibrėžia.

 83

 Palyginus su utilitarizmo ir deontologinės etikos teorijomis teisingumo etikos taikymas gana

siauras. Teisingumo etika iš esmės liečia tik problemas, kurios kyla tarp verslo ir visuomenės apskritai,o

neliečia, pavyzdžiui, problemų, kurias provokuoja santykiai tarp įvairių korporacijų (verslo organizacijų).

Akivaizdu, ir tai, kad teisingumo standartai negali būti viršesni už atskirų individų moralines teises. Pats

teisingumas remiasi individų moralinėmis teisėmis.

Teisingumo etika remiasi teiginiu, kad žmonės iš prigimties yra socialiniai padarai, kuriems lemta

gyventi visuomenėje ir kurti socialines struktūras, kurios padėtų jai tinkamai funkcionuoti. Pagrindinės

vertybės visuomenės nariams yra žmonių lygybė ir teisingumas kaip jos išraiška. Pagal teisingumo etiką

individo moralinė pareiga yra paklusti įstatymui, kurio laikymasis turi būti vienodai privalus visiems.

Įstatymai turi būti teisingi, nediskriminaciniai atskirų grupių atžvilgiu ar teikiantys neteisėtas privilegijas.

Tačiau sudėtingumas glūdi tame, kad egzistuoja daugybė vienas nuo kito labia besiskiriančių teisingumo

supratimų. Pateiksime čia tik labiausiai paplitusius .

• Egilitarizmas . Pagal egalitarizmo (pranc. egalite`- lygybė) teoriją, tarp žmonių nėra jokių skirtumų, kurie

pateisintų nelygaus santykio (požiūrio į juos) galimybę. Egilitarizmo šalininkai teigia, kad gėrybės ir

pareigos turi būti paskirstytos tarp žmonių vadovaujantis tokiu principu: „Kiekvienas žmogus turi gauti po

lygią dalį gėrybių ir pareigų“. Jie laikosi pažiūros, kad visi žmonės iš principo lygūs, todėl kiekvienas turi

lygias teises pretenduoti į visuomeninių gėrybių gavimą. Tokiu būdu, jų manymu, gėrybių dalinimas turi

būti vykdomas po lygiai.

• „Kapitalistinis“ teisingumas – gėrybių paskirstymas turi būti vykdomas atsižvelgiant individualų indėlį į

bendrą grupės (firmos, visuomenės, žmonijos) reikalą.

• “Komunistinis” teisingumas –darbo įsipareigojimai turi būti padalinami pagal sugebėjimus, o gėrybės –

pagal kiekvieno poreikius.

• J.Rowlso teisingumo teorija., kaip alternatyva utilitarizmui, išdėstyta knygoje “ Teisingumo teorija”

(1971).

Skirtingai negu utilitarizmas, amerikiečių mokslininkas J.Rowlsas teigia, kad teisingumui tenkanti

pirmenybe utilitaristinio gerio atžvilgiu. Todėl didžiausią normatyvinę reikšmę turi deontologiniai

teisingumo principai, kuriuos jis atskleidžia pasinaudodamas fiktyvia pradine situacijos pozicija. Principo

teisingumą apibrežia kaip nešališkumą (fairness).

Pradinės pozicijos fikciją J.Rowlsas nusako taip: tarkime, kad grupei asmenų tenka uždavinys

bendrai nustatyti principus tokios visuomeninės santvarkos, kurioje jie patys paskui turėtų gyventi. Daroma

prielaida, kad kiekvienas iš šių asmenų yra protingas, siekia asmeninės naudos ir yra apdovanotas tam tikru

teisingumo jausmu. Toliau manoma, kad nė vienas iš šių asmenų nežino, kokiam kultūriniam kontekstui,

 84

kokiai rasei ar sluoksniui, kokiai kartai jis priklausys, kokios lyties, sveikatos būklės ir kokių gabumų jis

bus šioje visuomenėje. Taigi asmenys tariasi po nežinojimo uždanga. Ši uždanga paverčia beprasmiais

subjektyvius interesus ir pretenzijas. Kartu su nežinojimo šios sąlygos apibrėžia teisingumo principus kaip

tokius, dėl kurių savo interesų siekiantys žmonės susitartų kaip lygūs, jei niekas nežinotų, kad natūralios ar

visuomeninės aplinkybės jį privilegijuoja ar skriaudžia . Tad kokius principus pasirinks asmenys?

Amerikiečių mokslininkas teigia, kad šie asmenys būtinai nustatytų tokius du teisingumo principus

:

Pirmasis yra didžiausios galimos laisvės principas, kai kiekvienas žmogus turi lygias teises į žymiai

platesnes laisves, kurios būtų suderinamos su kitų žmonių laisvemis.

Antrasis teisingumo principas apima: a) skirtingumo principą ir b) nešališkos (fairen) galimybių lygybes

principą. Jis toks:

Socialinė ir ekonominė nelygybe turi būti reguliuojama taip:

a) kad apribojant teisingą taupymo principą mažiausiai priveligijuotiems (nepasiturintiems) būtų

atnešama didžiausia galima nauda. ir

b) kad nešališkos galimybių lygybes salygomis būtų suteikiami visi kiekvienam prieinami postai.

Pasak J. Rowlso pirmasis principas turi būti prioritetinis antrojo principo (b) daliai. Tuo atveju, jeigu

situacija tokia, kad abu principai prieštarauja vienas kitam, antrojo principo teiginys (a) turi būti

prioritetinis teiginiui (b)

Principas (I) buvo pavadintas „didžiausios galimos laisves principu“. Jo esmę sudaro reikalavimas

būtinumo apginti piliečių fundamentines teises nuo pasikėsinimo iš kitų žmonių pusės ir užtikrinti tų teisių

lygybę. Fundamentines teises sudaro: teisė rinkti, žodžio, sažines laisve ir kt., taip pat laisvė valdyti

nuosavybę ir nebūti savavališko arešto objektu.

Jeigu didžiausios galimos laisvės principas yra teisingas, tai išeitų, kad komercinių korporacijų

kišimasis į tarnautojų privačius reikalus, spaudimas, daromas meneidžiariams renkantis sprendimą,

bandymai reguliuoti politinius procesus duodant kyšius ir kiti veiksmui, kurie pažeidžia lygybės principą,

laikytini nekorektiškais veiksmais. Be to, pagal J.Rowlsą galimas ir toks nutolimas nuo laisves principo,

kaip laisves sudarant sutartis ribojimas (įvairių apgavysčių ir pažeidimų atveju), todėl pats principas

numato prievartos, apgaulės draudimą ir reikalauja gerbti sutarties punktus. Tokiu atveju sutartyje nustatyti

santykiai su klijentais, darbuotojais (čia kalbama ir apie reklamą), turi būti moraliniu požiuriu laisvi nuo

teiginių, sudarančių galimybę apgaulei, o darbdavys turi moralinį įsipareigojimą suteikti samdomam

darbuotojui paslaugas, kurios numatytos sutartyje.

 85

Principe (2) išdėstyta nuostata apie „skirtingumus“ (nelygybę). Pagal šį teiginį išsivysčiusioje

visuomeneje turi egzistuoti nelygybės elementai, tačiau kartu turi būti imamasi veiksmų kuriais būtų

siekiama pagerinti turtinę padėtį žmonių, labiausiai tokios paramos reikalingų (ligonių, invalidų ir kt.). Šių

veiksmų intensyvumas turi būti toks, kad nepablogintų bendros situacijos.

Antrojo principo (2) dalyje (b) skelbiama galimybių lygybės ideja. Kalbama apie vienodą

prieinamumą visems žmonėms, siekiantoems užimti valdininko vietą. Tai reiškia ne tik būtinumą taikyti

kvalifikacinius reikalavimus siekiantiems užimti atitinkamus pareigas (vengiant diskriminacijos rasės ir

lyties atžvilgiu), bet ir užtikrinti visuotiną sistemos atvirumą ir nuolatinį jos darbuotojų kvalifikacijos

kėlimą. Visos čia suminėtos salygos yra bazines, nes užtikrina galimybę maksimaliai panaudoti žmonių

jėgas ir sugebėjimus ir už tai gauti deramą atlyginimą

Verslo pasaulio moralines problemos yra sudetingos ir daugiasluoksnės, išspręsti jas,

vadovaujantis viena nuostata ar pozicija sunku. Skirtingose situacijose verslininkai skirtingų subjektų

atžvilgiu gali vadovautis skirtingais moralės principais ir vertybėmis.

Ši situacija daugelio specialistu manymu, yra salygota ne tik verslo pasaulyje kylančių problemų

sudetingumo, bet ir šiuolaikinės kultūros ypatumų. Skirtigai nuo tradicinės kultūros, kai visuomenėje

viešpatavo viena etine sistema (pavyzdžiui dorybių etika Antikos laikais ar utilitarizmo etika Naujaisiais

laikais), šiuolaikineje visumenėje sugyvena daugybė etinių sistemų, kas neabejotinai reiškia ir skirtingą

vienų ar kitų reiškinių vertinimą.

 Ypatingą aktualumą šį situacija įgyja Lietuvoje, kur taip pat pastebimas ne tik skirtingų etinių sistemų

(krikšcionybe, utilitarizmas,) sugyvenimas, bet ir bendras visuomenes moralinis nuopolis. Tai sudaro

prielaidas etinio reliatyvizmo plėtotei.

 4.5. Etinis reliatyvizmas.

Etinės idejos svarbios visuose visuomenėse, nors jos gali labai skirtis viena nuo kitos. Vieni etiniai

mokymai gali drausti tai, ką leidžia ir netgi skatina kiti. Į tuos etinių mokymų skirtumus ir atkreipia dėmesį

etinio reliatyvizmo šalininkai.

 Reliatyvizmo krypties filosofijoje ir etikoje pradininku laikomas F.Nyčė (1844-1900). Žymiausi

veikalai „Anapus gerio ir blogio“, „Valia valdyti“. F.Nyčė teigė, kad žmogus rūpinasi tik savo praktiniais

reikalais, siekia praktines naudos. Pagal keliamus tikslus, individas vertina ir kitus žmones : jeigu jie

padeda pasiekti tikslą – tai naudingi, jei ne – nereikalingi.

Kadangi daiktai ir žmones nevienodai reikalingi siekiančiajam tikslo, tai jie yra ir reliatyviai

naudingi. Žmogus yra daiktų matas. Vadinasi, ir tiesa, taip pat reliatyvi. Kadangi tikrovė yra chaotiška,

 86

tai žmogui tenka imtis pačiam atsakomybe už jos sutvarkymą. Šią tikrovės „tvarkytojo“ ir „įsivavintojo”

misiją žmogus prisiima pats individualiai ir atsakingai.

Mūsų vertinimai yra reliatyvus: gėris ir blogis priklauso nuo to, ar tai man naudinga, ar ne, ar to

reikia man, kaip šios tikroves „įsisavinintojui“ ar nereikia. Objektyvaus gėrio nėra. Nėra ir visiems

priimtinos moralės: vieni moralę susikuria tokią, kuri leidžia pateisinti veiksmus siekiant tikslo, kiti –

moralę, kuri leistų jiems keršyti už patirtą skriaudą. Kas apsprendžia žmogaus moralę? Vidinė žmogaus

prigimtis,- atsako F.Nyčė.Kkerštingo žmogaus ir moralė kerštinga (t. y. pažymėta keršto ženklu)

Etinio reliatyvizmo teorija kelia tokius klausimus:

• Ar etiniai pricipai turi priklausyti ir būti apibrėžti asmeniškos individo nuomones?

• Ar etinius principus kuria visuomeninio gyvenimo tradicijos?

• Kokį poveikį etinių principų atsiradimui ir jų raiškai turi atskiri istorijos laikotarpiai?

• Kaip konkrečios aplinkybes ir situacios įtakoja etinių principų pasirinkimą?

Jeigu etikos supratimas priklauso nuo laiko, aplinkybių, vietos, vadinasi, nėra ir nebus universalių

etinių standartų, kurie tiktų viso pasaulio žmonėms. Ypač tai svarbu suprasti įmonėms, kuriuos tuo pačiu

metu turi verslą ivairiose šalyse, pvz, Lietuvoje, Rusijoje, Lenkijoje ir kt. Kurios šalies etiniais standartais

reikėtų remtis sprendžiant problemas, priimant sprendimus?

Etinio reliatyvizmo pagrindą sudaro nuostata, kad dorovės vaizdiniai ir sąvokos turi santykinį,

salyginį pobūdį. Laikomasi pažiūros, kad teisinga yra tai, kas apibrežta tam tikros visuomenes kultūros bei

tradicijų. Tokiu atveju pasirodo, kad kas vienos šalies kultūroje yra nepriimtina, laikoma blogiu, kitoje –

priimtina kaip visuotinė taisyklė ar net geris. Antai Rytų šalių kulturinė tradicija (musulmoniška) leidžia

turėti kelias žmonas, tuo tarpu Vakarų kulturų moraline tradicija daryti tai viešai draudžia.

Taigi, realiatyvistui neegzistuoja absoliučios gėrio ar blogio sąvokos. Moralė priklauso nuo

konkrečios kultūros ar situacijos, kurioje atsidurė žmogus tam tikru metu. Todėl reliatyvisto požiūriu,

derėtų būti žymiai tolerantiškesniam vertinant kitokias etines nuostatas. Ir nebūti perdaug kritiškam.

 Kaip nustatyti elgesio etiškumą? Pagrindinis kriterijus - savanoriškas susitarimas del vienokio ar

kitokio elgesio priimtinumo. Kitaip tariant, jei žmones elgiasi taip, kaip sutaria (t.y. priima vieną ar kitą

dalyką) ir toks jų elgesys nedaro žalos aplinkiniams, tai jis laikytinas etišku ir teisingu. Tačiau pasikeitus

aplinkybėms tas pat dalykas ar veiksmas jau gali tapti neetišku. Mums amoralus gali atrodyti tokie dalykai

kaip poligamija, homoseksualizmas, vergove, kanibalizmas. Bet tai buvo ir yra toleruojama vienoje ar

kitoje visuomenėje. Žymus etinio reliatyvizmo šalininkas amerikiečių etikas Allenas Bloomas raše:

„Įvairių nuomonių buvimas apie gerį ir blogį skirtingais laikais ir skirtingose vietose tik parodo, kad jos

 87

nėra viena už kitą teisesnės ar tikresnės. Jos visos yra vienodai teisios. Kodel mes manome, kad tik mūsų

sprendimai yra „vieninteliai teisingi“ ?

Etinio reliatyvizmo šalininkų teigimu, gyvendami konkrečioje visuomeneje žmones turi daug

įvairių nuostatų, kuriomis remdamiesi sprendžia, kas yra teisinga ir kas ne. Sprendimai apie „gėrį“

ir„blogį“, visada yra susije su konkrečiu asmeniu, kuris kelia sau tikslus ir turi atitinkamas priemones

jiems pasiekti. Jeigu aš siekiu tikslo, tai aš atsakau ir už tas priemones, kuriomis naudojuosi tai darydamas.

Todėl etinio reliatyvizmo šalininkai atmeta kaltinimus del individo priimamų sprendimų amoralumo (tai

yra individo pasirinkimas ir jo atsakomybė). Žmogaus protas nėra pajėgus išspręsti pačio svarbiausio

klausimo: kaip mes turime gyventi kaip žmones? Siūlomi atsakymai tik santykinai gali būti priimtini.

Taigi, pasak reliatyvistų, nėra nieko absoliučiai teisingo, viskas laikinai turi santykinę reikšmę. Vadinasi,

viskas gali ir keistis.

Etinio reliatyvizmo pavyzdys. Pardavėjas Jonas žino, kad ant prekystalio dalis išdėliotų prekių

nėra visai kokybiškos. Kaip jam pasielgti – prekes pakeisti kokybiškomis ar palikti viską kaip yra. Prieš

apsispresdamas pardavėjas Jonas, kaip reliatyvizmo šalininkas, turi apsvarstyti keletą dalykų. Pirmiausia

pasiremti bendroves politika, pasitart isu kolegomis ir vadovais. Juk žinoma, kad reliatyvistai priima tas

normas (tuos elgesio modelius), kurių laikosi dauguma grupės narių. Galiausiai pardavėjas Jonas nuspręs

taip:

• jeigu panašios veiklos praktikoje ir anksčiau buvo teikiama klientui (pirkėjui) informacija apie 3 proc.

broko, tai ir jis ja suteiks;

• jeigu tokia informacija nuvo nutylima, tai ir Jonas pasielgs taip pat.

4.6. Krikščioniškasis požiūris

 Krikšcioniškas požiūris i verslininkystę gali būti suformuluotas taip: verslas - tai žmoniu poreikių

tenkinimas. Jeigu verslininkas atsiduos tam ir tarnaus žmoniu reikmėms, tai bus atradimas, kuris padarys jį

laimingą. Savo ruožtu žmonės savo noru, energingai ir nuolatos atsakys į jo paties reikmes.

 Verslininko darbas neįsivaizduojamas be sprendimų priemimo ir susidariusių problemų šalinimo. Koks

krikšcioniškasis požiūris į tai?

Verslininko krikščionio sprendimų priemimo procesas unikalus tuo, kad pagristas suvokimu, jog

Dievas jam turi ypatinga planą, ir tą planą galima sužinoti. Todėl, kad galetų teisingai apsispresti,

verslininkas turi išmokti pažinti Dievo valią. Norint išsiaiškinti, ar žinome Dievo valią, pateikime sau

keturis pagrindinius klausimus:

 88

• ar esi pasišventęs vykdyti Dievo valią šioje situacijoje?

• ar šis sprendimas atitinka tavo širdies troškimą?

• ar Dievas suteikia jėgų ir priemonių, kad išsipildytų šis troškimas?

• ar Dievas suteikia man ramybe toliau dirbti prie šio projekto ir priimti reikiamus sprendimus?

Jeigu atsakymas bent į viena šių klausimų yra „ne”, aišku, jog dabar šito daryti nereikia. O jeigu

atsakymai į visus klausimus yra „taip“, vadinasi, tai yra Dievo valia, ir galima priimti lemiamus

sprendimus.

 Štai koks yra penkių apsisprendimo pakopų kelias:

 Pirmoji pakopa: teisingai išsiaiškinkite užduotį. Jeigu ja išsiaiškinsite neteisingai, tai priimsite

neteisingą ir sprendimą, nes jis bus paremtas klaidingomis išvadomis. Ši principą gerai iliustruoja

pasakojimas, kaip Moze išsiunte 12 žvalgų.

Dievas jam buvo aiškiai pasakęs, kad Izraelio tautai duos Kaanano žemę. Žvalgų kelionės tikslas

buvo sužinoti, kokie žmones ten gyvena, kokie jų miestai, žemė ir ką jie gamina.

Bet dauguma žvalgų neteisingai suprato užduotį. Jie žvalgė žemę tam, kad įvertintų savo tautos

galimybes ją užkariauti. Tai neturėjo būti jų keliones tikslas. Dievas jau buvo pažadėjęs, kad Izraelio

žmonėms duos šią žeme. Nesupratę užduoties, žvalgai nusprendė, kad tauta negalės užkariauti tos šalies

del ten gyvenančių žmonių kiekio ir ūgio. Dėl neteisingai išsiaiškintos užduoties dauguma žvalgų

nusprende neteisingai.

Taigi, kai žmogus neteisingai supranta uždavinį, jo sprendimai bus neteisingi ir brangiai kainuos.

 Antroji pakopa: surinkite ir išanalizuokite faktus. Bet koks verslas remiasi išmintingu planavimu,

stiprėja deka sveiko proto ir nuostabiai suklesti paisydamas aplinkybių, sąlygų ir faktų Sprendimams

priimti labai svarbu surinkti ir išanalizuoti faktus. Patarlių knygoje 18, 13 pasakyta dar stipriau: „Kaip

gėdinga ir kvaila nuspręsti dar nežinant visų faktų“.

Rinkdami ir analizuodami faktus, turėtume atsakyti i šiuos klausimus:

• ką apie tai sako Biblija? Didžiulė palaima ir atlygis laukia to, kuris žino ir pritaiko Dievo žodžio tiesas.

“Šita istatymo knyga teneatsitraukia nuo tavo burnos, bet mąstyk apie ją dieną ir naktį, kad tiksliai

vykdytum viska, kas joje parašyta, tada visa, ką bedarytum, klestęs ir visur tau seksis” (Jozes 1,5)

• ką Dievas man sako per malda? „Šaukis Manęs, tai išklausysiu tave ir parodysiu tau didelių bei

nesuvokiamų dalyku, apie kuriuos nieko nežinai” (Jeremijo 33,5)

• ar esi pasišventęs šioje situacijoje vykdyti Dievo valią? Jeigu norime sužinoti Dievo valią, turime būti

pasiryžę ja vykdyti (žr. Laiškas Romiečiams 12, 1-2)

 89

• kokie mano interesai ir troškimai šioje situacijoje? „Džiaukis iš širdies Viešpačiui, ir Jis suteiks tau, ko

trokšta tavo širdis“ (Psalmė 37,4)

• ką šioje situacijoje man pataria kiti žmones? „Kur nėra kam vadovauti, tauta žūva; saugumą laiduoja
patarejų gausumas (Patarlių knyga, 11, 14)

• ką rodo sąlygos ir aplinkybes?
Prieš kurdamas alternatyvius sprendimus, verslininkas turėtų atsakyti į šiuos 6 pagrindinius klausimus. Jie
padeda surinkti faktus ir informaciją, kad būtų galima teisingai apsispręsti.
 Trečioji pakopa: plėtokite alternatyvas. Surinkus faktus ir juos išanalizavus, kitas žingsnis - plėtoti

alternatyvas. Svarbūs sprendimai niekada neturėtų būti priimami tol, kol nėra sugalvota bent keletas

alternatyvų.

„Be žinojimo net uolumas nėra geras dalykas, nes žmogus, kuris skuba, suklumpa“ (Patarlių knyga, 19,2).

Šis skirsnelis akivaizdžiai parodo, kaip reikia priimti sprendimus. Žmogus galvotrukčiais pasirenkantis

pirma pasitaikiusią galimybę, dažnai suklysta. Kuo daugiau alternatyvų, tuo didesnė tikimybė, kad bus

pasirinktas teisingas sprendimas.

 Ketvirtoji pakopa: įvertinkite visus „už“ ir „prieš“. Kai alternatyvūs sprendimai jau surasti, turi

būti įvertintos jo stipriosios ir silpnosios puses.

„Koks karalius, traukdamas į karą su kitu karaliumi, pirmiau atsisėdęs nesvarsto, ar, turėdamas dešimt

tūkstančių kareivių, pajėgs stoti į kovą su tuo, kuris atsiveda dvidešimt tūkstančių?! Jei ne, tai, anam dar

toli esant, siunčia pasiuntinius tartis dėl taikos”. (Patarlių knyga 11,19).

 Šį ištrauka rodo, kaip svarbu įvertinti visas galimybes ir pasverti jų pliusus ir minusus. Jeigu

sprendimą įvertinsime neigiamai, tai reikš, kad jis nėra priimtinas. O teigiamas įvertinimas reikš, kad šis

sprendimas yra galimas.

 Penktoji pakopa: išsirinkite vieną iš priimtinų alternatyvų. Šis žingsnis dažnai būna sunkiausias.

Daugelis verslininkų pripažįsta, jog kai ateina metas apsispręsti, jie pradeda vilkinti reikalą, nes nėra tikri,

kad pasirinks geriausią sprendimą. Išsirinkdamas vieną iš alternatyvų, verslininkas neturėtų pamiršti Dievo

pažado: „Mokysiu tave ir rodysiu tau kelią, kuriuo turi eiti; tau patarsiu, lydėdamas tave akimis“ (Psalmė

32, 8).

Problemos šalinimas ir sprendimai priimami kartu. Tam, kad išspręstume problemą, reikia žinoti, kokiu

būdu tai padaryti. Siūlytina naudoti tokį metodą:

• pirmiausia nustatykite, ar šį situacija yra problema, ar tik sąlygos;

• aiškiai suformuluokite problemą;

• nustatykite, kas bus pasiekta ar prarasta išsprendus problemą;

• įvardinkite alternatyvius jos ir sprendimo variantus;

 90

• nustatykite kiekvieno sprendimo kainą;

• pasirinkite vieną iš alternatyvų;

• numatykite veiksmus ir pradėkite veikti;

• ivertinkite pasiektą rezultatą.

Iš to, kas pasakyta, galima daryti išvadą, kad verslininko veikimo pagrindas priimant sprendimus ir

šalinant problemas yra Dievo valios pažinimas. Dievas turi planą kiekvienam žmogui, ir tą planą Jis nori

paversti realybe. Tam, kad žinotume Dievo planą, pirmiausia turime būti pasišventę vykdyti Dievo valią.

Dievas žada ne tik apreikšti mums savo planą, bet ir suteikti resursų bei jėgų jam įvykdyti.

Biblijoje galima rasti nuorodų, kaip rasti sprendimus ir šalinti problemas. Nereikia pamiršti, kad

nors Dievo planas yra „geras, tinkamas ir tobulas“, ji vykdydami susidursime su problemomis. Išbandymai

ir problemos mums padeda bręsti ir tobuleti. Todėl į problemas neturėtume žiūrėti negatyviai, jose reikėtų

matyti galimybę augti. Jas spręsdami pagal Dievo reikalavimus, mes nenusižengsime žmogui (nes

žvelgsime į jį kaip artimą savo, Dievo atvaizdą), mūsų verslas klestės, bent jau nebus priešiškas

bendruomenei.

Savikontrolės klausimai

1. Kodėl asmeniniai tikslai ir interesai gali sukelti etines problemas?

2. Nurodykite pagrindinius požiūrius i moralinių problemų verslo etikoje sprendimą.

3. Apibūdinkite utilitaristinį etinio elgesio modelį.

4. Įvardinkite pagrindines utilitarizmo teorijos problemas ir galimus jų sprendimo būdus.

5. Apibūdinkite etinį elgesį deontologijos požiūriu.

6. Nurodykite deontologijos teorijos sunkumus ir jos skirtingumą nuo utilitarizmo etikos.

7. Kas yra „moralinė teisė“? Apibūdinkite ją.

8. Nurodykite pagrindinius J. Rowls`o teisingumo teorijos teiginius.

9. Apibūdinkite etinį reliatyvizmą.

Klausimai diskusijai

1. Pagalvokite apie moralines problemas, su kuriomis jus susiduriate savo darbe, mokykloje? Iš kokių

pozicijų jas bandote dažniausiai spręsti? Ar jūsų poelgio vertinimas labiau artimas utilitarizmui,

deontologinei etikai, ar teisingumo etikai?

 91

2. Kuri iš teisingumo koncepcijų yra jums artimesne? Kodėl?

3. Kodėl egoizmas ar savanaudiškumas šiuolaikineje laisvos rinkos visuomeneje nėra vien neigiamos

sąvokos? Pateikite argumentus - kodėl?

Literatūra

 Anzenbacher A. Etikos įvadas. Vilnius, 1995. P. 31-39; 42-78; 242-249.

Bloom A. Ethics reliatyvizm conceptions. New York, 1998.

Ahmed Abdel – Fathan el Asher. The islamic business enterpice. London – Sidney. 2001.

Muhamed Bakir al –Sard . Islam and schools of economies. Karachi, 1999.

Kozlovskij P.A. Etika kapitalizma. Sant Peterburg. 1996.

Tawney R.h. Religion and the rise of capitalism. Pelican Books, West Drayton, 2001.

Wojtyla K. Gėris ir vertybės // Logos. 1993. Nr. 6.

Bentam J.I. Vvedenije v osnovanije nravstvenosti I zakonodatelstva. Moskva. 1998.

Veikli krikščionybė versle ir ekonomikoje. V., 1996.

Veber M. Protestantizmo etika ir kapitalizmo dvasia. V., 1998.

Kantas I. Praktinio proto kritika. V.,1983.

Mill D.S. Uitilitarizm. O svobode. SPT. 1990.

Petrychin J.J. Etika biznesa: sovremenyje koncepciji. // Obšcestvenyje nauki. 1998. Nr.3.

Rols D. Teorija spravedlivosti. Novosibirsk. 1995. p.37

Ciuning R.K., Ebi D.U.,Roelz Š.D. Biznes skvoz prizmu very. Moskva. 1993.

Nash L. Good Intentions Aside: A Manager`s Quide. Englewoods Cliffs. New Jersey, 1988.

Rescher N. Analysis of the utilitarizm Formula. Belmont California. 1980.

Zombart V. Sovremenij kapitalizm. SPB. 1916

Schumpeter J. A. Kapitalizmas, socializmas demokratija. V., 1998. p. 24-25.

Guseinov A.A. Kratkaja istorija etiki. Moskva, 1995.

 92

 Priedas Nr. 1

 Ištrauka iš Senojo Testamento „Išejimo arba antrosios Mozės knygos“

 Iš skyriaus “ Šventieji Dievo Įsakymai”

„Ir Dievas kalbejo Mozei visus šiuos žodžius:

Aš esu Viešpats, tavo Dievas, kuris išvedžiau tave iš Egipto žemes, iš vergijos namų.

Neturėk kitų Dievų be Manęs.

Nesidaryk sau jokio paveikslo ar dievaičio, kuris panašus būtų į tai, kas aukštai danguje arba žemai žemeje,

ar vandenyje, ar po žeme yra.

Nesimelsk jų ir netarnauk jiems! Nes Aš esu Viešpats, tavo Dievas, didžiai keršyjąs Dievas, atlankąs tėvų

nusidėjimus ant vaikų iki trečios ir ketvirtos kartos tų, kurie Manę nekenčia ir pasigaili daugelio

tūkstančiu, kurie Mane myli ir laiko Mano įsakymus.

Neminėk be reikalo vardo Vie�paties, tavojo Dievo, nes Viešpats nepaliks nenubaudęs to, kuris Jo vardą

be reikalo vartoja.

Atmink pašvęsti šventąją diena. Šešias dienas turi dirbti ir visus savo darbus atlikti. Bet septintoji diena yra

Viešpaties, tavo Dievo sabata. Ta dieną neturi jokio darbo dirbti, nei tavo sūnus, nei duktė, nei tavo bernas,

nei tavo tarnaite, nei tavo galvijai, nei tavo ateivis, kuris tavo namuose yra. Nes per šešias dienas Viešpats

sutvėrė dangų ir žemę, ir jūras ir visa, kas jose yra ir ilsėjosi septintąją dieną. Todėl palaimino Viešpats

sabatą ir padarė ją šventa.

Gerbk tėvą ir motiną, kad ilgai gyventumei žemeje, kurią tau Viešpats, tavo Dievas duoda.

Neužmušk.

Nepaleistuvauk

Nevok.

Neliūdyk neteisingai prieš savo artimą.

Negeisk savo artimo namų. Negeisk savo artimo moters, nei jo tarno, nei tarnaites, nei jo jaučio, nei jo

asilo, nei viso to, kas tavo artimui priklauso.”

 93

 Iš skyriaus - “Teisingumas”

“ Nepatikėk nepagristam skundui, kad nepasidarytumei neteisiu liudininku.

Neprisidėk prie daugumos pikta daryti. Neliūdyk teisme pagal daugumos norą, nukrypdamas nuo tiesos.

Nepataikauk pavargėliui teisme, jei jis yra kaltas.

Nepriimk kyšių, nes dovanos apakina ir padoriųjų akis ir iškraipo teisiojo bylą.

Nelaiduok visu savo turtu. Jei laiduosi, atsimink, kad tau gali prisieiti ir užmokėti (Siracho 7,8-16)

Nedaryk nieko pikto, tai ir tau nieko pikto neatsitiks (Siracho 6,7)

Neskriausk ištikimo tarno ar pasišventusio darbininko. (Siracho 7,8)

Kaip vinis mūro plytų tarpe įkalta, taip glūdi ir nuodėmė tarp pirkėjo ir pardavėjo (Siracho 27,3)

Žaizdas galima aprišti, ir vėl susitarti po susipykimų, bet paslapčių išdavėjui nėra vilties savo klaidos

atitaisyti (Siracho, 27,23)

Turtingas yra tas, kuris kuris dirba, susitaupo pinigų, sustoja ir jais naudojasi (Siracho 31,3)

Nesitark su tokiu, kuriuo negalima pasitikėti ir neklausk patarimų tokių, kurie tau pavydi (Siracho 37,11)

Neteisybe įsigytas turtas nueina niekais, bet sunkiai uždirbtasis didėja (Patarlių knyga, 13,11)

Kas sunkiai dirba, susikrauna turtus, o kas tik kalba, tas tik skursta (Patarlių knyga, 14,23)

(Šaltinis: Šventasis Raštas. Senojo Testamento kygos. Išėjimo arba antroji Mozes knyga (20 skyrius).

(Parengė Alfredas Vėlius. Word wide printing Duncanville, USA. 1998. P.79-80.;83)

 Priedas Nr.2

 Nors žydų etika pirmiausia taikytina išpažįstantiems judaizmą, tačiau kaip nurodo Markas

Švarcas ir Mejeris Tamaris, sudarę žemiau pateiktą verslo moralinį kodeksą, ji gali būti naudinga ir įdomi

ir kitiems . Šis kodeksas – tai bandymas susintetinti du mąstymo būdus: šiuolaikinę pasaulietinę koncepciją

ir judaizmo pagrindus siekiant sukurti bendrą verslo moralinį kodeksą.

 Verslo moralinis kodeksas pagal judėjų teisę

 Pagrindiniai teiginiai

 94

 Gerbūvis: Kiekvienas iš mūsų tiesiog žmogus, valdytojas ar tarnautojas siekia geroves ir naudos, ir šis

mūsų polinkis yra toks naturalus kaip būtinumas apsirūpinti maistu, apranga ar sekso paslaugomis.

 Nors šie poreikiai yra visai teisėti, jie turi būti pamatuoti moraliniais pagrindais. Tuo visai nesiekiama

atimti iš žmonių galimybę siekti gerbūvio, bet tai reikia nuskaidrinti ir padaryti neatimama teise. Žemiau

pateikiamas kodeksas tai bandymas aprūpinti žmones moraliniais pagrindais.

 Teisingumas ir tesėtumas.: tai du pamatiniai principai, sukuriantys pagrindą visai mūsų veiklai, kuri

siejasi su verslu. Kitais žodžiais tariant, kiekvienas ne tik turi paisyti įstatymo raidės, bet ir tureti išlavintą

teisinę sąmone. Dievas yra ne tik Karalius, bet ir Tėvas.

Dievo vardas: Atminkite, kad kiekvieną kartą, kai mes turime reikalą su klientais, tiekejais ir

konkurentais, mes turime daugybe galimybių ir tuo mes metame iššukį sau ir savo likimui. Mes galime

veikti taip, kad pašlovintume savo veiksmais Dievo vardą arba taip, kad ji suterštume. Renkamės visada

mes.

Santykis su įstatymu: Mes vadovaujamės tuo principu, kad valstybes įstatymu turi būti laikomasi,

jeigu jie neprieštarauja judaizmo įstatymams. Todėl mes visada turime tikrinti ar atitinka mūsų profesinė

veikla šalies, kurioje mes dirbame, įstatymus, nepaisant to, kaip sunku mums būtų jų laikytis.

Kontraktu (sutarčių) laikymasis: Nors kartais teisiškai mes turime galimybę nesilaikyti sutarties

įsipareigojimu, visada turime stengtis vykdyti visus įsipareigojimus, kuriuos esame patvirtinę savo parašu.

Taip dera elgtis ir situacijose, kuriose negresia joks piniginis – kreditinis nuostolis kitai pusei arba kita

puse padaro finansinę žalą mūsų firmai.

 Akcininkai ir vykdantieji asmenys.

Trūkumai: Atrodo, judaizmas nesusieja akcininkų ir firmos valdytojų (direktorių) jokiomis

moralinėmis normomis: jie nepraeina specialaus dvasinio mokymo, padedančio bendrauti su turtingais

žmonemis ir jų agentais. Tačiau pagrindiniai akcininkai turi matyti, kad direktorius vadovaujasi kodekso

normomis ir privalo pastebėti, kai to jis nedaro. Jeigu meneidžeriai nesugeba daryti poveikio bendrai

politikai, tai jie priverčiami parduoti savo akciju dalį korporacijai. Meneidžeriai kaip akcininkų agentai,

atsakingi už vadovavimą korporacijai, pagal jos etinį kodeksą. Tačiau dėl žmogiškųjų silpnybių

meneidžeriai ir firmos tarnautojai ne visada griežtai laikosi bendro moralinio kodekso, kol šis kodeksas

nėra akcininkų aprobuotas ir paskelbtas vykdančiųjų direktorių elgesio deklaracija.

 Bendradarbiai.

 95

Darbo užmokestis: Firma išmokės darbo užmokestį visiems savo bendradarbiams nustatytą dieną,

be jokių užlaikymų. Taip pat mes susilaikysime nuo kreditinio darbo užmokesčio (lengvatų, atidėto

piniginio apdovanojimo už darbo rezultatus), jeigu jis mums bus žalingas.

Darbo politika: Darbinių santykių srityje mes turime laikytis užimtumo susitarimų, kurie įtvirtinti

vietiniuose įstatymuose, taip pat paklusti vietinei muitinei. Nors mes neprivalome garantuoti darbo vietos

saugumo darbuotojams, mes privalome padėti tiems bedradarbiams, kurie buvo atleisti (pvz,. suteikti

beprocentines paskolas arba pasirūpinti jų perkvalifikavimu). Iškilus darbuotojų mažinimo klausimui, teisė

priimti sprendimą turėtų būti palikta kiekvieną kartą patiems darbuotojams, kai tai yra įmanoma . Mūsų

firma privalo suteikti išeitines pašalpas, pensijas ir dalinį užimtumą, taip pat padėti vyresnio amžiaus

darbininkams, kurie daugiau jau nebegali atlikti savo darbo. Mes privalome apsaugoti savo darbuotojus

nuo galimos fizines žalos ir, žinoma, suteikti kompensaciją dėl ligos, susijusios su darbine veikla.

Vagystė: Mūsų bendradarbiai vengs dalyvauti bet kokiose vagystės formuose, įskaitant

naudojimąsi firmos turtu ar aptarnavimo paslaugomis (pavyzdžiui, tarpmiestiniu telefonu, daugimo

aparatūra ar faksu) asmeniniais tikslais. Tai liečia ir naudojimąsi neteisėta programine įranga.

Prekyba firmos viduje: Bendradarbiai neprekiaus firmos viduje, nes tai yra ne tik valstybinių

istatymų, bet ir judaizmo įstatymų pažeidimas.

Kyšiai: Mes neimsime ir neduosime kyšių, nevykdysime neteisėtų mokėjimu mūsų veikloje. Tai

būtų tolygu vagystei arba neleistinu poveikiu tam, su kuriuo turime reikalus.

Klientai: Mes stengsimes nekelti kainų savo prekėms ir paslaugoms, kad jos būtų aukštesnės už

rinkos kainas, kol vartotojas pats nesuvoks, kad mokėdamas aukštesnę kainą, jis turės papildomos naudos.

Priešingu atveju mes būsime apkaltinti aukštesnes kainos reikalavimu.

Pardavimo metodai: Mūsų firma nepripažista šūkio: „Pirkėjau, saugokis“. Priešingai - mes

garantuojame pirkėjui tikslios ir pilnos informacijos apie savo prekių ir paslaugų kokybę ir pobūdį gavimą,

be jokio defektų ar trūkumų nuslėpimo. Visos prekės ir paslaugos bus teikiamos pagal punktus, numatytus

sutartyje ar reklamoje. Jokie dirbiniai ar paslaugos negali būti reklamuojami, jeigu jie liečia trumpalaikį

malonumą, nerealistinius ar gerokai padidintus poreikius arba orentuoti į abejotiną paklausa. Tai būtų

tolygu akmens padejimui kelyje, kuriuo keliauja aklas žmogus ar svetimos nuomones vagystė.

Firma ne pardavinės prekių ar paslaugų, kurios yra kenksmingos tiek fiziškai, tiek moraliai, netgi ir

tais atvejais, kai tokie pardavimai yra juridiškai teisėti arba atitinka pirkėjo poreikius.

Interesų konfliktas: Meneidžeriai neduos vartotojams patarimų, jeigu juose glūdi interesų

konfliktas. Priešingu atveju tai galėtų tik suklaidinti vartotoją.

 Konkurentai

 96

Sanykiai su konkurentais: Nors mūsų firma gali išeiti į naują rinką ir konkuruoti su ten jau dirbančiomis

firmomis, bet ji nedarys taip, kad tos firmos visiškai prarastų pajamų šaltinius. Mūsų firma taip pat aktyviai

nesistengs pervilioti konkurentų darbuotojus, o paprašys rabino patarimo – kokiomis aplinkybėmis tokie

veiksmai (darbuotojų perviliojimas) yra leistini.

 Tiekejai

Kvotų gavimas: Mes neimsime kvotų iš tiekėjų, jeigu nesiruošime pirkti iš jų medžiagas. Priešngu atveju

mes verstume juos laukti ir tureti viltį, kad mes iš jų pirksime pirkinį, viltį, kuriai nelemta išsipildyti, ir tai

būtų tam tikra jų eksploatacijos forma.

Skolų išmokėjimas: Mes privalome išmokėti visas skolas sutartu laiku. Jeigu mes norėsime pasinaudoti

Bankroto įstatymo punktu, ginančiu skolininką, tai mes paprašysime rabino patarimo.

 Investuotojai

Neteisinga informacija: Mes stengsimės tiksliai pateikti visą finansinę ir buhalterinę informaciją. Priešingu

atveju mes pažeistume informacijos patikimumo principą ir suklaidintume savo investuotojus..

 Bendruomenė

Makroekonominė politika: Mūsų labdaringa veikla apims dalyvavimą vyriausybės vykdomoje

pagyvenusių žmonių, invalidų, nepasiturinčiųjų ir visuomenės marginalų paramos programoje.

Aplinkos apsauga: Mūsų firma darys viską, kas imanoma, kad išsaugotų aplinką, kurioje mes dirbame. Mes

privalome daryti viską, kad nebūtų teršiami vandenys, oras, dirva, ir užtikrinti kompensaciją už bet kokią

nesąmoningai padarytą žalą aplinkai.

 5.Tema. VERSLO ORGANIZACIJOS KULŪRA IR ETIKA

1. Verslo organizacijų kultūrų tipologija

2. Verslo organizacijos kultūra ir darbuotojų poreikių tenkinimas

3. Verslo organizacijos elgsenos priklausomybė nuo vertybinių orientacijų

4. Verslo organizacija ir jos moraliniai standartai.

5. Verslo organizacijos etinio lygio kėlimo būdai ir priemonės

 97

5.1. Verslo organizacijų kultūrų tipologija.

Patirtis rodo, kad daugelis žmonių, dirbdami verslo organizacijoje. eina į kompromisą su savo

moraliniais įsitikinimais. Svarbią vietą čia užima vertybių sistema, reguliuojanti etinius santykius

organizacijose. Paprastai ji dar vadinama bendrovės (verslo organizacijos) etika.

Bendrovės etika skirtingai nuo universaliosios etikos yra sąlygota konkrečios organizacijos veiklos

ir keliamų tikslų ypatumų, o taip pat istoriškai susiklosčiusių elgesio stereotipų, būdingų šiai organizacijai.

Bendrovės etika yra dalis žymiai platesnės normatyvinės sistemos, vadinamos bendrovės (verslo

organizacijos) kultūra. Pastaroji inkorporuoja ne tik etines, bet ir kitas vertybes, taip pat įsitikinimus,

ritualus ir simbolius. Kitaip tariant, ją domina : kokie mitai paplitę organizacijoje, kokios istorijos ir

legendos čia pasakojamos, kokie įvykiai labiausiai švenčiami ir pasižymi atitinkamų ceremonijų atlikimu,

, kokie ezistuoja ritualai, kas slepiasi po jais, kas turi lemiamos įtakos priimant sprendimus, kokios yra

puoselėjamos tradicijos, kaip jos perduodamos, kokia organizacijos kalba (tipiškiausios frazės) ir t.t.. Visa

tai ir nusako organizacijos kultūrą.

Kiekvienoje organizacijoje egzistuoja nerašytos, dažnai neturinčios aiškios išraiškos normos ir

abipusiai lūkesčiai, kurie daro didelę įtaką kolektyvo narių elgesiui. Organizacija, kaip ir pavieniai žmonės

yra valdomi įvairių jėgų, tame tarpe ir baimės, tabu ir dalinai iracionalių veiksmų , apie kuriuos

nekalbama, kurie vargiai ar yra darbuotojų , ypač ilgą laiką dirbančių , suvokiami , bet daro jiems didelį

poveikį. Niekam nekyla net mintis, kad jis tai galėtų padaryti n e taip, kaip įpratęs daryti, o kitaip.

Norint teisingiau įvertinti konkrečios organizacijos vertybinių orientacijų savitumą, būtina

pasiaiškinti verslo organizacijų kultūrų tipologiją. Reikia pastebėti, kad egzistuoja daugybė tokių kultūrų,

kadangi egzistuoja daugybė gamybos šakų ir žmogiškosios veiklos sferų. Nepaisant to, siekiama visas jas

suvesti į tam tikrus tipus, t.y. juos tipologizuoti.

Vokiečių verslo specialistas R. Riutinger`is nurodo 4 verslo organizacijų kultūrų tipus, kurie

pavaizduoti žemiau pateikiamoje schemoje.

 Greitas

 Grįžtamasis ryšys

Lėtas

Rizika Maža Didelė

Prekybos
kultūra

Spekuliatyvinė kultūra
(naudingų sandėrių

kultūra)

Administracinė
kultūra

Investicinė
kultūra

 98

 (Šaltinis: R.Riutinger. Kultura predprenimatelstva. M., 1992. P.89)

 Šioje schemoje panaudoti du veiksniai , darantys kultūros didelį netiesioginį poveikį:

• rizikos (kiek vieni ar kiti sprendimai ir konkretūs veiksmai yra objektyviai rizikingi, ir kiek tik atrodo

tokiais subjektyviai);

• grįžtamasis ryšys (kaip greitai išaiškėja priimto spredimo teisingumas ar klaidingumas).

Pagal šiuos du kriterijus skiriamos 4 organizacijų kultūrų tipai.:

• Prekybos kultūra,

• Naudingų sandėrių kultūra (spekuliatyvinė kultūra),

• Administracinė ir

• Investicinė.

Prekybos kultūra

 Ji pasižymi:

 1) greitu grįžtamuoju ryšiu,

 2) palyginti maža rizika.

 Ši kultūra vystosi - prekybinėse organizacijose, tiekimo firmose, dalinai kompiuterių gamybos

sferoje, smulkaus nekilnojamojo turto agentūrose, automobilių prekyboje, parduodant prekes į namus,

smulkioje prekyboje ir t.t.

Čia sėkmė priklauso nuo kontaktų kiekio su pirkėjais ir nuo išradingumo siekiant sudominti pirkėją

įsigyti siūlomą prekę. Kadangi pavienis sandėris negresia bankrotu, tai ir rizika palyginti maža .

Be to, čia per trumpą laiką galima nustatyti, kas turi paklausą rinkoje, o kas ne ir atitinkamai

persiorientuoti.

Šio tipo firmose daugiausia dirba jauni, ieškantys žmonės. Tai - draugiški, be didesnių dvasinių

poreikių, iškalbūs, aktyvūs žmonės. Jie linkę priimti greitus ir nesudėtingus sprendimus. Nelinkę sukti sau

galvos ir mieliau bando praktikoje vis naujus pirkėjų sudominimo būdus. Jiems būdingas noras veikti.

Aktyvus bendravimas ir pasikeitimas nuomonėmis prekybos įmonės kultūrai suteikia

komunikatyvumo ir kolektyviškumo dvasios. Neatsitiktinai prekybos įmonėse bendri renginiai,

pasilinksminimai yra įprastas dalykas. Prekybos firmų darbuotojai noriai dalyvauja seminaruose, išvykose,

ekskursijose, parodose.

 Prekybos įmonės sėkmė matuojama - realizuotų prekių apimtimi, o ne rizika. Sėkmingi sandėriai -

švenčiami.Finansiniai stimulai ne visada darbuotojams turi pirmaeilę reikšmę. Jų veikimo motyvacijai

įtakos turi supratimas, kad jis priklauso komandai, kuriai sekasi ir jie jaučiasi esą tos sėkmės dalininkais.

Tačiau prekybos įmonės kultūra turi ir savų trūkumų:

 99

 Kiekybė čia svarbiau už kokybę. Stiprus noras parduoti prekę bet kokia kaina, neskatina galvoti apie to

pardavimo (kartais nekokybiško) pasekmes (vartotojų skundai, teismai) firmos įvaizdžio smukimas.

Dominuoja greitos sėkmės mąstymas. Laikomasi pažiūros, kad greita sėkmė gali vienintelė išgelbėti

įmonę, todėl negalvojama apie tai, kaip tą sėkmę padaryti „pastovia“, neatsitiktine.

Darbuotojai jaučia ryšį labiau su bendradarbiais, negu įmone. Neatsitiktinai draudimo firmose ištisi

kolektyvai pereina dirbti į kitą draudimo organizaciją: jie nėra susiję su darbdaviu stipriai. Kilus krizei,

darbuotojai neturi kantrybės ir jėgų likti su firma ir ją palieka. Ištikimybės firmai – jausmas gan silpna.

Prekybos sferoje darbuotojai nesensta. Darbuotojų kaita tokia didelė, kad amžiaus vidurkis palyginus

nedidelis. Tačiau prekybos įmonė praranda išeinančius darbuotojus, kurie galėtų kelti įmonės kultūrą.

Nenuostabu, kad ir Lietuvoje prekybos firmų kultūra nėra aukšta, nes žmonės jauni, didelė kadrų kaita.

Prekybos įmonės stengiasi kelti savo kultūrą, minimalizuoti negatyvius procesus.

 Pagrindinės problemos: su kuriomis susiduriama : kaip nuraminti darbuotojus, aistringai ieškančius

veiklos, kaip išvengti paviršutiniškų ir trumparegiškų sprendimų. Neatsitiktinai “IBM” firmoje darbo

vietose kabo lentelės su užrašu „Galvok“, (t.y.) ieškok pamatuoto santykio tarp kokybės ir aktyvumo, tarp

stabilumo ir augimo.

Naudingų sandėrių kultūra (spekuliacinė kultūra)

Šiai kultūrai būdinga - greitas grįžtamasis ryšys, rodantis sėkmingą ar nesėkmingą firmos veiksmą

ir didelę riziką.

Ši kultūra būdinga - mados verslo, kosmetikos firmoms, profesionalaus sporto, reklamos,

įgyvendinančioms rizikingus finansinius projektus, firmoms.

Pagrindinė strategija - greitas pasinaudojimas suteiktu šansu. Greitas sandėris ir greitas pinigų

gavimas. Šio tipo įmonių darbuotojai - jauni arba dvasi�kai jauni ˛monės. Pasižymi individualistiniais

jausmais ir aukštai vertinantys save ir savo sugebėjimus. Jie vadovaujasi principu „Parodyk viršūnę ir aš į

ją įkopsiu!“.

Spekuliatyvinės kultūros terpė išugdo tokias dalykinio žmogaus savybes kaip - agresyvumas,

kovingumas, tvirtumas priimant sprendimus ir siekiant juos įgyvendinti. Jis nuolat lenktyniauja su kitais.

Nelinkęs parodyti savo jausmų ir emocijų. Slegiami būtinumo nuolat priiminėti sprendimus naštos,

žmonės įsišaknija, įauga į rizikos ir sprendimų priėmimo sferą: rizika - tampa netsiejama jų gyvenimo

dalimi.

Bendraudami su kitais, jie nesimėto žodžiais, kontaktai trumpi. Pavyzdžiui, biržoje tarpusavy

bendrauja trumpomis replikomis ir gestais.

 100

Bendradarbiavimas kolektyvo viduje sunkiai galimas, nes per daug visi individualistai. Sunkiai

sekasi žaisti ir kolektyvinius žaidimus versle.

 Karštligiška veikla ir konkurencijos našta neskatina stabilių ir brandžių grupių augimo. Kadangi

kiekvieno spekuliatyvinio sandėrio tikslas - pelno gavimas, tai firmos darbuotojai sėkmę pajunta, ypač

gaudami dideles premijas ir dalį pelno. Galima tapti turtuoliu per naktį. Amerikiečiai tai vadina „daryti

gražius pinigus“ arba jų netekti. Plačiai paplitęs posakis: „Bus diena, bus doleris“.

 Tačiau atpildas galimas ir ne tik materialinis. Spekuliatyvinės kultūros sferose sumanieji pagerbiami

kuriant „žvaigždžių“ kultus.

Tokios įmonės ypač mėgsta pabrėžti, kad jos naudojasi naujausiais menedžmento metodais: taip

kuriamas įvaizdis, jog viskas vyksta sklandžiai, be jokių karštligiškų sprendimų. Tačiau iš tiesų taip nėra.

Vyksta žaidimas, darbuotojai - žaidėjai. O kiekvienas žaidėjas iš prigimties prietaringas. Todėl jiems

būdingos keistenybės - elgesyje ir aprangoje. Pavyzdžiui, vieni mano, kad sėkmę atneša tik raudonos

spalvos švarkas, kiti - priešingai. Grupė sėkmingų investitorių gali atsisakyti įrašyti pavardę naujo

partnerio, jeigu tektų apversti puslapį ar įrašyti naujame. Sunku nurodyti spekuliatyvinės kultūros

pranašumus. Tie pranašumai - tai savotiška scena, kurioje vaidina aktoriai. Kadangi čia kalbama ne apie

gamybą kokybiško produkto, ne apie gerą servisą ar įnašą į visuomenės gerovę, tai pagrindinis motyvas

gan banalus - pelno gavimas - greitai ir be gamybinio darbo.

Tokia spekuliatyvinė kultūra gimsta ir tarpsta ten, kur vyrauja agresyvumas, prietarai ir

kolegialumo stoka. Čia nekalbama apie nesėkmės ar jų priežastis. Apie tai niekas nežino. Tokiom sąlygom

negali būti išvystytos kultūros, kadangi nėra to, ką galima būtų perduoti kitiems (t.y. agresyvumo negalima

perduoti - jį reikia išsiugdyti).

 Spekuliatyvinę kultūrą galima paaiškinti tik žaidėjo azartu; nes būtent spekuliaciniai sandėriai užtikrina

žaidėjui aštrius pojūčius. Profesionalas spekuliantas vertybiniais popieriais visą dieną įtampoje. Tai

suteikia malonumą ir galimybę praturtėti. Bet tai - laimės dalykas. Garantijų - jokių.

Administracinė kultūra

Jai būdinga: 1)žemas rizikos laipsnis ir 2) lėtas grįžtamasis ryšys tarp priimtinų sprendimų ir jų

sėkmės rinkoje.

Administracinė kultūra ryški - visuomenės aptarnavimo organizacijose, bankuose ir draudimo

kompanijose. Strateginiu požiūriu šios įmonės didžiausią dėmesį skiria klijentų aptarnavimo kokybei. Jose

stipriai pasireiškia ginties ir išlikimo tendencijos. Darbuotojai - tvarkingi, rimti, pedantiški, nuolankūs,

greitai prisitaikantys prie aplinkos bet kartu ir labai atsargūs žmonės. Sprendimus priima gerai apmastę,

neskubėdami, be to, linkę papildomai apsidrausti.

 101

Bendravimas administracinės kultūros sferoje grindžiamas solidumu ir pabrėžtina pagarba

hierarchijai.

Kooperacija tarp darbuotojų - santykinė. Dirbdami jie nesijaučia esą per daug laimingi, kadangi nėra

grįžtamojo ryšio su klientais: tik esant nesklandumams klientai kreipiasi į juos.

Pagrindinį dėmesį jie skiria tam, kaip padaryti, o ne tam, ką padaryti. Taigi pirmame plane - forma, o

rezultatas - tolimesniame.

Ryšio tarp rezultato ir atlyginimo beveik nėra. (Visi gauna nustatytą atlyginimą). Sulaukę

atitinkamo amžiaus praktiškai visi paaukštinami pareigose.

Egzistuoja eilė reikalų, atspindinčių tvarką firmoje:

• Visais klausimais daromi protokoliniai įrašai

• Visi dokumentai griežtai saugomi, todėl reikalui esant galima įrodyti savo nekaltumą (dirbam pagal

instrukciją)

• Procedūros atlikimas svarbiau už rezultatą

• Įsakymaa yra įsakymas, nesvarbu koks – tiek protingas, tiek neprotingas. (Paklusnumo

reikalavimas.)

• Darbuotojai gyvena tendencingame, dirbtinai izoliuotame pasaulyje, kur pervertinami visi netgi

mažiausi įvykiai (didelė gandų sklaida). Ryšys su išoriniu pasauliu menkas. Pasekoje įtampa tarp

darbuotojų ir išorinio pasaulio auga, kadangi negalima išaiškinti aplinkiniams žmonėms sprendimų,

kurie yra iš esmės neprotingi, bet sprendimai.

• Didelę reikšmę čia turi vardai ir titulai - jie svarbesni už pinigus.
 Nors daugelis supranta, kad be administracijos neapsieitų, administracinė kultūra kelia daugelio

nepasitenkinimą. Ji asocijuojasi su biurokratizmu, absurdiškumu, neefektyvumu ir nesugebėjimu padaryti

pačių būtiniausių dalykų. Politikai susilaukia pritarimo, kai jie kritikuoja valdininkus. Tačiau jie elgiasi

gudriai, kai tiems patiems valdininkams paveda padėtį pataisyti, nors puikiai supranta, kad jie tos sistemos

negalės pakeisti: viskas liks kaip buvę. Todėl į šįą politikų valdininkijos kritiką reikia žiūrėti blaiviai.

Administracinė kultūra liečia tiek valstybines struktūras, tiek privatų verslą. Įmonių

administravimas svarbus dalykas. Firmos administracijos veiklos tikslas - sutvarkyti valdymo veiksmus ir

maksimaliai protingai juos realizuoti.

Administracija - neužgrobia naujų rinkių, nenaudoja pelno ir procentų, mažai turi įtakos firmos

įvaizdžio formavimui visuomenės akyse. Tačiau administracija vaidina svarbų vaidmenį, kai švenčiami

jubiliejai, vyksta paaukštinimai tarnyboje. Tuomet ji - atsigręžia į konkretų žmogų. Švenčiamas ne tikslo

pasiekimas, bet šventimo objektu yra pats žmogus.

 102

Kol administracija veikia gerai - visi patenkinti. Niekas negiria - darbo užmokesčio skyriaus, jei

darbuotojas gauna laiku atlyginimą. Tačiau sutrikus reikalams, tuoj pat prasideda kalbos apie chaosą ir

prastą administracijos darbą. Administracija ir jos „klientai“ gyvena nuolatinio negatyvaus spaudos

požiūrio į juos sąlygomis.

Investicinė kultūra

Investicinė kultūra - būdinga naftos kompanijoms, investiciniams bankams, statybos firmoms,

dalinai gamybos priemonių gamybos firmoms. Šių firmų veikla orentuota į ateitį. Jai būdinga tai, kad

nepaisant didelės rizikos, jos investuoja stambias lėšas į projektus, apie kurių įgyvendinimo sėkmę ar

nesėkmę ilgą laiką iš rinkos nesulaukia jokios informacijos (signalų).

 Darbuotojai čia dirba atsakingai, rimtai, apdairiai, kantriai, kadangi jiems tenka gyventi neapibrėžtumo

sąlygomis.Užimantys firmoje aukštas pareigas rizikuoja ne tik savo karjera, bet ir įmonės ateitimi.

 Sprendimai, kuriuos priima vadovybė, kruopščiai analizuojami. Negalima apsirinkti. Didelę reikšmę turi

patirtis, taip pat naujos idėjos, kurios gali būti drąsiai siūlomos - jos bus atidžiai analizuojamos.

 Organai, kurie priima sprendimus, gerbia autoritetą ir profesionalų žinojimą (ekspertų nuomonę).

 Čia laikomasi kartą priimtų susitarimų ir sprendimų.

 Darbuotojai tarpusavy bendrauja dažnai ir aptaria visas detales. Susirinkimuose elgiasi mandagiai ir

pagarbiai - nes visi jaučiasi glaudžiai susiję. Sprendimai, priimti neapibrėžtumo atmosferoje, sutelkia

žmones.

 Padaryti karjerą čia nėra paprasta. Apie darbuotoją sako „Pas mus dirba tik 5 metus, dar anksti ką nors

apie jį pasakyti“. Investicinės kultūros įmonėje iš darbuotojo reikalaujama kantrybės ir jis jos turi. Greitai

čia karjeros nepadarysi.

Ši kultūra skatina mokslo atradimus. Tačiau tai vyksta labai lėtai. Ją labai žeidžia trumparegiški

konjungtūriniai sprendimai, susiję su atskirų firmos padalinių likvidavimu. Karjera, produktai ir pelnas čia

auga iš lėto. Bet visa, kas čia sukuriama - yra patikima.

Čia aptarti verslo organizacijų kultūrų tipai yra plačiai diskutuojami, siekiant nustatyti, kuris iš jų

geresnis? Kita vertus, nėra lengva pasakyti - kuriam tipui pati firma galėtų save priskirti. Norint atsakyti į

šį klausimą, dera pirmiausia atsakyti į tokius klausimus:

• Ar firmos verslo strategija ir kultūra atitinka tam, kas būdinga šiai verslo šakai, arba tam, ką šakos

vadovai apie tai žino? (Turi apie tai savo supratimą.)

• Kame glūdi šios kultūros privalumai ir trūkumai? (Ar firma yra pasirengusdi tai laikyti vertybėmis?)

• Kokie būdingi kultūros bruožai padeda įgyvendinti įmonės strateginius tikslus, o kokie trukdo?

• Kur akivaizdūs perlenkimai.?

 103

• Kur egzistuoja prieštaravimai ir kaip jie reiškiasi firmos veikloje ?

• Kada esama kultūra taps pagalbininku realizuojant firmos strateginius tikslus (ką reikia daryti)?

• Ar firma turi reikalingų darbuotojų ir vadovų, galinčių šią kultūrą savo asmeniniu pavyzdžiu

pademonstruoti?

• Kas daroma siekiant tokius žmones firmoje turėti ir juos ugdytis?.

• Kur esama silpnų vietų ir prieštaravimų priimant sprendimus, kaip vyksta darbuotojų bendravimas ir

kaip nustatomos sprendimų pasekmės?

• Kaip žiūrima į vertybes ir etinių normų laikymąsi?

• Pagaliau – kaip žiūrima į darbuotojų poreikius ir jų tenkinimą?

5.2. Verslo organizacijos kultūra ir darbuotojų poreikių tenkinimas

Akivaizdu, kad puoselėjama verslo organizacijos kultūra suponuoja ir požiūrį į darbuotojų

poreikius ir jų tenkinimo galimybes. JAV verslo specialistas Rodžeris Charisonas pateikia keletą verslo

organizacijų tipų, turinčių skirtingas orientacijas, kurios sąlygoja įmonės tikslų ir darbuotojų poreikių

suderinamumą.

1. Orientacija į valdžią (organizacijos, kurioms būdinga orientacija į valdžią)

Verslo organizacijos, kurios orientuojasi į valdžią, jos turėjimą ir išplėtimą, visada stengiasi

dominuoti verslo pasaulyje.. Stovintys prie firmos vairo stengiasi absoliučiai kontroliuoti ir savo

pavaldinių veiksmus.Rinkos, resursai, interesų ir įtakos sferos čia uoliai saugomos. Verslo organizacija

nuolat stengiasi patenkinti savo poreikius kitų firmų sąskaita, ypač silpnesniųjų.

Ši orientacija buvo būdinga 1970-ųjų tarptautiniams konglomeratams, kurie pirko ir pardavinėjo

firmas kaip konservus, neatsižvelgdama, kad firmose dirba žmonės, ir nesirūpindami visuotine gerove, o

tik savąja. Augimo idėja joms buvo savitikslis dalykas: svarbu daugiau supirkt. Išorėje - jos veikė net

peržengdamos įstatymus, šalies viduje - veikė pagal „džiunglių įstatymus“.

Dabartiniu metu transnacionalinės korporacijos jau linkusios įvertinti savo firmų struktūrų

ypatumus ir koncentruoja dėmesį į atskiras verslo šakas.

Šiandien orientacija į valdžią pastebima įmonėse, kuriose tvarkomasi dar patriarchaliniais valdymo

metodais. Į darbuotojus žiūrima kaip “šeimynos” žmones ir rūpinimasis jais - firmos pareiga. Tačiau šį

globa kartu remiasi ir geležine vadovo ranka: globoju tave, bet privalai daryti tai, ką sakau.

2. Orientacija į vaidmenis (verslas organizacijos, kurioms būdinga orientacija į vaidmenis)

 104

Priešingai įmonėms, kurios remiasi griežta autokratija, įmonėse, orientuotose į deramą vaidmenų atlikimą,

remiamasi racionaliu vaidmenų atlikimu: kiekvienas turi savo vaidmenį, pareigas firmoje ir privalo pats

stengtis jas deramai atlikti.

Konfliktai tarp partnerių firmoje reguliuojami susitarimais, atitinkamom taisyklėm ir procedūrom.

Pareigos pasidalytos ir kiekvienas gerbia kito autonomiją. Griežtai laikomasi pareigų hierarchijos principo.

Sugebėjimas stabiliai dirbti, pagarba čia taip aukštai vertinami, kaip ir profesiniai sugebėjimai. Ypač

vertinamas korektiškas elgesys - jis svarbiau negu trumpalaikė sėkmė.

Todėl šio tipo verslo organizacijos vystosi lėtai, nes orientuojasi į vaidmenų atlikimą - profesionalų

ir patikimą. O profesionalumas išugdomas negreitai. Aišku, komercinės organizacijos vargu ar gali sau

leisti pilnai pasinaudoti orientacijos į vaidmenis galimybėmis. To datyti tiesiog neleistų dinamiškos rinkos.

Tačiau monopolinėse firmose, kur svarbu pastovus stabilumas ir korektiškumas, firma gali

orientuotis į vaidmenų atlikimą (t.y. remtis darbuotojų profesionaliu pareigų atlikimu, jų susiklausymu ir

darna, kuri nereikalauja papildomo vadovo įsikišimo: sėkmę garantuoja tinkamas darbuotojų vaidmenų

atlikimas (profesionalus, todėl patikimas ir nekontroliuojamas).

3. Probleminė orientacija (verslo organizacijos, kurioms būdingas noras išspręsti problemą)

Probleminės orientacijos firmos į pirmą planą kelia sėkmę, rezultatą. Visos organizacijos

struktūros, jų veikla yra nukreipiamos tikslui pasiekti. Priežastys ir sąlygos, kurios trukdo tikslą pasiekti

transformuojamos, nukenksminamos ar pašalinamos. Firmos vadovai, kurie trukdo, sabotuoja tikslo

siekimą, nušalinami. Darbuotojai nesusidorojantys su darbu, pakeičiami kitais.

Asmeniniai poreikiai ir socialiniai įsipareigojimai ignoruojami. Svarbiausia - išspręsti problemą, ir

judėti į priekį.

Autoritetas pripažįstamas tik tuo atveju, jeigu savo pirmumą įrodo žinių kokybe, sugebėjimais ir

mokėjimu spręsti konkrečias problemas praktiškai.

Valdžia ir užimamas postas – dar neužtikrina autoriteto.

 Nejaučia sąžinės graužaties, jei pažeidžiami įstatymai ir taisyklės, kurios trukdo problemos sprendimui.

Verslas, kuris orientuotas į probleminių situacijų sprendimą, nepaisant sąnaudų ir jėgų neturi griežtos,

sustingusios organizacinės struktūros. Jei organizacinė struktūra pasirodo nefunkcionali, ji laužoma be

skrupulų. Tai įgalina greitai nustatyti organizacijos trūkumus ir padėtį keisti.

4. Orientacija į darbuotojus (verslo organizacijos, kurioms būdinga orientacija į darbuotojus)

 Verslo organizacija orientuota į darbuotojus, priešingai anksčiau minėtoms - verslo įmonėms

orientuotoms į valdžią, vaidmenų atlikimą ir problemos sprendimą, - stengiasi patenkinti savo darbuotojų

 105

poreikius. Autoritetas, kaip jis suprantamas firmoje, orientuotoje į valdžią ir kaip suprantamas firmoje,

orientuotoje į vaidmenų atlikimą, čia atmetamas.

 Ekstremaliom sąlygom gali būti pripažįstamas tik profesinis autoritetas.

 Firmoje, orientuotoje į darbuotojus, stengiamasi suderinti darbuotojų individualius tikslus su firmos

tikslais.

Vaidmenys firmoje paskirstomi pagal sugebėjimus ir pageidavimus. Tačiau pasirinkęs pareigas, žmogus

jaučiasi atsakingu už darbo rezultatus - niekas jo nevertė.

 Pelnas ir įtakos sferos plėtimas - čia neturi lemiamos reikšmės, nors ir stengiamasi dirbti rinkoje su

pelnu. Tačiau svarbiausia čia yra tai, kad galima dirbti su bendraminčiais - kolegomis ir tai teikia

džiaugsmą.

Individo tikslai sutampa su firmos tikslais, jų vertybinės orientacijos artimos.

Tokios firmos, orientuotos į darbuotojus, kultūra darosi vis patrauklesnė ir stambioms firmoms.

Aptartos verslo organizacijų savęs suvokimo formos, firmų orientacijos leidžia spręsti apie tai kaip:

• priimami sprendimai,

• panaudojamas žmogiškasis potencialas,

• bendraujama su aplinkiniais ir pasauliu.

Pažiūrėkime kaip šie 4 verslo organizacijų tipai veikia, koks jų efektyvumas. Imkime 3 kriterijus:

1. išorinis sugebėjimas išlikti,

2. vidinis sugebėjimas išlikti,

3. sugebėjimas spręsti konfliktus.

Išorinis sugebėjimas išlikti

 Akivaizdu, auganti firma meta iššūkį supančiai aplinkai.

Firma, orientuota į valdžią, nėra pajėgi lanksčiai reaguoti į aplinką ir jos poreikius, jų paisyti.

Kadangi sprendimai priimami viršuje, tai jie pasiekia apačias ir tampa veiksmingais neretai labai

pavėluotai. Darbuotojai, nors turi galimybę padėti keistis firmai palankia linkme, to padaryti negali, nes

neturi teisės priimti sprendimus. Savo ruožtu jų racionalūs pasiūlymai, kol pasiekia „viršų“, gerokai

iškraipomi tarpinių grandžių - “filtrų”, kurie neskuba jų pateikti vadovams, laukdami palankaus momento.

Firmose, orientuotose į dorą prisiimtų vaidmenų atlikimą, taip pat sunku priimti sprendimą, nes

trukdo taisyklės ir reglamentai. Esant stipriai vidinei orientacijai, kuri reiškia suskirstymą į atskiras

profesines grupes, turinčias savus interesus, sunku turėti stiprią asmenybę profesinėje grupėje, kuri galėtų

operatyviai priimti reikiamus sprendimus. Šiaip ar taip - visi siūlymai turi būti aprobuoti „viršuje“, o tai –

ilgas kelias.

 106

Firmose, orientuotose į problemos sprendimą, yra žymiai geresnės galimybės priimti sprendimus.

Svarbiausia yra tai, kad šios orientacijos firmos gali greitai reaguoti į pokyčius aplinkoje. Decentralizuota

kontrolė įgalina išvengti vilkinimo priimant operatyvius sprendimus vietoje - jeigu tai padeda išspręsti

problemą. Šio tipo firmose mėgstama sudaryti komisijas - tam tikrom problemom spręsti. Tai padeda.

Firmose, orientuotose į darbuotojus, jų poreikių tenkinimą, taip pat esama didelių galimybių greitai

reaguoti į išorės signalus. Čia padeda egzistuojančios organizacinės formos ir atitinkamai trumpi

informaciniai kanalai: informacija apie egzistuojančią problemą ir siūlymai ją spręsti greitai priimami

vietose, nes firma pasitiki savo žmonėmis: jie suinteresuoti firmos išlikimu.

Firmos galimybės išlikti krizės ir rimto pavojaus atveju

 Firma, orientuota į valdžią, turi tą pranašumą, kad pavojaus atveju „viršuje“ greitai priimti sprendimai

nuleidžiami žemyn - vykdymui.

 Jei išsigelbėjimas ir atitinkami veiksmai čia siejami su tvirta ranka, tai firmose, orientuotose į

problemos sprendimą, - labiau pasikliaujama visų darbuotojų sąmoningumu ir išradingumu.

 Firma, orientuota į vaidmenų paskirstymą, krizės atveju būna apimta paralyžiaus. Priimtos tradicinės

procedūros ir vaidmenys, jų subordinacija, neleidžia veikti greitai.

 Firmose, orientuotose į darbuotojus, gali reikti daug laiko,. kol visi pajus pavojų ir ims burtis ir

veikti bendrai.

Vidinis sugebėjimas išgyventi

 Firmose, orientuotose į valdžią, nedaugelis turi šansą padaryti karjerą, tačiau dauguma dirbančiųjų

jaučiasi saugūs: (firmos valdžios ranka virš jų galvos).

Pati firma jaučiasi esanti stipri tuo atveju, kai egzistuoja situacija, kuri daro tarnautojus silpnais ir

verčia priimti prastus pasiūlymus, kad neatsidurti gatvėje. Dėl šios priežasties panašįų firmų tipas plačiai

paplitęs besivystančiose šalyse (tame tarpe ir Lietuvoje). Tokios firmos, orientuotos į valdžią, remiasi

baime ir todėl neturi vidinių galių - pasipriešinto pavojaus akivaizdoje atveju ir tokiu būdu išgyventi. Jos

išgyvenimo garantas – „stiprios rankos“ stiprybės mastas. Be to, jai sunku išgyventi ir dėl to, kad firma per

daug jėgų sunaudoja darbuotojų kontrolei, jų baudimui.

Firmose, orientuotose į vaidmenų atlikimą, darbo pasidalinimas ne visada yra realizuojamas. Ne

visi darbuotojai įpratę prie darbo formos, linkę ją keisti, kad galėtų padėti firmai išlikti (t.y. imtis naujų

pareigų). Be to ne visi yra dėkingi už firmos pastangas „humanizuoti“ jų darbo vietas. Dirbantys šiose

firmose taip pat turi mažai galimybių profesiniam augimui, iniciatyvos plėtotei, sprendimų savarankiškam

priėmimui. Juk kiekvienas čia yra atitinkamo vaidmens, turinčio savus rėmus, atlikėjas. Jam svarbu -

materialinis jo darbo įvertinimas. Firma, kaip visuma, jos likimas – jam nerūpi.

 107

Firmose, orientuotose į problemos sprendimą, išlikimo problema kyla tuomet, kai darbuotojų žinios

ir įgūdžiai pasensta, neatitinka naujų rinkos reikalavimų Tuomet tikimasi, kad senieji darbuotojai užleis

vietas naujas kvalifikacijas turintiems. Tik tai yra firmos išlikimo viltis. Tiesa, nedarbo sąlygomis šį firmos

viltis neišsipildo. Tenka pačiam imtis nepopuliarių drastiškų priemonių - atsisakyti darbuotojų paslaugų.

Tai nėra paprasta.

Konfliktas

 Anksčiau pateikti samprotavimai rodo neišvengiamą konfliktą tarp firmos interesų ir darbuotojo

interesų.

M.Charisonas skiria tokius darbuotojų interesus:

1. Apsaugos nuo ekonominių, politinių ir psichologinių nesėkmių garantija.

2. Galimybių buvimas pasiūlyti save tikslui pasiekti, kuris turi tam tikrą reikšmę ir pavieniam individui.

3. Galimybių buvimas siekti asmeninių tikslų, susijusių su asmenybės tobulėjimu, nors tai ir prieštarauja

organizacijos reikalavimams.

 Darbuotojo interesams priešpastatomi organizacijos interesai:

1. Efektyvi reakcija į aplinkos pokyčius, kurie kelia grėsmę ir pavojų firmai.

2. Greitų pasikeitimų vengimas.

3. Vidinė integracija ir koordinacija visų individo pastangų, nukreiptų firmos tikslui pasiekti, įskaitant ir

pasirengimą asmeninius interesus pajungti firmos interesams.

 Iš to, kas pasakyta, galima padaryti tokias išvadas:

 Pirma, nagrinėti verslo organizacijų tipai turi savo kultūras ir reikalauja iš darbuotojų jos laikytis.

 Antra, egzistuojanti kultūra rodo ne tik kaip priimami sprendimai, bet ir tai, kaip firma reaguoja į

pokyčius, kaip vertina savo darbuotojų pastangas ir iniciatyvumą.

 Trečia,. kultūra rodo firmos galimybės taikytis prie kintančios aplinkos - rodo vidinį ir išorinį jos

potencialą.

 Ketvirta, čia aptartų kultūrų tipų egzistuojančių gryna forma nėra nė vienoje firmoje: greičiau priešingai:

matome atskirų jų fragmentų buvimą vienoje firmoje. Tai gerai ir blogai. Gerai - nes įvairių kultūrų

sugyvenimas vienoje firmoje - įgalina ją esant pavojui - stiprinti tas pozityvias galias, kurios reikalingos

siekiant išgyventi.

Blogai - firmos vadovams, kadangi reikia nuolat stebėti kultūrų kombinacijas, jų sąveiką, kad

išvengti susidūrimo ir prieštaravimų, galinčių suardyti pačią firmą. Taigi, firmos vadovas turi pasirengęs

integruoti atskirus kultūros fragmentus, kurie padės siekti firmai tikslo. Kaip realizuojami darbuotojų ir

firmos interesai skirtingos orentacijos verslo organizacijose matyti iš žemiau pateikiamų lentelių.

 108

Darbuotojų interesai

 Apsaugos nuo ekono-minių, politinių ir

psichologinių nesėkmių garantija.

Galimybių buvimas savanoriškai

pasiūlyti save racionaliems tiks-lams

pasiekti.

Galimybių buvimas siekti asmeninių

tikslų, susiju-sių su individo tobulė-

jimu ir augimu.

Kokiu mastu šįe interesai realizuojami firmose

Orientacija į valdžią

Maža dalimi: priklauso nuo autokrato

valios

Maža dalimi: išskyrus aukštą postą,

suteikiantį galimybę kelti organiza-

cinius tikslus.

Maža dalimi: išskyrus atitinkamą

aukštą postą, suteikiantį teisę kelti

organizacijai tikslus.

Orientacija

į vaidmenis

Didele dalimi:

apsaugotas atitinkamais įstatymais ir

susitarimais.

Maža dalimi:

tik užimant aukštus postus.

Maža dalimi: organizacijos tikslai

santykinai stabilūs, todėl veikimą riboja

priimtos taisyklės.

Orientacija

į problemos sprendimą

Vidutiniškai:

kyla problemų, jeigu pavienio

darbuotojo indėlis tampa nereikalingi.

Didele dalimi:

problemos ir jų sprendimas tampa

bendravimo pagrindu.

Maža dalimi:

kažkas nebus firmos nariu tol, kol

neindenti-fikuos savęs su kai kuriais

firmos tikslais.

Orientacija

į darbuotoją

Didele dalimi:

kiekvieno darbuotojo gerovė.

Didele dalimi:

tuo atveju, jei darbuotojas yra pajėgus

iškelti savus tikslus.

Didele dalimi:

organizacijos tikslus apsprendžia

individualūs poreikiai.

Organizacijos interesai
 Efektyvi reakcija į aplinkos pokyčius,

keliančius grėsmę ir pavojų firmai.

Sulaikymas greitų pasikeitimų.

Visų firmos darbuotojų pastangų vidinė

integracija ir koordinacija.

Kaip šie firmos interesai realizuojami

Orientacija į valdžią

Didele dalimi:

organizacija visada pasirengusi smogti

atsakomąjį smūgį.

Nuo vidutiniškos iki mažos dalies:

priklauso nuo firmos dydžio.

Didele dalimi:

efektyvią kontrolę vykdo vadovybė.

Orientacija

į vaidmenis

Nuo vidutinės iki mažos dalies:

organizacija mobilizuoja jėgas labai

lėtai.

Maža dalimi:

procedūros keičiasi lėtai,

komunikacijos kanalai perkrauti

informacija.

Didele dalimi:

racionalios darbo sistemos.

Orientacija

į problemos sprendimą

Nuo vidutinės iki mažos dalies:

galimi lėti sprendimai, bet reakcija

pergalvoja.

Didele dalimi:

lankstus resursų panaudojimas ir trumpi

komunikacijos kanalai palengvina

prisitaikymą.

Vidutiniška:

integruotos aukščiau stovinčios

struktūros gali trukdyti koordinaciją.

Orientacija

į darbuotoją

Maža dalimi:

firmai reikia daug laiko, kad suvokti

pavojų ir atitinkamai sureaguoti.

Didele dalimi:

tačiau reakcija nelygi, resursų

paskirstymas labai priklauso nuo

individualių poreikių.

Maža dalimi:

kelti bendrus tikslus sunku, o veiksmai

priklauso nuo individualių interesų.

 109

5.3. Verslo organizacijos elgsenos priklausomybė nuo vertybinių nuostatų

 Suprantama, kad vertybės daro didelį poveikį žmogui teikiamiems prioritetams, priimamiems

sprendimams ir elgesiui organizacijoje. Kas yra vertybės?

 Vertybes, jų kilmę, prigimtį, vertinimo pagrindus, funkcijas, tipus bei rūšis nagrinėja vertybių teorija

(aksiologija). Pagal šia teorija, vertybės yra apibrėžiamos kaip kriterijai, kuriais vadovaudamiesi žmonės

pasirenka ir pateisina veiksmus, vertina save ir kitus ˛mones bei įvykius. Antra vertus, vertybės, kaip ir

kiekvienas reiškinys, apibūdinamos tam tikromis charakteristikomis ir ypatumais. Galima pateikti tokį

apibūdinimą: Vertybės - tai idėjos ir įsitikinimai, formuojantys pageidautiną žmogaus būvį ar elgseną.

 Vertybėmis yra vadovaujamasi specifinėse situacijose, jų pagrindu pasirenkamas ir vertinamas žmogaus

elgesys bei įvykiai. Individo vertybinė orientacija priklauso nuo visuomenės vertybinių orientacijų. Jų

sutrikimai trikdo ir asmens vertybinę orientaciją, nes asmenybė formuojasi visuomenėje.

 Pavyzdžiui, okupacijos metu žmonių pasaulėžiūros vertybes buvo apribotas ir susiaurintos, todėl

individai dažnai jautė diskomfortą. Jo priežastimi buvo neteisėtas asmenybės dvasinių vertybių

pažeminimas. Mitologija ir religija tuo metu net nebuvo laikomos vertybėmis.

 Universaliąsias žmogiškąsias vertybes sąlygoja veiksniai, priimtini individams ir visuomenei: individų

poreikių tenkinimas, koordinuotos sočialinės sąveikos būtinumas, grupių išlikimo ir jų gerovės kėlimo

užtikrinimas. Šių universaliųjų žmogaus poreikių pagrindu Vakarų mokslininkai išskyrė septynias vertybių

motyvacines sritis, išvesta universalių vertybių turinio tipologija, sugrupuojant 56 vertybes į vienuoliką

vertybinių tipų.

 Socialinį žmogaus vertingumą pirmiausia apibrėžia jo paties santykis su vertybėmis - kokias vertybes

renkasi žmogus, kam jis teikia pirmenybę, tokia ir jo vertybinė orientacija.

Aukščiausiajai vertybių kategorijai visoje vertybių hierarchijoje priskiriamos dorovinės vertybės,

sudarančios ypatingą vertybių rūšį. Dorovinės vertybės formuoja žmogaus universaliosios vertybinės

orientacijos šerdį, nustato to žmogaus santykį su visų vertybių lauku, reguliuoja jo veiklą bei elgesį. Dėl

tos priežasties dorovinės vertybės tampriai susijusios su žmonių praktine veikla, jų tarpusavio santykiais.

Vertybių dėka išryškėja žmogaus veiklos socialinis kryptingumas. Todėl žmogaus socialinį

vertingumą labiausiai apibūdina jo dorovinė vertybinė orientacija. Pastaroji pirmiausia susijusi su pažiūra į

kitą žmogų kaip vertybę, į kitų žmonių ir savo gyvenimo vertingumą bei visuomeninius idealus.

 110

Dorovinę vertybinę orientaciją geriausiai apibūdina žmoniškumo idealas, kuris siejasi su žmogaus

žmogiškosios vertės pripažinimu ir išaukštinimu, aukščiausiųjų dvasinių vertybių įtvirtinimu, žmogiškųjų

santykių ištobulinimu.

Formuodama žmogaus vertybinę orientaciją, dorovė pirmiausia ugdo jo savimonę, padeda žmogui

jo paties žvilgsniu matyti save iš šalies, vertinti savo vidinį pasaulį, poelgius ir veiksmus. Akivaizdu, kad

centrinis vertybinio suvokimo objektas yra žmogus. Jo vertybinė orientacinė veikla pirmiausia pasireiškia

dorovės, etikos plotmėje, kurioje nustatomos žmogiškojo elgesio normos.

Vertybių teorija teigia, kad vertybinės orientacijos gali tarnauti individualiems ir kolektyviniams

interesams arba abiems šįų interesų tipams. Pirmosios iš jų priešįngos antrosioms.

Totalitarinėje visuomenėje dominavo kolektyvinio pobūdžio vertybės. Tyrimais nustatyta, kad

dabartiniu laikotarpiu individualizmo-kolektyvizmo vertinimas Lietuvos visuomenėje iš esmės skiriasi

labai nedaug, nors pastebimos tendencijos teikti daugiau reikšmės individualaus pobūdžio vertybėms,

akcentuojant valdžios, tikslo siekimą, hedonizmą, aktyvumą ir savarankiškumą.

Yra žinoma, kad didelį poveikį vertybinių orientacijų kaitai turi ekonominiai pokyčiai. Iš kitos

pusės, pokyčiai, vykstantys vertybių sistemoje, turi įtakos ekonominių reformų spartai.

Lietuvoje vertybių sistemos pokyčiai vyksta materialinės gerovės užtikrinimo ir saugumo garantijų

ieškojimo kryptimi.

Vakarų šalyse vertybinės orientacijos kinta gyvenimo kokybės užtikrinimo linkme. Materialinė

gerovė ir visuotinis saugumas jau nėra prioritetinės vertybės. Vertybių kaitos teorija prognozuoja, kad

keičiantis kartoms įsivyraus postmaterialistinės vertybės.

Kokios yra pagrindinės organizacijos vertybės, kuriomis grindžiama jos misija, valdymo filosofija,

strateginių tikslų formavimas, personalo valdymo politikos sukūrimas, organizacinės kultūros formavimas

ir ugdymas;strateginio valdymo koncepcijų sudarymas; o svarbiausia - turinčios tiesioginės įtakos priimant

pamatinius strateginius sprendimus, kurie gali būti vertinami kaip etiški (ar neetiški)?

Pirmiausia kalbant apie organizacijos vertybes negalima neįvertinti aukščiausiųjų vadovų

vertybinių nuostatų ir tikslų.

Vadovų vertybes formuoja praeities, išsilavinimo, socialinio ekonominio fono ir kiti veiksniai.

Vertybės, išreikštos per daiktus ir reiškinius, esant reikalui, nukreipia bei orientuoja vadovus priimant

pamatinius ir kritinius sprendimus.

Bendri stebėjimai ir sociologiniai tyrimai patvirtina, kad individų ir organizacijų elgsena tiesiogiai

priklauso nuo vertybinių orientacijų poveikio. Beje, kaip individai, taip ir organizacijos rodo pirmumą tam

tikros strateginės elgsenos tipams, netgi jei rezultatai susiję su praradimais.

 111

Nors nusiteikimas vertybėms yra visuomet itin asmeniškas, tačiau vertybių nešėjais yra žmonių

grupė, o kiekvienas atskiras objektas pasirenka vertybių rinkinį, kurį jis gali keisti, tačiau kuriuo jis

vadovaujasi kiekvienu konkrečiu laiko momentu.

Yra žinomos šešios vertybinių orentacijų sritys, turinčios tiesioginės įtakos priimant sprendimus.

Tai matyti iš žemiau pateiktos schemos.

Vertybinių orientacijų sritys

Savo ruožtu organizacijas rodo ir jų kultūros lygis. Organizacijos kultūra egzistuoja tam, kad

susietų jos narius, sukurtų bendrą verslo tikslo suvokimą, nusakytų jų vertybes, nustatančias veiklos,

atvirumo, elgesio būdą. Yra žinomi keli organizacinės kultūros lygiai (2 schema), iš kurių reikšmingiausias

yra organizacijos vertybės.

Organizacijų
vertybių
sistema

Tiesa

Žinios

Racionalus
mąstymas

Valdžia

Įtaka

Pripažinimas

Praktiškumas

Naudingumas

Turto
išsaugojimas
ir kaupimas

Teorinės Politinės Ekonominės

Socialinės Estetinės Religinės

Geri žmonių
satykiai

Prieraišumas
ir lojalumas

Konfliktų

nenebuvimas
nebuvomas

Meninė
harmonija

Kompozicija
ir sudėtinės
jos dalys

Forma ir
simetrija

Etika

Moralė

Santarvė

Vert bės

El

 112

2 schema

Elgsenos

normos

Santykiai

Organizacijos vertybių sistema suteikia kryptingumą jos veiklos tikslams, politikai bei strategijoms.

Vertybių prigimtis lemia kultūros organizacinį efektyvumą. Kai vertybes įtakoja organizacijos

suformuluotus tikslus bei strategijas, kultūra tampa veiksminga organizacijos ir žmogaus sąveikos

priemone.

Viena iš vertybių bei įsitikinimų uždavinių - suteikti organizacijos nariams identiškumo suvokimą, ugdyti

įsipareigojimą organizacijai.

Daugumai organizacijų vertybės yra nematerialaus pobūdžio dariniai, kuriuos bendradarbiai priima

per visą jų sąveikos kompleksą: darbą, bendravimą su vadovais, kolegomis ir pavaldiniais, vidaus

dokumentų analize ir panašiai. Tačiau organizacinės kultūros įtaka veiklos rezultatams yra labai didelė. Kai

organizacijos tikslai ar jos struktūra neatitinka vertybes ir elgsenos normas, gali kilti vidinis konfliktas.

Organizacinė kultūra, būdama stabiliu jungiančiu organizacijos elementu, susiformuoja per daugelį

metų. Tačiau ji taip pat kinta. Visų pirma ji vystosi natūraliu būdu, įtakojant išorės aplinkos veiksniams.

Antra vertus, organizacinė kultūra gali būti sąmoningai pakeista vadovų ar kitų įtakingų darbuotojų grupės.

Tas procesas yra išįmtinai sudėtingas, reikalaujantis iš jį valdančių žmonių atkaklumo, kantrybės bei

strateginės nuovokos. Didžia dalimi jo sėkmė priklauso nuo moralinių standartų, kuriuos puoselėja

organizacija.

5.4. Verslo organizacija ir jos moraliniai standartai

Kiekvienam profesinės veiklos procese tenka elgtis ir daryti dalykus, kurių niekada nedarytume

kasdieniame buitiniame gyvenime. Pavyzdžiui, daugeliui iš mūsų niekada nekilo mintis vogti voką iš

kaimyninio namo buto. Nors kai kurie žmonės gali nusileisti iki tokio lygio, tačiau jie stengsis uoliai

paslėpti šįuos savo veiksmus ir labai nusivylę, kai bus sučiupti. Tačiau dažnai mes išsinešame įvairius

 113

daiktus iš darbo vietos ir panaudojame juos savo asmeniniams poreikiams arba atiduodame savo šeimos

nariams ar draugams. Kai kuriuos neteisingus veiksmus žmonės atlieka dirbdami ir konkurentinėje verslo

sferoje.

Kartais darbas organizacijoje gali priversti mus elgtis taip, kad paprastomis sąlygomis šį savo

elgesį mes laikytume neteisingu. Pavyzdžiui, kiekvieno atlikto darbo kritika palieka nuoskaudą ir pyktį,

kurio paprastomis sąlygomis mes stengėmės išvengti. Tačiau darbe – kritika, kritinė sprendimų analizė ir

trūkumų nustatymas gali būti neatsiejamas pareigybės reikalavimas. Kartais organizacinių ir

konkurentinių veiksnių simbiozė, gali sukelti abejonių dėl darbuotojo elgesio tinkamumo. Todėl mes

priversti slėpti kai kuriuos faktus,, išsisukinėti,, kenkti arba „nepastebėti“ kito žmogaus jums daromos

žalos, arba tylėti, kai matone įvairius neteisingus veiksmus kitų žmonių atžvilgiu.

Daugelis verslo etikos tyrinėtojų nurodo, kad tarnybinėse situacijose žmonės grubiai pažeidžia

priimtas kasdieniniame gyvenime normas ir elgesio taisykles.Vaizdumo dėlei paanalizuokime kartu su

amerikiečių verslo specialistais J. Cederblom ir C.J. Dougherty firmos etiką mikro lygyje (t.y. firmos

vidaus santykių lygyje).

Tarkim, firmos darbuotojų tarpe įsigalėjęs paprotys pasisavinti smulkius daiktus, kurie priklauso

firmai. Iš pirmo žvilgsnio, tai nėra tragedija. Tačiau įdėmiau įsižiūrėjus, šis reiškinys gali turėti lemiamos

reikšmės firmos ateičiai.

Mat organizacijoje, kur smulkus grobstymas tampa įprastu reiškiniu, sunku nustatyti aiškią ribą tarp

normalaus darbuotojų elgesio ir abejotinų poelgių, kaip, pavyzdžiui, asmeniniai pokalbiai telefonu, skirtu

tik dalykiniams kontaktams, dažnos ne visada motyvuotos kelionės firmos sąskaita ir t.t. Tokiu būdu

piknaudžiavimas tampa totaliniu, persmelkia visas sritis. Būtent todėl mažosios vagystės, kurios atrodo

trivialios, nepatogios visiems ir dėlto su jomis reikia griežtai kovoti. Tačiau kaip tik tokia tvarka

(toleravimas smulkiam vagiliavimui įvairiomis formomis) tampa visuotinai priimtinu, tai kova su tokio

tipo pažeidimais. pasunkėja..

 Ilgainiui darbuotojai jau nebegali atsilaikyti prieš didesnio masto grobstymo pagundą, kas

neišvengiamai padidina firmos nuostolius, o tuo pačiu sumažina akcininkų pelną..Firmos meneidžeriai

neretai priversti nutylėti apie tokią padėtį, informuodami apie firmos veiklos rezultatus. Tiesos nuslėpimas

- tai dar vienas elgesio, kuris vadinamas neteisingu, pavyzdys, plačiai paplitęs ne tik darbo sferoje.

Pats verslas kaip veiklos rūšis – slepia savyje neetiško elgesio prielaidas. Tai sąlygoje verslo kaip

veiklos ypatumai: pats pardavimo fenomenas. Verslas – kaip prekės pardavimas, tenkinant visuomenėje

egzistuojatį nepatenkintą poreikį ir gavimas už tai pelno. (Kaip tas pelnas gaunamas)

 114

Verslo vedimas iš esmės reiškia prekės pirkimą ir pardavimą, siekiant gauti sau pelno.. Kai

susidaro palankios aplinkybės pateikti klaidingą informaciją apie pardavimo objektą, pardavėjas nebūtinai

pasinaudos šia galimybe, bijodamass sankcijų, numatytų įstatyme. Tačiau nepasakymas visos tiesos , ypač

nepateikimas tos informacijos apie parduodamą prekę, kuri priverstų pirkėją ieškoti tokios prekės kitoje

vietoje, yra naturalus dalykas, primtina prekybos „žaidimo“ taisyklė.

 Iš to kas pasakyta, matyti, kad žmogaus darbas sukuria situacijas, kuriose galioja neįprastos elgesio

taisyklės, kurios iš esmės skiriasi nuo taisyklų, taikomų kitais žmogaus ir visuomenės santykių atvejais.

Mes galime nuslėti kokius nors faktus ir už mūsų darbo vietos ribų, manyti, kad yra visai priimtina, nuslėti

nuo kaimynų faktus vardan jų pačių gerovės, (pavyzdžiui, kad nestatyti jų keblią padėtį), nesitikint iš to

turėti naudos sau. Tuo tarpu bet kuris prekybininkas, priešingai pajus malonų pasitenkinimą, kai pamatys

savo pirkėją, išvažiuojantį automobiliu, kurį parduodant „užmiršo“ pasakyti apie mašinos defektus ir

trūkumus.

Kitas verslo ypatumas yra tas, kad verslas (pardavėjas) abejingai reaguojama į žalą, padarytą

kitiems žmonėms, kas yra nebūdinga paprastomis (ne verslo) sąlygomis. Rinkos ekonomikos sąlygomis

verslininkų gaminama ir parduodama produkcija dažnai pasirodo paprasčiausiai pavojinga žmogaus

sveikatai ir gyvybei. Susiklosčius tam tikroms aplinkybėms, verslininkai stengiasi įsigyti tokios

produkcijos, netgi nesuvokdami galimos rizikos ir pasekmių. Tačiau ir gamintojai, ir pardavėjai visiškai

nesuinteresuoti perspėti potencialius pirkėjus apie gręsiantį pavojų, jeigu tą daryti jų neįpareigoja

įstatymas.

Reklama dažnai panaudojama kaip būdas įteigti žmonėsms sagumo jausmą vartojant abejotino

saugumo prekes. Pavyzdžiui, kai jaunatviškos energijos kupinas jaunuolis, po rytinio bėgimo nusiėmęs

sportinius batelius, užsirūko garsios firmos pagaminatą cigaretę.

Abejingas požiūris į tai, kad veiksmai gali padaryti žalą kitiems žmonėms, dažnai pasireiškia ir

elgesyje su firmos darbuotojais. Neretai darbuotojui, kurį ketinama atleisti, sumažinamas darbo užmokestis

ir tai daroma be jokio atjautos ir supratimo, manant, kad pakanka viršininko autotiteto, kad darbuotojas

sutiktų su bet kokiu jo sprendimu. Galbūt, vadovaujantis įstatymu, to ir pakanka, tačiau, kita vertus, joks

įstatymas nėra absoliučiai tobulas. Moralės požiūriu abejingumas žalai, kuri padaroma kitam žmogui, - tai

tipiškas neteisingo elgesio pavyzdys. Taip pasielgęs žmogus pasakytų: „Aš norėčiau jam padėti, tačiau

verslas yra verslas.“

Darbo aplinkoje kartais tingumas ir gebėjimas kurti intrigas gali būti laikomi „mokėjimu dirbti su

žmonėmis“. Tačiau įprastinėse aplinkybėse jeigu jūs pasirodote žmogumi, kuris pataikaudamas kitiems

žmonėms , arba slapta sukiršindamas juos, siekia savo tikslų, tai į jus laikys nenuoširdžiu, negailestingu

 115

žmogumu ir ilgainiui vengs bendrauti su jumis. Tačiau darbo vietoje situacija kita: vietoj to, kad žmogų

pavadinti melagiu, pataikūnu, jį pavadins žmogumi „gebančiu puikiai menevruoti“, „negailestingumas“

bus pavadintas „praktiškumu“.

Tokių reiškinių egzistavimas verslo pasaulyje yra neginčitina realybė. Tačiau tokie reiškiniai iškyla

ne tik verslo pasaulyje. Tai galima pastebėti kiekvienoje organizacijoje. Jei pažvelgsime į tokias

organizacijas kaip švietimo ar sveikatos, tai ir jose nepamatysime didesnio dėmesio pacientams at

atsakingesnio paslaugų teikimo, negu privataus verslo sferoje. Blogio šaknys čia matyt glūdi tame, kad

gamybinės veiklos organizacija pati savaime keičia ir formuoja naują daugelio žmonių elgesio moralinį

turinį.

Vis labiau darosi akivaizdu, kad etiniai standartai darbo vietoje gerokai skiriasi nuo visuotinai

priimtų viešame gyvenime standartų. Tą patirtino ir leidinio Harward Business Review atlikta apklausa

(1998) kurioje dalyvavo 1000 žymiausių JAV firmų vadovų. Keturi iš apklaustųjų septinių pareiškė, kad

jie dažnai jaučia vidinį konnfliktą, tarp to, ko iš jų laukia dirbantieji kaip vadovų, kurie privalą užtiktinti

pelningą darbą, ir to, ko dirbantieji iš jų laukia kaip etiškų žmonių. Du trečdaliai apklaustųjų atsakė, kad

visuotinai priimta, kad tarnybinių pareigų vykdymo procese galimi neetiški poelgiai.

Dažniausiai vadovų daromi neetiški poelgiai tai – kyšių davimas reikalingiems žmonėms, vartotojų

apgaulė, neteisingas priėmimas į darbą.

1999 m. buvo apklausti apie 300 korporacijos Pitney –Bowes ir 200 korporacijos Uniroyal

meneidžerių Septyni iš dešimties korporacijos Pitney –Boves ir šeši iš dešimties korporacijos Uniroyal

atsakė, kad jiems dažnai tenka eiti į tokį kompromisą.

1998m. leidinio International Mangement iniciatyva atlikta apklausa parodė, kad anlogiška

situacija ir šalyse, kurios orentiuojais į JAV ekonomikos struktūrą. Iš 919 apklaustų stambiausių verslo

korporacijų vadovų 53 proc. nurodė kaip minimum viena atvejį per paskutinius 5 metus, kai teko jiems

primti sprendimą kompanijos interesų vardan, nors jie patys asmeniškai nemanė jį esant etiškai teisingu ar

moraliu. Kyšiai, dovanos, nereguliarūs mokėjimai - dažniausiai apklausos dalyvių buvo minimi kaip

neteisingų ir netiškų reikalų tvarkymo metodų pavyzdžiai, kuriais siekta paslėpti arba falsifkuoti būtiną

informaciją.

Moksliniai tyrimai rodo, kad daugelis žmonių eina į kompromisą su savo moraliniais standartais

paveikti aplinkybių, kurios egzistuoja organizacijoje, kurioje jie dirba. Kita vertus, negalima nepastebėti,

kad daliai žmonių labai paranku suversti kaltę organizacijai dėl savo veiksmų. Juolab kad dalis jų visada

buvo yra ir bus nepatenkinti savo padėtimi firmoje ir mano, kad jie nusipelno žymiai daugiau negu juos

 116

įvertina organizacija: firma lieka jiems skolinga, nes jie priversti vardan firmos interesų, atsisakyti savo

moralinių principų.

Tą patvirtino ir 1999 m, GELAP`o instituto atlikta meneidžerių apklausa. Antai į klausimą” ar gali

žmogus užsisakyti patį brangiausi¹ patiekal¹ restorane, jeigu u˛ pietus apmoka firma”, vienas apklaustųjų

atsakė: „gali nes jis pats sau tokios prabangos suteikti retai išgali“. Kitas apklaustųjų atsakė taip: „Firma

privalo suteikti man tokią galimybę: aš nebūnu mieste ištisas 24 valandas, ir ji (firma) tuo sukelia man

didelius nepatogumus“

Dažnai mes nustojame vadovautis paprastais moraliniais standartais vydydami tarnybines pareigas.

Tačiau kai etinės problemos iškyla, tai manome, jog jos yra sunkiai išsprendžiamos. Kasdieniniame

gyvenime mes vadovaujamės moralinių taisyklų rinkiniu: “Nemeluok”, “Nevok”. Šios taisyklės yra

nejudinamos (nors kartais ir joms numatome išimtis), jos padeda mums valdyti savo elgesį.. Tačiau

tarnybos situacijose, jos negali būti pilnai priimtinos. Dėl to mes kartais patenkame į gan sudėtingas,

painias padėtis, kai prieštaravimai su paprasta morale pasirodo pernelyg akivaizdūs.

“Galimas dalykas, kad šiandien ryte aš nepasakiau klijentui visos tiesos, bet ir šiaip jau aš dažnai

esu privestas slėti nuo klijentų tam tikrus faktus. Ar pastarasis atvejis buvo rimtesnis, nei ankstesnieji? Ar

tai, kas atsitiko yra pakankamas pagrindas suteikti daugiau informacijos ir tuo būdu patikslinti situaciją?

Ar aš turiu prisilaikyti atvejų skaičiaus ribojimo politikos, kai aš sakau tiesą ir kartu, galbūt, tik mažesnę

jos dalį?” – tokios ir panašios mintys aplanko mus dažnai.

Kadangi mes nustojame vadovautis savo paprastosios moralės standartais vykdydami tarnybines

užduotis ,tai mums patiems yra sunku suvokti, kada būtina pasipriešinti neteisingiems kitų žmonių

poelgiams. Tarkim, kad visi jūsų firmos darbuotojai (taip pat ir jūs asmeniškai) padarė išvadą, kad firmoje

gaminama produkcija yra pavojinga vartotojui. Jūs galite manyti, jog tai tik pokštas, kad žmonės priversti

pagalvoti ir apie save. Tačiau vėliau jūs sužinote, kad dalis produkcijos iš tiesų yra kenksminga

vartotojams. Kokios taisyklės jums dera laikytis, kad nustatytumėte ar ne perdaug toli jūs nuėjote su savo

įtarimais?

Nagrinėjamą problemą apsunkina ta aplinkybė, kad kitų žmonių informavimas visada yra

traktuojamas kaip negatyvus poelgis. Antai daugelis iš mūsų vaikystėje mokytoją laikėmė mūsų laisvių

slopintojų ir manėme esant negarbingu dalyku jį informuoti bet kokiu klausimu. „Informatoriaus“ elgesio

motyvacija visada keldavo įtarimą. Tai pastebima ir suaugusiųjų gyvenime. Žmonės, kurie mato jų

manymų neteisingus poelgius ir į juos reaguoja, iššaukia savo atžvilgiu gan prieštaringą organizacijos ir

darbuotojų, kurie joje nedirba reakciją. Kai mūsų niekinantis požiūris į „informatorius“ apsijungia su

suvyraujančiu darbo vietoje. elementaraus padorumo taisyklių nesilaikymu, tai nesunku suprasti kas

 117

skatina mus tokiose situacijose likti nuošaly. Kai kiekvienas iš mūsų kartas nuo karto pažeidžia elgesio

normas, gali rimtai įtarti veidmainyste kiekvieną žmogų, kuris, pasinaudojęs vieniteliu epizodu, ryšis

suteikti nenaudingą informaciją apie savo kolegas pašaliniams žmonėms.

Panašiose situacijose kyla ir daugiau rimtų moralinių problemų. Žmonės, kurie yra dirbę daugelyje

organizacijų, dažnai jaučia, kad būtina dėl savo buvusios veiklos informuoti visuomenę. Tačiau kadangi

moralinio elgesio taisyklės dažnai buvo pažeidžiamos, tai labai sunku sugriauti visuotinio tylėjimo sieną ir

užimti moralinę poziciją, netgi tuo atveju, kai veiksmai yra akivaizdžiai kenksmingi, neteisingi, ir

reikalauja atitinkamos reakcijos.

Daugelį pozicijų, kurias užima žmonės, spręsdami etines problemas, sąlygoja jų reakcija (požiūris)

į moralinių taisyklių pažeidimus. Žmonės, kurie palaiko merkantiliškus organizacijos interesus, mano, kad

jeigu tai yra problema, tai ji gali būti išspręsta griežtos savikonktrolės būdu. Tuo tarpu šios pozicijos

kritikai mano, kad tam būtinas išorinis žmonių poelgių reguliavimas. Deja, skelbiant būtinumą pereiti prie

netiesioginio žmogaus elgesio reguliavimo metodo ir jo kritikai, ir šalininkai elgesio griežtos savikontrolės,

apeina svarbų klausimą – kas yra tas teisingas elgesys darbovietoje?

Daugybė populiarios literatūros verslo etikos klausimais pasirodo esanti visai nenaudinga žmogui,

kuris nutarė rimtai išsiaiškinti kaip dera pasielgti nevienareikšmiškose situacijose, kurios kyla vykdant

tarnybines pareigas.

Pasirodo, kad verslo sferoje egzistuojančios tvarkos kritikai stengiasi iš karto užduoti klausimą –

kaip dera pasielgti teisingai nevienreikšmiškose situacijose. Rudolfas Neider`is pasakodamas apie tipišką

verslo srityje egzistuojančios tvarką, nurodo, kad toks „kritikas“ tiesiog reikalauja iš korporacijos nutraukti

„barbarišką veiklą“ baigti su monopolizmu, nenuodyti žemės, oro ir vandens, neparduoti pavojingų žmogui

ir gamtai produktų, nerizikuoti darbuotojų sveikata ir gyvybe,ir pradėti gerbti dabartinės ir būsimų kartų

žmonių teisės į gyvybę.

R. Neideris ragina žmones, dirbančius įvairiose, korporacijose pakeisti savo elgesį. Kartu pastebi,

kad tai įmanoma tik tuo atveju, jeigu piliečiai žymiai aktyviau įsijungs į verslo organizacijų veiklos

efektyvumo kontrolę. (R. Neiderio siūlomi metodai nėra nukreipti į konkrečių etinių dilemų, iškylančių

žmonėms realiame gyvenime, atliekant konkrečias tarnybines užduotis sprendimą. Žmonėms, kurie

priversti siekti organizacijai naudos ir kartu rūpintis savo karjera Jis tiesiog skatina atsakingiau žvelgti į

visus priimamus sprendimus).)

Raginama žymiai jautriau žvelgti į moralines dilemas, kurios kyla žmonėms, atsidūrusiems

nevienareikšmiškose situacijose, vykdant tarnybines užduotis. Antai Džonas Deloren`as dar prieš išėjimą iš

General Motors korporacijos, kai jam (kaip firmos prezidentui) iškilo dideli sunkumai su firma ir su

 118

įstatymu, apie kuriuos jis informavo spaudą, rašė apie savo patirtį bendraujant su JAV verslo pasaulio

atsovais: „Tada man atrodė, ir dabar atrodo, kad organizacinė dalykinių santykių sistema JAV veda į

priėmimą neteisingų, amoralių ir neatsakingų sprendimų, nepaisant to, kad daugelio verslo žmonių

asmeninė moralė yra nepriekaištinga. Sistema turi kitą moralę ir dėka savo grupinio pobūdžio, (moralės

grupiškumo) skirtingo nei atskirų žmonių moralė, ji gali toleruoti nereikalingų ir netgi pavojingų

žmogaus gyvybei produktų gamybą, taip pat elgtis diktatoriškai ir neteisingai su savo tiekėjais, duoti ar

imti kyšius ir galimybę vykdyti laukinį verslą, pažeisti elementarias darbuotojų teises, reikalaujant visiško

paklusnumo vadovybei ir netgi įtakoti „demodratinį“ valdžios procesą, paveikti vyriausybę teikiant

neteisėtą finansinę paramą poliniams veikėjams.“

Dž. Delorenas puikiai atskleidžia sudėtingumą vykdant teisingus sprendimus darbo vietoje. Jeigu

tai būtų paprasta, tai asmeninė verslo žmonių moralė, be abejo, galėtų būti jų vadovu vykdant tarnybines

pareigas. Tiesa, Dž. Delorenas nepateikia jokių receptų kaip tas problemas spręsti. Galima pamanyti, kad

tik egzistuojančios verslo pasaulyje tvarkos kritikai mano, kad darbo vietoje itin svarbu atlikti teisingus

moraliniu požiūriu pįoelgius. Pažymėtina tai, kad žmonės, kurie palaiko merkatiliškus verslo interesus,

pastoviai nurodo tas pačias problemas.. Paimkime, tarkim. Milton`ą ir Rouz`ą Fridmen`us. Savo garsioje

knygoje „Free Choose“ (Pasirinkimo laisvė) jie pastebi, kad egzistuoja ypatingi nematomi mechanizmai,

kurie įgalina nukreippti žmogaus asmens savęs įtvirtinimo energiją verslui naudinga vaga, ir tai bus

padaryta pačio verslo ir verslininko gerovės vardan. Toks tvirtinimas pilnai sutampa su 18 a. anglų

ekonomisto A.Smidto teiginiu apie laisvosio rinkos „nematomą ranką“, kuri nukreipia individualias

daugelio pirkėjų ir pardavėjų pastangas griežtos ekonomikos kūrimo vaga. Fridmenai kelia klausimą: „Ar

galime pilnai paklusti „nematomos rankos“, apie kurią kalbėjo A.Smitas, valdžiai apskritai?“ Ir atsakymą

„negalime“ formuluoja taip:

„Daugelis ekonomistų, filosofų ir socialinių kritikų tvirtino, kad rūpestis savo nauda veda į pirkėjo

apgaulę. Pirmieji stengsis gauti iš antrųjų dėl jų neišmanymo ir neinformuotumo didelę naudą, juos

apskaičiuos ir parduos jiems blogus produktus. Pardavėjai įtikinės pirkėjus pirkti produktus, kurių jie

nenori. Kartu kritikai nurodė, kad į tai, kad jei rinkos negalima griežčiausiu būdu kontroliuoti, tai jos

neigiamą poveikį pajus ir tie žmonės, kurie nėra tiesiogai įsitraukę į rinkos veiklą. Betarpiškai

dalyvaujantys rinkos santykiuose tą poveikį būtinai pajus. Visuotinai neigiamas rinkos poveikis visiems

žmonėms pasireikš ir tuo kad mums teks kvėpuoti užterštu oru, gerti užterštą vandenį ir vartoti pavojingus

sveikatai produktus. Rinka būtinai privalo būti griežčiausių apribojimų rėmuose tam, kad apginti vartotoją

nuo jo paties neinformuotumo, turinčio negatyviasiai pasekmes perkant plačiai išreklamuotas prekes,

apginti nuo nesąžiningų pardavėjų, besistengiančių įpiršti prastos kokybės prekes, o taip pat nuo žalingo

 119

rinkos santykių poveiko gamtinei aplinkai, kuri darosi vis labiau užteršta ir pavojinga žmogaus

gyvenimui.”

Iš Fridmenų, neabejotinai remiančių kapitalizmą, galima buvo tikėtis rinkos gynimo. Tačiau atsitiko

priešingai, kadangi jie puikiai supranta verslo žmonių siekį paimti žymiai daugiau negu ekonominė laisvė

jiems tai padaryti leidžia laisvos rinkos sąlygomis, ir tai kelia rimta pavojų žmonijai. „Nematomos rankos“

kritika jų manymu, yra pagrįsta. Tačiau kartu jie laikosi pažiūros, kad egzistuojantys mechanizmai,

galintys paveikti rinką gali tik pabloginti padėtį, o ne pagerinti. Ypatingas dėmesys turėtų būti skirtas

priimančiųjų sprendimus etinio elgesio kėlimui. O tai glaudžiai susiję su pačios organizacijos etinio lygio

kėlimu.

5.5. Verslo organizacijos etinio lygio kėlimo būdai ir priemonės.

Pastaraisisis metais didelis dėmesys skiriamas etinėms problemos, kylančios darbo vietoje. Iki 20

amžiaus septinto dešimtmečio, nežiūrint stambių skandalų susijusių neteisėta kainodara General Electrik

kompanijoje ir jos priimtais neatsakingais sprendimais gaminti pavojingas gyvybei transporto priemones,

įvairių visuomenės sluoksnių simpatijos buvo pasiskirsčiusios į dvi grupes. Iš vienos pusės vartotojų

interesų gynėjų ir tyrinėtojų, kurie kaltino verslininkus ir vyriausybę palaikant ir platinant ne etiškus

santykius, o iš kitos – tuos, kurie gynė verslininkus ir vyriausybę nuo pirmųjų.

Tuo laikotarpiu, kuris dar vadinamas post votergeito era, buvo atskleista daugybė pažeidimų faktų,

bylojančių apie neteisėtus veiksmus ir korupciją JAV ir Europos šalių vyriausybėse ir verslo sluoksniuose:

kariniame pramoniniame komplekse, skirstant finansinius ir kitus išteklius, medicinos pramonėje,

investicinėse ir draudimo kompanijose, naftos ir naftos perdirbimo, automobilių, tabako pramonėje ir

užsienio prekyboje ir kt. Šalia visų kitų pasekmių, kuria sukėlė šie faktai, iškilo ir pačių elementariausiųė

etinių normų ir taisyklių laikymosi versle problema. Vyriausybės ir verslininkai buvo priversti imtis kai

kurių žingsnių siekiant gelbėti savo pašlijusią reputaciją

Konsultacinės (vadinamosios konsaltingo) firmos ėmė skelbtis verslo žurnaluose savo reklamą,

kviesdamos dalyvauti rengiamose seminaruose ir treningo renginiuose, skirtuose moralinio klimato

organizacijoje gerinimui. Tačiau pasirodė, kad daugelis dalykų, kurie tokių seminarų metu yra pateikiami

jo dalyviams , labai mažia padeda spręsti tas etines problemas, su kuriomis žmonės susiduria darbo vietoje

kasdien. Pateiksime tipišką tokios rūšies situaciją.

Etinių resursų centras (Ethics Resourse Center), įkurtas organizacijos American Viewpoint, Inc.,

užsiima literatūros leidimu ir organizavimu seminarų, kuriuose stengiamasi amerikiečiams (ypač

verslininkams) įteigti mintį, jog jie turi būti labiau etiški. Sprendžiant iš literatūros, kurią šis centras

 120

platina, pagrindinis jo veiklos motyvas –išsaugoti laisvos verslininkystės sistemą. Organizacija laikosi

pažiūros, kad ekonominės laisvės sistemai gręsia augantis nesąžiningumas, kyšininkavimas, papirkinėjimas

ir panašūs reiškiniai. American Viewpoint atstovai teigia, kad jei šie reiškiniai nebus reguliuojami moralės

normų laikymosi, tai į kovą jais turėtų pakilti valstybė, ir tuomet ekonominė laisvė būtų prarasta. Kokius

atsakymus į etinius klausimus siūlo ši organizaciją?

Jeigu tarsime, kad verslininkai jau žino koks elgesys yra teisingas, o koks ne, tai kai kurais atvejais

priimti sprendimą dėl vieno ar kito poelgio yra labai sunku. Kartais jie (verslininkai) mano, kad pasielgė

teisingai, tačiau vėliau pasirodo, kad klydo. Galimas daiktas, anksčiau jie savo poelgį laikė teisingu todėl,

kad tokie poelgiai buvo daromi dažnai, ir žmonės tiesiog nesuvokia (neskiria) savo poelgių etiškumo ar

neetiškumo.

Literatūroje, kurią populiarina minėta organizacija, siūloma nustatant poelgio teisingumą

vadovautis tokiais kriterijais kaip - įstatymas, sąžinė, Dievas. Tačiau praktikoje, kai žmogus atsiduria

sudėtingoje ir atsakingoje situacijoje ir privalo greitai priimti teisingą visais atžvilgiais sprendimą, tokių

abstrakčių kriterijų nepakanka. Tai tik vienas pavyzdys iš populiarios literatūros, kurioje keliamos verslo

etikos problemos, Tačiau jis tipiškas , parodo akivaizdų nesugebėjimą atsakyti į daugelį klausimų, kurios

kelia šį problema. Kartu negalima nuneigti švietėjiško veiklos, kurią atlieka panašaus pobūdžio

organizacijos, svarbos atkreipiant dėmesį į etinio elgesio versle problemas. Tačiau akivaizdu ir tai, kad

žymiai perspektyvesnė ir labiau pageidaujama kryptis tai – konkrečių etinių situacijų, kuriuose atsiduria

konkretūs žmonės tyrimas ir aptarimas.

 Siekiant didinti verslo organizacijų vadovų ir eilinių darbuotojų elgesio etiškumą naudotinos tokios

priemonės ir metodai:

• Etiniai kodeksai – juose pateikiama bendrų vertybių ir etinių taisyklių sistema,kurios privalo laikytis

organizacijos darbuotojai. Etiniais normatyvais siekiama nusakyti organizacijos tikslus, sukurti normalią

etinę atmosferą ir pateikti etinius reikalavimus, kuriais vadovaujantis būtų priimami sprendimai. Paprastai

su etiniais normatyvais yra supažindinami visi darbuotojai (normatyvai pateikiami spausdinta forma)

• Etikos žemėlapiai – tai etinių taisyklių ir rekomendacijų rinkinys, konkretizuojantis korporacijos etinį

kodeksą kiekvienam darbuotojui (atsižvelgiant į jo užimamas pareigas). Jose yra nurodomas ir kompanijos

konsultanto etiniais klausimais vardas, pavardė, telefono numeris.

• Etikos komitetai. Vienos organizacijos kuria pastovius etikos komitetus, kurie vertina kasdienę firmos

praktiką etiniu požiūriu; tokių komitetų sudėtį sudaro – aukščiausio lygmens vadovai. Kitos organizacijos

tokių komitetų nekuria, bet samdo verslo etikos specialistą, kuris vadinamas etikos advokatu. Tokio

 121

advokato vaidmuo – pateikti siūlymus, kaip turėtų elgtis organizacija siekdama savo tikslų, kad nepažeistų

etikos reikalavimų. Taip pat jis atlieka ir „socialinės sąžinės“ organizacijoje funkciją.

• Socialinės revizijos. Tai ataskaitų apie organizacijos programų ir veiksmų socialinį poveikį sudarymas

ir vertinimas. Socialinės revizijos šalininkai laikosi pažiūros, kad tokio tipo ataskaitos rodo organizacijos

socialinės atsakomybės lygį.

• Etinio elgesio mokymas. Firmos darbuotojai supažindinmami su verslo etika, kas padidina jų jautrumą

etinėms problemoms, su kuriomis jie susiduria. Etika kaip disciplina įtraukiama į valdymo personalo

apmokymo kursų programą. Organizacijos dėmesys darbuotojų etinio elgesio mokymui - svarbus jos

pastangų kelti darbuotojų etinį lygį rodiklis.

• Etinė ekspertizė. Tai vispusiška analizė konkrečios veiklos aspekto (ar konkretaus projekto), kuris kelia

vadovybės, personalo nerimą ir gali pakenkti firmos įvaizdžiui ir perspektyvoms. Tokios ekspertizės

rezultatas – pasiūlymų kaip pagerinti moralinį klimatą organizacijose ir jos etinį respektabilumą sistema,

taip pat rekomendacijos kaip įmanoma koreguoti organizacijos veiklos praktiką (ar atskirus projektus), kad

jie keltų kuo mažiau etinių problemų.

• Etinis konsultavimas. Jis vykdomas tuomet, kai organizacija negali savo jėgomis problemos išspręsti

(arba nėra joje atitinkamos struktūros, galinčios tą padaryti) dėl sudėtingumo ir situacijos prieštaringumo,

susijusio su konkrečiomis moralinėmis dilemomis. Tokiu atveju kviečiami nepriklausomi verslo etikos

specialistai iš šalies.

Savikontrolės klausimai

1. Apibūdinkite, kas yra verslo organizacijos kultūra.

2. Kokie yra verslo organizacijų kultūrų tipai? Apibūdinkite juos.

3. Kuo skiriasi etiniai standartai darbo vietoje nuo visuotinai priimtų etinių standartų?

4. Kas apsunkina etinių problemų sprendimą darbo vietoje?

5. Kokias priemones naudoja organizacijos siekdamos didinti vadovų ir darbuotojų etinį lygį?

6. Kaip verslo organizacijos elgsena priklauso nuo vertybinių orentacijų?

7. Kuo pasireiškia prieštaravimai tarp verslo organizacijos kultūros ir darbuotojų kultūros?

8. Kokie yra organizacijos etinio lygio kėlimo būdai? Apibūdinkite juos?

 Temos diskusijoms

 122

1. Raskite žiniasklaidoje aprašytus arba pateikite iš savo praktikos pavyzdžius, kurie charakterizuoja

šiuolaikinio Lietuvos verslo etinę būklę. Kas jai būdinga?

2. Su kokiomis moralinėmis problemomis jums dažniausiai tenka susidurti darbe (mokykloje)?

3. Ar galėtumėte išskirti pagrindines vertybes ir principus, kuriais vadovaujamasi jūsų organizacijoje

(mokykloje)? Ar šie principai yra bendri visiems darbuotojams? Kuo jie skiriasi nuo universalios etikos

vertybių ir principų ?

4. Kokiam kultūros tipui priskirtumėte savo organizaciją? Ar jūsų darbe yra tradicijų, kurios sąmoningai

palaikomos? Kokios tai tradicijos? Kokia jų esmė? Kaip jos veikia jus?

5. Kaip jūs vetinate savo organizcijos moralinį lygį apskritai? Ar laikote jį nepakankamai aukštu? Kokius

būdus jam didinti jūs galėtumėte pasiūlyti? Kas jus trukdo tai padaryti?

Literatūra

Burke T. Ethics, Enviromennt and Company. Institute of Business Ethics. London.1999.
Cederblom J., Dougherty C.J. Ethics at Work . Wadsworth, 1990.

Deal T., Kennedy A. Corporate Cultures. Reading. MA: adison- Wesley Publishing Company, 1999.

Hoffman W.M. ,Frederick R.E. Business Ethics. Reading. New York; Mac Graw- Hill, 1995, p.487-548.

Kelly Ch. M. The Destructive Achiever. Power and Ethics in the American Corporations. New York;

Addison –Wesley Publishing Company , INC. 1998. P.59-148.

Fridman M., Fridman R. Free to Choose. Aven Press. 1980.

Wyburd G. Competetive and Ethical? How business can strike a balance. London: Kagan Page, 1998.

Riutinger R. Kultura predpenimatelstva. M., 1992.

Šepel B.M. Upravlenčeskaja etika. M., 1989.

Kozlovskij P. Etika kapitalizmas. SPB. 1996

Luis R.D. Delovyje kultury v meždunorodnom biznese. Moskva, 2001.

 123

6. Tema. ETINĖS PROBLEMOS VERSLE:

 ANALIZĖS LYGMENYS IR KLASIFIKAVIMAS

1. Etinė problema versle.

 2. Etinių problemų kilimas ir jų analizės lygmenys.

 3. Etinių problemų klasifikavimas.

 6.1. Etinė problema versle.

Kiekviena veikla reikalauja tam tikroje srityje dirbančiujų žmonių atsakomybes, todel turi atitikti

specialiuosius profesinės moralės reikalavimus. O pastarieji neprieštarauti bendrosioms moralės normoms.

Nuo moralės nėra laisva ir verslininkystė, kuri suvokiama kaip laisva privati veikla. Jos subjektas –

verslininkas pats atsako už savo sprendimus ir veiksmus, o bet kokia atsakomybe turi moralinį pradą.

Verslininko misija - siekti patenkinti egzistuojanti rinkoje nepatenkinta poreikį teikiant prekes ir paslaugas

ir gauti už savo pastangas atlygi – pelną. Tam verslininkas naudojasi įvairių mokslo ir technikos sričių

laimėjimais, kitų žmonių paslaugomis, kitaip tariant, naudoja žmogiškajį kapitalą ir materialinius išteklius,

kurdamas materialines vertybes, kurių šeimininku tampa verslo organizatorius. Pelno siekimas – viena iš

verslininko priedermių – taip pat yra vertybe, tačiau del to verslininkas gali konfliktuoti su visuomeneje

vyraujančiomis nuostatomis. Todel verslo veikimą įremina atitinkami (griežtesni ar liberalesni) valstybes

įstatymai, taip pat visuomeneje vyraujančios elgesio normos.

Siekdamas savo tikslo (pelno) verslininkas veikia. Tas veikimas – tai porocesas, kuriame galime išskirti

5 dimensijas:

• Tikslo numatymą,

• Organizavimą tikslui pasiekti,

• Vadovavimą,

• Kontroliavimą,

• Veiklos (tikslo pasiekimo) įvertinimą.

Verslininkas visa tą atlieka per atitinkamas verslo organizavimo, valdymo, vadovavimo,

administravimo ir kontroles struktūras. Neabejotina, kad šis verslininko veikimas yra susijęs su morale, nes

jo, kaip visuomenes nario, elgesys ir veiksmai gali būti vertinami (ir turi būti vertinami) moraliniu

požiuriu, t.y ar jo keliami tikslai neprieštarauja visuomenes geroves siekiams, ar jie nepažeidžia kitų

žmonių teisių ir ju neriboja.

 124

 Kita vertus, verslininkas turi ryšį su su savo darbuotojais, vartotojais (klijentais), investitoriais

(kreditoriais) kitomis ekonominemis (firmomis) ir neekonominemis struktūromis (visuomeninėmis

organizacijomis), taip pat valstybinemis institucijomis (mokesčių inspekcija) ir vietine bendruomene.

Verslininko elgesys įvairių minetų institucijų atžvilgiu, taip pat principai, kuriais grindžiama jo veikla, gali

būti moraliniu požiuriu vertinama.

Taigi moralinių požiūriu gali būti vertinama:

• Verslininko elgesys įvairių subjektų (darbuotojų, kitų verslo organizacijų ir pan.) atžvilgiu,

• Priimami sprendimai, turintys vienokias ar kitokias pasekmes įvairiems subjektams.

Savo ruožtu įvairiose verslo situacijose derinant konfliktuojančius ir konkuruojančius interesus, kyla

nemažai etinių problemų.

 Kas yra etine problema? Tai – situacija ar galimybe, kuri reikalauja iš individo pasirinkti vieną iš

keleto sprendimų, kuris gali būti įvertintas kaip teisingas ar neteisingas, moralus ar nemoralus.

Šis etinis sprendimas (pasirinkimas) skiriasi nuo paprasto sprendimo tuo, kad .

• Priimant etinį sprendimą lemiamą vaidmenį turi individo moralines savybes.

• Etinis sprendimas visada siejasi su atsakomybe, kurią individas prisiima pats savanoriškai, o ne

įstatymo liepiamas.

Kaip rodo patirtis, etinių problemų kilimą salygoja tokios pagrindines priežastys:

• Konfliktas tarp individo morales filosofijos ir verslo oraganizacijos (firmos) puoselejamų moralinių

vertybių skirtingumo.

• Konfliktas tarp verslo organizacijos keliamų tikslų ir darbuotojų , siekiančių įgyvendinti pirmiausia

savo tikslus,

• Darbuotojų kultūros ir verslo organizacijos kultūros lygio nesutapimo.

• Konfliktas tarp verslo organizacijų, siekiančių savo tikslų skirtingais būdais ir priemonemis.

Verslininko santykių spektras

VERSLININKAS

Kreditoriai, investitoriai

Bendruomenė Darbuotojai Vartotojai

Konkutentai

 125

Iškilus etinei problemai, tiek individas, tiek firma turi jos neslepti , o stengtis aiškiai ivardyti ir

išanalizuoti.

 6.2. Etinių problemų kilimo ir jų analizės lygmenys

 Skiriami 5 etinių problemų kilimo lygmenys:

• Individualus lygmuo. Etines problemos kyla dėl verslo organizacijos puoselėjamų etiniu standartų

priimtinumo individui.

• Organizacinis lygmuo. Etines problemos kyla tarp atskirų organizacijos strukturinių padalininių ar

individų interesų grupių.

• Asociatyvus lygmuo. Etines problemos kyla bendraujant firmoms, siekiant bendru tikslų, tai pat ir

konkuruojant tarpusavyje.

• Visuomenes lygmuo. Etines problemos kyla dėl firmos rizikingos veiklos ir jos galimų negatyvių

pasekmių visuomenei.

• Tarptautinis lygmuo. Etinės problemos kyla del multinacionalinių korporacijų veiklos pasekmių

(silpnai išsivysčiusių šalių pigios darbo jegos panaudojimas, diskrimiancija darbo užmokesčio

srityje ir pan.)

 Kiekviena etinė problema taip pat gali būti suvokiama ir analizuojama skirtinguose lygmenyse. Kitaip

tariant, į ją žvelgiama iš keliu poziciju: 1) individo, 2) organizacijos ir 3) sistemos.

Individo lygmenyje atliekama analizė:

• Analizuojamas individuo vaidmuo ir jo priimamų sprendimų įtaka organizacijai.

• Individas, priimdamas sprendimą, analizuoja organizacijoje galiojančius etinio elgesios standartus,

• Individas stengiasi nustatyti asmeninių moralinių standartų suderinamumą su organizacijoje

puoselejamais ir jos vykdoma politika.

Organizacijos lygmenyje atliekama analizė:

• Analizuojami organizacijos sprendimai, veiksmai, vykdoma politika, ir jos struktūrų

funkcionavimas etiškumo požiūriu.

• Analizuojamos sprendimų tiesioginės ar netiesiogines pasekmes individams ir jų grupėms (jeigu jie

ir nedalyvauja priimant sprendimus (pvz. firmos veiklos sustabdymas).

• Analizuojamas organizacijos kultūros lygis ir jo etinės dimensijos.

• Analizuojama naujų etinių problemų kilimo galimybė darbuotojams, organizacijai pasirinkus naujas

strategines veiklos kryptis.

Sistemos lygmenyje atliekama analizė:

 126

• Kadangi verslas yra keleto socialinių sistemų dalis, įskaitant įvairias ekonomines, teisines ir

politines institucijas, tai priimamo sprendimo etiškumas vertinamas per minetų institucijų

funkcionavimo prizmę. Analizuojamos atskiros tų sistemų dalys (pvz. įstatymai, visuomenės

politika ir kt.), siekiant nustatyti, kokiu mastu priimamas (individo ar organizacijos apskritai)

sprendimas yra minėtų institucijų įtakojamas ir kokiu mastu jis gali turėti joms įtakos.

Minėti analizės lygmenys galioja visoms etinems problemoms, kurios kyla verslo pasaulyje.

 6.3. Etinių problemų klasifikavimas.

 Etinės problemos kyla iš konfliktų.

Konfliktas – tai situacija, kai du žmones nesutaria dėl veiksmų, kurių vienas iš jų imasi arba kai jis

nenori, kad tų veiksmų būtų imtasi.

Konfliktai gali būti vienašaliai ir dvišaliai. Vienašalis konfliktas – tai tokia situacija, kai

nusiskundimų turi tik viena pusė. Dvišalis konfliktas – toks, kuriame kiekviena pusė ko nors nori iš kitos.

Skiriami du konfliktų tipai: asmeniniai ir struktūriniai. Asmeninis konfliktas yra susijęs su

ypatingomis asmenybėmis ir ypatingu požiūriu į jas. Struktūrinis konfliktas yra bendresnio pobudžio, jis

būdingas tam tikromis aplinkybėmis konflikte dalyvaujančių žmonių grupėms. Be abejo kiekvienas

struktūrinis konfliktas privalo būti ir asmeninis, nes kitaip nebus ginčo eskalavimui reikalingos energijos.

Struktūriniai ginčai nėra asmeniniai. Pavyzdžiui, verslo derybose gali iškilti ginčų ar nesusipratimų dėl

kultūrinių skirtumų, kurie nesusiję su asmeninėmis derybose dalyvaujančių šalių savybėmis.

 Dažniausiai konflikto priežastys būna tokios:

• nesusipratimai ir santykių neišsiaiškinimas,

• nesažiningumas (įsipareigojimų vykdymas),

• aplaidumas,

• išankstinės nuostatos,

• ypatingas pasitikejimas savo nuomone ir įsitikinimais,

• netinkamas konflikto sprendimas,

• baimė,

• slapti kėslai.

Pati verslo prigimtis yra konfliktų kalvė. Juk šiaip ar taip konkurencijos dvasia persmelkia

kiekvienos verslo organizacijos veiklą. Konkurencijos atmosferoje funkcionuoja ne tik pati verslo

organizacija, kovodama už savo vietą rinkoje, bet ir jos darbuotojai, konkuruodami vieni su kitais dėl

 127

aukštesnės padėties organizacijoje ir pan. Suprantama , kad tai neišvengiamai provokuoja etinių konfliktų

atsiradimą.

 Pasak amerikiečių verslo specialistų Grott`o Vitelli`o ir Trojaus Festervand`o, dažniausiai etinius

konfliktus sukelia dvi pagrindinės priežastys:

• abipusiškai priimtinų santykių tarp subjektų nebuvimas,

• nesutarimas del verslo praktikos rezultatų siekimo būdo priimtinumo.

Etinius konfliktus, kurie sukuria etines problemas verslo organizacijoms, galima suskirstyti į tris

grupes: 1) Interesų (naudos) konfliktai, 2)Teisingumo ir sažiningumo konfliktai, 3) Bendravimo ir santykių

organizacijoje konfliktai.

 Savo ruožtu šie konfliktai ir provokuoja atitinkamų etinių problemų kilimą organizacijoje.(plačiau žr

sk. Mikroetikos problemos versle)

 Etines problemos organizacijoje paparastai klasifikuojamos remiantis minėtais konfliktais:

interesų konfliktu, sažiningumu ir teisingumu, bendravimu ir santykiais organizacijoje.

 1.Interesų konfliktas.

 Interesų konfliktas – tai sutarimo tarp dviejų ar daugiau šalių (konkrečių asmenu, grupiu) nebuvimas

darbiniuose santykiuose.

 Nors konflikte dalyvauja du ir daugiau žmonių, neretai pakanka vieno iš ju pastangų, kad konfliktas

būtų išspręstas arba kad jis iš vis nekiltų. Požiūris ir ketinimai yra patys galingiausi žmogiškosios

egzistencijos įrankiai. Nuo to, kaip suvokiama situacija arba norima ją suvokti, dažnai priklauso ir jos

baigtis. Tik suvokus savo poreikius, norus įsitikinimus, galima imtis pačios problemos sprendimo.

 Ar norime konflikto? Dažnai būtent taip. Mes būname ant ko nors taip įtužę ir mums atrodo toks

pagristas reikalavimas, kad net saldu pagalvojus, jog galėsime “suremti ragus”, susikauti ir įveikti

priešininką. Jei mūsų nuostata yra tokia, tai konfliktas neišvengiamas, nes mes jo tiesiog norime. Ir todėl

atitinkamai elgiamės. Tačiau jeigu nenorime priešiškumo arba siekiame bent jau jį sumažinti, tai turime

sukurti tokią atmosferą, kurioje kitas žmogus jaustųsi saugus. Kitaip tariant, turime pripažinti, kad ir kitas

žmogus gali turėti savo nuomonę, nepaisant to, ar ta nuomone jums priimtina, ar ne. Tai gali skatinti

tarpusavio supratimą ir galiausiai galimybę abiem pusėm susitarti.

 Bet jei neįmanoma išvengti darbinio konflikto ar deramai į jį sureaguoti, bent jau viena iš šalių privalo

būti pasirengusi :

• Aiškiai ir ramiai bendrauti su kitu asmeniu,

• Atskirti savąjį ego (aš) nuo situacijos, pasirengti nesutarimus išspręsti draugiškai, abiejų pusių

pasirinktu būdu,

 128

• Problemai paskirti tiek laiko, kiek būtina suvokti ir įsijausti į kito žmogaus padėtį, pasirinkti

geriausią taktiką,

• Būti doram ir jautriam, nes tikra kontrolė ir stiprybė – pasikliauti pačiu savimi, o ne darbu ar

padėtimi.

Nedera bijoti konflikto . Nesistenkite jo sušvelninti, žiūrekite į jį objektyviai kaip į kokią energijos,

kurią galima panaudoti ir išsklaidyti, formą. Konfliktas pats savaime ar konfliktas dėl ko nors nėra

neigiama patirtis . Priešįngai - jis gali būti ir pamokantis.

Svarbiausia yra tai, kaip mes ketiname reaguoti į konfliktą, nes būtent ta reakcija leidžia nustatyti, ar jo

rezultatai bus teigiami, ar neigiami.

Pastaruoju metu vis labiau pripažistama, kad konfliktinė situacija gali turėti ne tik negatyvią, bet ir

pozityvią reikšme, nes kartais išryškindama opias susikaupusių problemų puses ir rasdama

kompromisinius sprendimus, paremtus inovacija, skatina organizaciją efektyviau dirbti. Kartais net pačios

organizacijos mėgina dirbtinai sukelti konfliktines situacijas atskirose padaliniuose, siekdamos gauti

papildomos informacijos, kad galėtų numatyti galimas veiksmų alternatyvas. Taigi svarbiausia yra tai, kaip

reaguojama į konfliktą, kaip valdoma konfliktinė situacija ir kokiais būdais ji sprendžiama. Čia svarbią

reikšmę įgyja vadybos etika.

 Verslo organizacijoje skiriami 5 konfliktų tipai:

• Vidinis asmenybes konfliktas – pasireiškia tada, kai individas turi pasirinkti – kuo vadovautis

priimant sprendimą – savo interesais ar firmos. Būtent šis konflikas ir provokuoja etinių problemų

kilimą interesų (naudos) lygyje. Siekiant išvengti interesų (naudos) konflikto, darbuotojai turi

gebėti atskirti savo interesus nuo firmos interesų.

• Tarpasmeninis konfliktas- pasireiškia del: 1) individų nesutarimų dėl skirtingo organizacijos tikslų

suvokimo, 2) dėl nuomonių skirtingumo sprendžiant konkrečias problemas, 3) dėl negatyvaus

netolerantiško požiūrio vienas į kitą. Būtent šie konfliktai gali provokuoti etinių problemų kilimą

bendravimo ir organizacijos santykių lygmenyje.

• Vidinis grupės konflikatas – tai konfliktas tarp grupės narių arba vieno iš grupės narių su visa grupe

(pvz., kai atsiranda naujas neformalus lyderis, kuris netoleruoja buvusio lig šiol elgesio ir nuostatų).

Šis konfliktas provokuoja etinių problemų kilimą sąžiningumo, teisingumo, bendravimo

organizacijoje santykių lygmenyje.

• Tarpgrupinis konfliktas – nesutarimas tarp organizacijos grupių, pasireiškiantis nepasitenkinimu

darbų pasiskirstymu, atliekamų darbų vertinimu ir turintis ryškų emocinį atspalvį (pvz., tarp

 129

gamybinkų ir atsakingų už pagamintos produkcijos realizavimą. Šis konfliktas provokuoja etinių

problemų kilimą interesų ir bendravimo lygmenyje.)

• Vidinis organizacijos konfliktas – siejamas su nepasitenkinimu vadovybes sprendimais, darbo

planavimu ir pan. Šis konfliktas provokuoja etinių problemų kilimą interesų, teisingumo ir

bendravimo lygmenyje.

Norint sėkmingai konfliktą išspręsti būtina gerai pažinti jo kilimo priežastis.

Paprastai konfliktų organizacijoje kilimo priežastys būna įvairios:

• Netinkamas išteklių paskirstymas tarp atskirų padalinių,

• Skirtingi atskirų padalinių tikslai (pvz. gamybos ir realizavimo)

• Skirtingos atskirų darbuotojų grupių vertybinės orientacijos.

• Skirtinga darbuotojų kultūra, išsilavinimas, gyvenimiška patirtis, poreikiai.

• Nesusipratimai ir blogas komunikavimas,

• Nepagarba arba kitų nuomonės ignoravimas,

• Konfliktinis ego

• Baimė arba įtarinejimai del „kontroles praradimo“ ir kt.

Valdymo teorijose ir praktikoje yra taikoma nemažai konfliktų sprendimo būdu bei jų valdymo metodų.

Kaip gali elgtis asmenys, atsidurę konfliktineje situacijoje? Paprastai jie turi tokias elgesio alternatyvas:

• Stengtis išvengti konflikto. Kada nėra asmeninio noro bendradarbiauti su kitais sprendžiant

problemas. Kitaip tariant, jų sprendimą atidėti vėlesniam laikui. Šiuo atveju pralaimi abi pusės.

• Griebtis jėgos metodų. Kada egzistuoja didelis suiteresuotumas greitu teigiamu problemos

sprendimu, neatsižvelgiant į kitos šalies pozicijas. Spaudimas neretai padeda pasiekti asmeninį

tikslą, tačiau turi neigiamą poveikį kolektyvui ir kenkia pačio individo reputacijai.

• Siekti bendradarbiavimo Šiuo atveju labai svarbus firmos vadovo požiūris į situaciją, kuri gali būti

kūrybiškai išspręsta, jeigu bus teisingai jo valdoma: kiekvienas konflikto dalyvis privalo turėti

lygias teises, kiekvienas gali pareikšti savo nuomonę, kiekvienam rodomas pasitikėjimas.

• Bandyti įeiti į kitos šalies padėtį. Stengtis suvokti kitos šalies situaciją, jos veikimo laisvės ribas.

• Ieškoti kompromisinio sprendimo. Derėtis, daryti nuolaidas, jų taip pat reikalauti iš kitos pusės, kol

galiausiai rasti priimtiną sprendimą abiem pusėm.

Organizacijos lygmenyje kylantys konfliktai dažniausiai sprendžiami struktūriniais metodais:

• Vadovui pasinaudojant savo padėtimi (įsakymai, direktyvos, ir pan.),

• Konfliktuojančiuose padaliniuose diegiant specialius integruojančius (koordinuojančius)

mechanizmus,

 130

• Nuosekliai aiškinant darbinius reikalavimus,

• Sutelkiant įvairius padalinius bendroms problemoms spręsti,

• Organizacijos darbe taikant atnaujintas darbuotojų skatinimo už konstruktyvias idejas ir

sprendimus sistemas.

Vadybininkams valdyti darbuotojų elgseną sudetingose konfliktinėse situacijose, reguliuoti santykius

rasti išeiti iš vienos ar kitos situacijos padeda konfliktologija.- speciali mokslo šaka, atsiradusi šiuolaikinėje

vadyboje. Daug pagelbėti gali ir mažai konfliktiško elgesio technologijos taikymas. Tokia technologija –

elgesio etikos pagrindas dalykiniuose santykiuose.

 2. Sažiningumas ir teisingumas.

Sažiningumas ir teisingumas yra bendrosios moralės nuostatos, kurių dera paisyti priimant

sprendimus. Minimumas ko reikalujama iš verslo žmonių – tai laikytis įstatymų ir sažiningai vykdyti

prisiimtus įsipareigojimus. Žmones versle elgiasi pagal savo ekonominius interesus, tačiau siekdami savo

interesų, jie privalo paisyti morales reikalavimų – būti teisingais, sažiningais, patikimais.

 JAV verslo specialistas B. C. Forbes sąžiningumą laiko kertiniu žmogaus charakterio bruožu.

Sąžiningas žmogus mažiau linkęs į nusikalstamą ar nelegalų veikimą ir visada linkęs ginti teisingumą. Be

to sąžiningumas, pasak B. C. Forbes „duoda divedentus ne tik doleriais, bet ir taiką bei ramybę sieloje“.

Toks žmogus kelia aplinkinių pasitikėjimą. Taigi ir tuo, kuo jis užsiema verslu. Pirkėjas turi tikėti

pardavėju, skolintojas – skolininku, darbdavys – darbuotojo pasirengimu ir noru dorai atlikti jam pavestą

darbą. Nesugebejimas vadovautis šiais principais arba paklusti įstatymams, taisyklėms, griauna ne tik

pasitikejimą tarp žmonių, bet ir apsunkina tolesnius verslo santykius. Galiojančiu visuomeneje moraliniu

nuostatų – sažiningumo ir teisingumo paisymas yra svarbi verslininko sekmės salyga. Pirmiausia todel, kad

verslo misija – tarnauti visuotiniam labui. O tai imanoma, jei priemonės ir būdai, kuriais bus pasiekti verslo

rezultatai, nesikirs su visuomeneje egzistuojančiais etiniais standartais. Pelno siekimas nesilaikant priimtų

etinių normų, mažina galimybes pasitarnauti visuotiniam labui, kadangi visuomenė to siūlomo labo gali ir

nepriimti.

 3.Bendravimas ir santykiai organizacijoje.

Bendravimas – tai informacijos perdavimas ir abipusis prasmes supratimas. Netikslus, ir

netinkamas informacijos pateikimas (sąmoningas ar nesąmoningas) darbuotojams ir partneriams gali

sukurti terpę nesusipratimams ir konfliktams atsirasti. Netiksli informacija, platinama firmos viduje gali

dezinformuoti darbuotojus ir sukelti grėsmę firmos veiklai. O netiksli informacija, pateikta išorėje –

klientams ir partneriams: gali sugriauti jų pasitikejimą pačia firma.

 131

Todėl verslo organizacija turi skatinti nepriekaištingus santykius pirmiausia firmos viduje: vykdyti

įsipareigojimus darbuotojų atžvilgiu, ugdyti jų sąžiningumą ir iniciatyvumą. Santykiuose su visais

suinteresuotaisiais – vartotojais, tiekėjais , investitoriais, žiniasklaida , visuomene – laikytis atvirumo,

įstatymų ir duoto žodžio laikymosi, teikiamu prekių ir paslaugų kokybes ir saugumo reikalavimų.

Savikontrolės klausimai

1. Kokios yra pagrindines etinių problemų kilimo verslo organizacijoje priežastys?

2. Kokie yra etinių problemų analizės lygmenys?

3. Kuo remiantis klasifikuojamos etines problemos organizacijoje ?

4. Kokios yra etinio konflikto sprendimo alternatyvos?

5. Ką turi daryti vadybininkas, kad kolektyve nekiltų konfliktinių situacijų?

6. Kaip valdyti situaciją, jeigu kilo konfliktas?

Situacijos.

 Pirma situacija.

Petras dirba firmoje, kuri turi galimybę gauti solidų užsakymą. Tačiau tam trugdo „smulkmė“ – reikia

duoti kyšį (1000 lt.). Apie tai jis informuoja firmos vadovybę, bet ši atsako – „kyšio davimas – yra

nusikaltimas“, nors Petras, dirbantis firmoje 5 metus, žino, kad tokiu būdu užsakymai buvo gaunami ir

anksčiau. Jis taip pat žino, kad negavus šio užsakymo jam bus sunku išsaugoti savo darbo vietą firmoje.

Petras turi nuspręsti.

 Klausimai:

• Kokio tipo etinės problemos kyla šioje situacijoje?

• Kaip turėtų (ir galėtų) pasielgti Petras ir kokios tų veiksmų pasekmės?

Antra situacija

Įmonės vadovas savo geram draugui paskolino pinigų iš įmonės sąskaitos. Apie tai jis užsiema

buhalterei, bet pasako, kad to neužfiksuotų sąskaitose, nes jo draugas greitai skolą atiduos. Kaip

 132

pasielgti buhalterei? Jeigu ji tai užfiksuos sąskaitose, neįtiktų savo viršininkui, ir jis ją gali atleisti iš

darbo. O jeigu neužfiksuos, gali tekti atsakyti inspektoriams.

• Kaip pasielgi buhalterei?

• Aptarkite vadovo atsakomybę įmonėms darbuotojams.

Trečia situacija.

Kad pritrauktų daugiau miesto svečių į restoraną, jo savininkas nupirko garsųjį dailininko A. Munko

paveikslą „Šauksmas“, bet sužinojo, kad tai klastotė. Kaip pasielgti savininkui?

Ketvirta situacija.

Jaunuolis dirba juvelirinių dirbinių parduotuvėje. Jis žino, kad auksakalys, norėdamas padidinti

gaminių svorį, deda priemaišų. Nuo to nukenčia gaminio kokybė. Į parduotuvę ateina jo geras draugas,

norėdamas nusipirkti ką nors įspūdingo ir išsirenka nekokybišką papuošalą. Kaip pasielgti pardavėjui?

Ar pasakyti tiesą savo draugui ar nutylėti dėl auksakalio?

Literatūra

Badaracco J. L. Busines Ethics: Roles and Responsibilities. Chicago: Irwin 1995

Brouseau p. Ethical Dilemmas; right v.s right. In : The Ethics edge. (ed. Berman E., West j., Bonzek s.) .

International city/ county management association. 1998, P.35-49.

Certo S.C. Principles of modern management. USA: Alyn and Bacan.,Inc. 1989 .p. 536-564.

Borowski H. Etyka pracy i etyka biznesu. Lublin. 1996.

Nash l. Good Inteension Aside: A Manager`s Quide to Resolving Ethical Problems. Harward Business

Press, 1990.

Murray D. Ethics in Organizations. Kogan Page, London, 1997.

Strengberg E. Just Business: Business Ethics in Action. Little Brown, London, 1998.

Vyšniauskiene D., Kundrotas V. Verslo etika. KTU. 1999 p. 67- 74

Ferrell O. C. Fracedrich J. Business ethics. Ethical desion making and cases. Boston, 1996.

Lewicka –Strzalecka A. Etyczne standarty firm i pracownikow. Warszawa, 1999.

 133

Utkin A.E. Etika biznesa. M., 1998

Wolton C. C. Corporate social responsibilieties. Belmont Calif., 1996.

7. Tema. MIKROETIKOS PROBLEMOS VERSLE

1. Vadybininkų vaidmuo organizacijoje.

2. Verslo etika ir vadybininkų priimami sprendimai.

3. Valdžia ir pavaldumas.

4. Tarnybinių demaskavimų (skundimo) problema.

5. Etinės problemos, kylančios dėl organizacijos ir darbuotojų interesų skirtingumo.

6. Etinės problemos, kylančios dėl organizacijos domėjimosi privačiu darbuotojų gyvenimu.

7. Etinių problemų kilimas dėl įsipareigojimo saugoti firmos paslaptis.

8. Organizacijoje dirbančių moterų problemos.

9. Naudingų ryšių etika.

 7.1. Vadybininkų vaidmuo organizacijoje.

 Lig šiol mes į verslo etiką žvelgėme tarsi „iš paukščio skrydžio“. Dabar nusileiskime į „žemę“ ir

aptarkime konkrečias problemas, su kuriomis susiduria verslas kasdien - mikrolygyje, t.y. verslo

organizacijos lygyje. Nėra lengva išspręsti visas dilemas, kurios iškyla mūsų kasdieniniame gyvenime.

Tačiau tikrieji sunkumai prasideda tuomet, kai turime priimti sprendimus, kurie paliečia daugelio žmonių

interesus. Savų sprendimų vertę galima nustatyti mėginimų ir klaidų metodu. Tačiau dalykinai sprendimai

reikalauja, kad mes elgtumės kitų atžvilgiu, įvertinę visų suinteresuotųjų interesus, kuriuos tie sprendimai

paliečia. Meneidžeriams, dažnai kaip tik ir tenka imtis nedėkingo darbo, derinant suinteresuotųjų ir visų

pirma -akcininkų ir darbuotojų interesus. Tai nėra paprasta, kadangi ir akcininkai gali turėti skirtiningus

požūrius, o buvusių, esamų ir būsimų darbuotojų interesai taip pat vargu ar bus identiški.

Kai mes kalbame apie kokią nors verslo organizaciją (firmą), besivadovaujančią tam tikrų standartų

rinkinių, tai gražiai atrodo žvelgiant iš šalies. Tačiau nedera užmiršti kad būtent žmonės, sudarantys firmą,

 134

atsako už jos elgesį, o jų (žmonių) saviti veiksmai sąlygoja ir pačios firmos etinius standartus ir jų

laikymasis. Jį liudija firmos praktiniai veiksmai, o ne deklaracijos apie gražius ketinimus. Žinoma, tai

nereiškia, kad žmonės, vadovaujantys firmai neturi konstatuoti pozicijos, kurią ji gina, nors tai daryti ir

būtų nelengva.

 Firmos pobūdis ir jos veiklos etiškumą turi svarbią reikšmę tiems, kurie joje dirba, kas turi su ja

reikalus, taip pat ir tiems, kurie numato prie jos ilgainiui prisijungti. Tačiau didžiausią reikšmę visiems

minėtiems subjektams turi individuali meneidžerių pozicija ir jų elgesys priimant sprendimus, kurie

reikalauja etinių ir komercinių standartų suderinamumo.

 Amerikiečių verslo žinovas A. Cadbary teigia, kad priimant tokius sprendimus būtini du etapai.

Pirmame etape būtina nustatyti pagal galimybes kiek įmanoma tiksliau savo elgesio taisykles. Čia kalba

eina ne apie būtinumą sudaryti dorybingų sentencijų sąrašą, bet apie būtinumą atkurti atmintyje visus

prendimus, kuriuos esame padarę praeityje ir jais remiantis sukurti dabarties taisykles. Tų veiksmų tikslas -

pabandyti atskirti save nuo kitų, „nesumaišyti“ savęs su tais kitais, skelbiant vienus principus, o veikti visai

pagal kitus. Mūsų etika atsispindi mūsų veiksmuose, ir dėl šios priežasties ji labiau pastebima ir atrodo

žymiai aiškesnė kitiems , negu mums patiems. Tik supratę kur mes randamės kaip individai, galėsime

judėti toliau -link antrojo etapo.

 Antrame etape dera nustatyti , kokių suinteresuotų asmenų interesus ir kaip paveiks šis sprendimas ir

kokie yra tie jų interesai. Akivaizdu, kad kai kuriuos intreresus išreikš gerai organizuotos grupės, tačiau

kitos grupės tokių aiškių savo interesų reiškėjų neturės. Jeigu gamyklos meneidžeris veda derybas dėl

darbuotojų atlyginimo su darbuotojų atstovais, tai pastarųjų pagrindinis uždavinys paisyti interesų tų,

kurie jau dirba gamykloje. Darbo užmokesčio susiejimas su gaminamos produkcijos savikaina gali turėti

įtakos naujų darbuotojų priėmimui. Taigi meneidžeris negali ignoruoti potencialių darbuotojų interesų,

nors šie interėsai ir nėra jokiu būdu atstovaujami derybose (svarstant atlyginimo klausimus).

 Organizuotų grupių, ginančių interesus, atsiradimas reikalauja iš meneidžerio gebėjimo įsiklausyti į

visų pusių, suinteresuotų sprendimo rezultatais, argumentus. Interesų grupės stengiasi skelbti ir propaguoti

savo pažiūras ir daro tai gan kryptingai. Pavyzdžiui, jos pasisako prieš aerodromo statybą tam tikroje

vietoje, tačiau nesiima jokios atsakomybės už alternatyvų paieškas, t.y. nesiūlo savų problemos

sprendimo variantų. Toks siauras kryptingumas suteikia grupei pirmenybę ginče su meneidžeriais, kurie

negali išvengti atsakomybės ir priimti sprendimą tokiu pat būdu (t.y. paisant tik vienos pusės interesų).

 Toks reiškinys vadinamas „neįtrauktųjų etinė viršenybė“ (amerikiečių verslo ideologo Marko

Pastin`o pasiūlytas terminas). Jame yra dalis tiesos. Spaudimo grupės neretai linkusios aukštai iškelti

etinių reikalavimų kartelę ir teigia, kad meneidžeriai yra neobjektyvūs, veikiami pelno siekimo, todėl jų

 135

sprendimuose atsispindi pirmiausia komercinis interesas. Tačiau meneidžeriai taip pat atsako už

sprendimus, kuriuose turi būti suderinti visų pusių interesai, tuo tarpu „neįtrauktieji“ (stovintys šalia verslo

reikalų) tokios atsakomybės neprisiima.

Ryškiausiais tokio etinės savivalės pavyzdys devintajame dešimtmetyje kilusi kampanija prieš

firmas, dirbusias Pietų Afrikos Respublikoje. Tiesa, aparteidas ir politiniu, ir socialiniu, ir moraliniu

požiūriu smerktinas. Tačiau vieni manė, kad gali įtakoti pokyčius šalyje joje pasilikdami, kiti, pasisakė už

bet kokių santykių su šia šalimi nutraukimą, taip pat ir kompanijų pasitraukimą. Daugelis kompanijos prieš

apardeidą šalininkų laikėsi pažiūros, kad abi pusės galiausiai siekia to paties tikslo. Jų manymų akivaizdu,

kad vienintelė etiška elgesio linija, kuri padėtų firmoms išspręsti šią problemą – tai parduoti savo filialus

šioje šalyje.

Tačiau meneidžeiai negali būti taip savim pasitikintys. Priimant sprendimą, dėl firmos uždarymo,

reikia įvertinti visus argumentus „už“ ir „prieš“, kitaip tariant, įvertinti tai, ką firmą praras ir ką laimės taip

pasielgusi. Daugiausia šie sprendimai lietė filialų darbuotojų interesus, kadangi nuo sprendimo priklausė jų

ateitis. Beto jie atstavo suinteresuotųjų grupę, kurios balsas nebuvo girdimas už šalies ribų. Savo ruožtu

akcininkai vadovavosi vieninteliu pelno kriterijumi – jiems svarbu tai, kiek bus prarasta , nutraukus

santykius su Pietų Afrikos Respublika. Grupė, kuri pasisakė už firmų veiklos apribojimą šalyje, bet kuriuo

sprendimo atveju niekuo nebuvo įsipareigojusi (jai tai nieko nekainavo).

Pateiktas pavyzdys rodo, kad nėra vienintelio atsakymo į klausimą: ar verta parduoti firmai savo

filialų akcijas , ar ne. Spaudimas, siekiant sudėtingus klausimus suvesti į linijines alternatyvas, kuri viena

laikoma teisinga, kita – neteisinga – deja, yra gan platitęs mūsų laikais reiškinys, vertas apgailestavimo.

Tačiau firmos direktorių taryboms retai pateikiamos dvi alternatyvos. Todėl firmos, kurioms kyla panašaus

pobūdžio problemos, kartais padaro labai skirtingas išvadas (kaip dera elgtis), priklausomai nuo to, koks

interesas pasirodo svarbiausias ir labiausiai ginamas (akcininkų ar darbuotojų). Be to firmos sprendimai

ilgainiui gali ir keistis.

7.2. Verslo etika ir vadybininkų priimami sprendimai

Kokią įtaką verslo etika turi vadybininko elgesiui? Kodėl vadybininkai daro neetiškus poelgius,

kurie galiausiai pakenkia ne tik firmai, jos darbuotojams, bet ir jiems patiems?

Tokių neetiško elgesio pavyzdžių nemažai pateikia ir mūsų žiniasklaida. Jo motyvai įvairūs - nuo

akiplėšiško nesąžiningumo, iki plataus masto neteisėtų piniginių sandėrių sudarymo. Tuos motyvus galima

išryškinti nagrinėjant konkrečius atvejus.

 136

Tačiau etiškai neteisingų valdymo sprendimų praktikos analizė įgalina išskirti keletą argumentų,

kurie gali tapti neteisingo elgesio priežastimi. Amerikiečių verslo specialistas S.Gellerman`as išskiria 4

pagrindinius argumentus - priežastis:

• Įsitikinimas, kad šį veikla neišeina už etinių ir teisinių normų ribų, t.y. ji nėra nei nelegali , nei

amorali;

• Įsitikinimas, kad ši veikla atitinka individo ir korporacijos interesus ir kad iš individo laukiama

būtent tokių (ar panašių) veiksmų;

• Įsitikinimas, kad ši veikla yra „saugi“, kadangi niekuomet nebus išaiškinta ir paviešinta;

• Įsitikinimas , kad ši veikla padeda kompanijai ir kompanija nuolaidžiai pasižiūrės į tokius

meneidžerio veiksmus ir netgi esant reikalui jį apgins.

Pirmas argumentas - priežastis. Nuo seno egzistuoja problema: kokią veiklą reikia laikyti neteisėta? Kur

riba tarp teisėtos ir neteisėtos veiklos? Kur riba tarp gudrumo ir proto? Išradingumo ir apgaulės? Pelno

maksimizavimo ir neteisėtų sandėrių? Šie klausimai gan sudėtingi ir norint juos išsiaiškinti visų pirma dera

suprasti santykį tarp firmos vadovybės keliamų tikslų ir vidutinės grandies meneidžerių bandymo tuos

tikslus interpretuoti (t.y. juos „perskaityti“ pagal save).

Firmos vadovai kaip taisyklė, retai prašo savo pavaldinių daryti tai, ką abi pusės supranta esant

neteisėtu ar rizikingu dalyku. Tačiau firmos vadovai leidžia suprasti, kad kai kurių dalykų jie nenorėtų

žinoti. Kitaip tariant, jie stengiasi atsitolinti (atsitiktinai ar sąmoningai) nuo taktinių sprendimų, kuriuo

priima jų pavaldiniai, kad išsaugoti „švarias rankas“, jei šie sprendimai pasirodys netinkami ir sukels

pernelyg didelį visų suinteresuotų pusių pasipiktinimą. Kartais jie „gundo“ meneidžerius atlikti abejotinus

veiksmus, kad šie susilauks papildomo atlygio, jeigu bus pasiektas norimas rezultatas, o nesėkmės atveju

jų poelgiai nebus griežtai vertinami.

Taigi meneidžeriams labai sunku atsispirti pagundai peržengti ribą, kuri kartais nėra aiškiai

nubrėžta. Deja, daugelis suvokia peržengę ribą, kai jau būna nueita per toli. Meneidžeriai neturi aiškių

instrukcijų, kuriose būtų nurodyti veiksmai, į kuriuos vadovybė žiūrės atlaidžiai, o už kuriuos jie bus

kritikuojami ir griežtai baudžiami. Egzistuoja bendra taisyklė (principas) visiems meneidžeriams,

dirbandiems „ribinėse situacijose“: „abejoji – nedaryk“

Iš pirmo žvilgsnio gali pasirodyti, kad tai ne pats drąsiausias būdas užsiimti verslu: jei tokia

psichologija persiims visi vidutinės grandies meneidžeriai, tai gerokai sunyks pati laisvos verslininkystės

dvasia. Tačiau egzistuoja skirtumas tarp ekonomiškai pateisintos rizikos ir rizikos atlikti neteisėtus

veiksmus, siekiant uždirbti didelius pinigus.

 137

Gan plačiai yra paplitęs mitas, kad meneidžeriams mokami dideli pinigai būtent už riziką. Tačiau

čia dera pastebėti, kad mokama ne už riziką, o už supratimą to, kada verta ir galima rizikuoti. Be to pelno

maksimizavimas nėra svarbiausias firmos prioritetas. Svarbiausia užtikrinti firmos gyvybingumą rinkoje.

Visi meneidžeriai rizikuoja, atiduodami firmai žymiai daugiau negu iš jų reikalaujama. Tačiau

niekada nedera užmiršti, kad tie patys vadovai, kurie reikalauja pastoviai daryti daugiau, geriau, greičiau,

pigiau, nusisuks nuo meneidžerių, kai šie peržengs sunkai pastebimą ribą tarp teisingumo ir neteisingumo.

Jie apkaltins meneidžerius įgaliojimų viršyjimu ar duotų jiems perspėjimų ignoravimu. Todėl meneidžerių

rizika visada turi būti pamatuota, įvertinat visas galimas pasekmes.

Antras argumentas – priežastis. Žmonės dažnai priima neteisėtus sprendimus , įsitikinę, jog tai

atliepia firmos interesus . Tačiau kartu jie labai ribotai supranta tuos interesus.

Akivaizdus tokio elgesio pavyzdys . Alfa Industries kompanija, gaminanti mikrobanginę įrangą,

sumokėjo 57 tūks. dolerių firmai Ration tariamai už marketingo tyrimus. Karinės žinybos ekspertai

pareiškė, kad ataskaita – tyrimų rezultatas – yra fikcija, siekiant paslėti kyšį: mat Alfai buvo reikalingi

subkontraktai, su kuriais dirbo meneidžeris iš Ration, kuriam ir buvo „užsakyti“ tyrimai. Galiausiai šie

kontraktai Alfai kainavo žymiai daugiau, negu kainavo ataskaita. Apkaltinus kompaniją kišininkavimu ,

kontraktai ėmė mažėti ir pelnas nusmuko.

Alfa ne vienintelė kompanija, nusikaltusi pirkimų teisėtumo reikalavimams. 1998 m. Pentagonas

nubaudė 453 kompanijas už pirkimų taisyklių nepaisymą.

Ambicingi meneidžeriai ieško būdų patraukti į save dėmesį, kad išsiskirtų iš kitų tarpo, todėl

stengiasi veikti geriau negu jų konkurentai. Kai kurie supranta, kad nesunku gerai atrodyti trumpalaikėje

perspektyvoje, jeigu vengti to, kad rezultatas išaiškės tik tolimoje perspektyvoje. Pavyzdžiui, galima

ignoruoti remonto tarnybos perspėjimus, arba neteikti reikiamo dėmesio darbuotojų perkvalifikavimui, ar

pirkėjų aptarnavimo kokybės ir kultūros kėlimui. Tokia praktika kurį laiką gali pasiteisinti. Daugelis

meneidžerių „puikius“ rezultatus pasiekia taikydami būtent tokius metodus. Tokiu būdu jie opių firmai

problemų sprendimą ne tik palieka „ateičiai“, bet ir sukuria jai naujas. Kompanijos negali leistis šitaip

apgaudinėjamos. Jas turi dominti žymiai daugiau nei paprasti (kad ir įspūdingi) rezultatai. Žymiau svarbiau

yra įdėmiai stebėti kokiu būdu šie rezultatai yra pasiekti.

Tai savo ruožtu kelia ir kitą dilemą: vadovybė namo, kad visi jos „ribiniai“ veiksmai bus

nepastebėti, o jeigu ir pastebėti tai interpretuojami palankiai. Kompanija turi realiai įvertinti žmogiškosios

natūros silpnumą ir įdėmiai sekti kiekvieną neteisėta veiksmą (sandėrį). Tam gali būti pasitelkti

nepriklausomo audito tarnybos ekspertai, kurie tiesiogiai atsiskaito kompanijos direktorių tarybai. Šie

ekspertai gali pateikti objektyvų vaizdą, kaip meneidžeriai pasiekia tokių gerų rezultatų, taikydami vienus

 138

ar kitus metodus. Tokios ekspertizės buvimas dar kartą primintų visiems darbuotojams, kad tikrieji firmos

interesai turi būti siekiami teisėtais būdais, ir čia svarbu kiekvieno darbuotojo sąžiningas (teisingas)

elgesys .

 Trečias argumentas – priežastis dėl kurios meneidžeriai linkę rizikuoti – įsitikinimas, kad už neteisėtus

poelgius jiems gali būti atleista. (ir neretai šį viltis išsipildo). Patirtis rodo, kad daugelis neteisėtų poelgių

niekada nėra išaiškinami. Pavyzdžiui, First National Bank of Boston (JAV) pripažino savo kaltę išplaunant

1,3 mldr. dolerių. Tūkstančiai pinigų paketų praėjo per banką be jokių problemų, kol schema buvo

išaiškinta. Galimybė organizuoti panašūs pinigų srautus, nors ir žinant, jog tai ilgainiui bus, atskleista, (o

gal ir ne) skatina rizikuoti.

Čia ir kyla klausimai: kokiais būdais galima sumažinti piknaudžiamus, kuriuos sunku išaiškinti?

Tikėtina, kad jeigu būtų visuotinai priimtas tokių piknaudžiavimų išaiškinimo procesas, kuriame kaltintojai

turi teisę susipažinti su kompanijos dokumentais renkant inkriminuojančius įrodymus, tai daugelis firmų

(taip pat ir meneidžerių) atsakingiau žiūrėtų į pasirenkamų priemonių tikslui pasiekti teisėtumą, o tai, gal

būt, išgelbėtų jas ir nuo bankroto.

Labiausai efektyvi drausminanti ir sulaikanti nuo neteisėtų veiksmų priemonė – ne bausmės

griežtinimas tiems, kurie sučiumpami atliekant neteisėtus veiksmus, bet ugdymas supratimo, kad tikimybė

būti sučiuptam yra didelė, ir ji nuolat didėja. Pavyzdžiui, policijos pareigūnai pastebėjo, kad tose vietose,

kur parkuojamos policijos mašinos, mažėja kelių eismo pažeidimų (ypač greičio viršijimo) atvejų.

„Kaimynų patrulių” kūrimas Anglijos ir kitų Vakarų šalių didmiesčiuose sumažino buitinių vagysčių

skaičių.

Paprastas auditorių skaičiaus ir tikrinimų padidinimas jau savaime tampa sulaikančiu veiksniu,

ypač jeigu tai derinama su kitais 3 metodais:

1) audito patikrinimas vykdytinas nereguliariai;

2) apie pusę tikrinimo rezultatų viešai neskelbiami;

3) kai kurie patikrinimai vos užbaigus, vėl atliekami iš naujo .

Klaidinga yra manyti, kad reguliarus auditas įgalina nustatyti nedidelius pažeidimus, o nereguliarus

- brangiai kainuoja, todėl vieno audito pakanka. Tačiau toks įsitikinimas neatsižvelgia į sulaikantį efektą,

kurį sukelia dažni patikrinimai. Juk svarbiausia yra ne tik pagauti pažeidėją, bet sukurti sąlygas, kai tokio

pobūdžio pažeidimai būtų vis mažiau įmanomi ir priimtini potencialiems jų atlikėjams.

Išaiškinus susižengimą nedera jo nutylėti Meneidžeriai privalo atskleisti darbuotojams pažeidimo

esmę ir tai, kaip buvo nubausti jų atlikėjai. Kadangi pagrindinis neteisingą ir neetinį elgesį pristabdantis

 139

veiksnys yra pavojus būti sugautam, tai meneidžeriui dera įvardyti tuos, kurie buvo sučiupti ir kaip su jais

pasielgta.

 Ketvirtas argumentas – priežastis : įsitikinimas tuo, kad firma pasižiūrės „pro pirštus“ į neteisėtus

veiksmus, kurie priimti paisant jos interesų ir netgi meneidžerius apgins. Čia kyla klausimas: kokiu būdu

užkirsti kelią lojalumo firmai virtimą į savivalę?

Būtent taip atsitiko Mainwill firmai, prekevusiai asbesto gaminiais. Jos direktorių taryba ir keletas

meneidžerių atsakingų už produkto saugumą, keletą metų slėpė faktus apie asbesto savybes, keliančias

grėsmę žmogaus sveikatai. Ir viskas atrodo vyko sklandžiai, nes firmos vadovybė į tai žiūrėjo pro pirštus ir

gynė meneidžerių sprendimus. Panašiai pasielgta ir General Electric firmoje. Kai vienas iš jos vykdomų

projektų, susijusių su reketinėmis technologijomis, viršyjo biudžete numatytų lėšų limitą, meneidžeriai šias

(viršytas) lėšas pernešė į kitus projektus, kurie įsiteko biudžete numatytų lėšų rėmuose. Šiuo atveju

lojalumas, viršijęs leistinas ribas, buvo parodytas konkrečiam padaliniui: meneidžeriai norėjo, kad jų

skyrius atrodytų gerai. Tačiau išryškėjus pažeidimams General Electric, turėjusi gerą reputaciją Amerikos

pramonininkų tarpe, gerokai ją pagadino ir buvo priversta sumokėti 1,04 mln. dolerių baudą.

Vienas iš pačių nemaloniausių momentų šiame skandale buvo tas, kad firmai teko pripažinti, kad

žmonės įsivėlę į šį skandalą gerai žinojo kompanijos etinius standartus dar iki to laiko, kai buvo įvykdyti

neteisėti veiksmai. Šis faktas rodo, kad etinio kodekso paskelbimas ir meneidžerių supažindinimas su jame

skelbiamomis nuostatomis – yra nepakankamas neetiniam elgesiui išvengti. Būtinos žymiai rimtesnės

priemonės.

Aukščiausioji firmos vadovybė neša moralinę atsakomybę už moralinį klimatą firmos viduje.

Žmonės, užimantis aukščiausius valdytojų postus, atsakingi už lojalumo firmai ir neteisėtos veiklos ir

veiksmų ribų nustatymą. Ypač veiksmų, kurie prieštarauja visuomenės, kurioje funkcionuoja firma,

vertybėms. Kadangi ši riba krizės momentu (kai tenka priimti nestandartinmius sprendimus) dažnai

išnyksta, tai būtina aiškiai nubrėžti tą ribą, kurios peržengti nevalia. Verslo organizacija privalo reaguoti

dar iki to momento, kai bus surinkta pakankamai įrodymų, leidžiančių pateikti kaltinimą už įtartiną veiklą.

Žmonės, užimantys aukštus valdymo postus turi teisę tikėtis iš darbuotojų lojalumo, kai kalba eina apie

konkurentus, tačiau ne įstatymų ar visuotinai priimtų moralės normų nesilaikymo kaina.

Meneidžeriai privalo parodyti bendradarbiams, kad prastas klijentų aptarnavimas, ypač pašalinių

pirkėjų, nėra gėris (geras dalykas) kompanijai. Ir svarbiausia: meneidžeriai privalo nurodyti, kad lojalumo

firmai demonstravimas, po to, kai įvykdyti veiksmai, smarkiai pakenkę jos įvaizdžiui, nebus toleruojamas;

kad žmonės, kurie kenkia kitiems žmonės vardan firmos gėrio, bus atleisti.

 140

Reikia pripažinti, kad didžiausi korporatyvinai pažeidimai yra susiję su valdymo nesėkmėmis.

Geras būdas siekiant išvengti meneidžerių klaidų – reguliariai vykdyti kontroliuojančių mechanizmų

(tarnybų) auditą iš anksto jų neperspėjus. Šią funkciją galėtų atlikti direktorių tarybos. Tokio audito esmė

tame, kad išsiaiškinti ar vidiniai auditai ir kontroliniai mechanizmai funkcionuoja taip kaip suplanuota. Čia

iš esmės kalba eina apie inspektorių inspektavimą ir būtinų priemonių priėmimą, siekiant užtikrinti

efektyvų kontroliuojančių mechanizmų funkcionavimą.

(Buvęs IIT vadovas Haroldas Dženina`s pasiūlė direktorių taryboms įkurti specialią tarnybą (valstybinio

audito pavyzdžiu), kuris būtų pavaldus įstatymų leidimo (t.y. vadovybės, nustatančios “žaidimo” taisykles)

, o ne vykdymo (t.y. meneidžerių, privalančių žaisti pagal „nustatytas žaidimo“ taisykles) valdžios šakai.

Juk šiaip ar taip aukčiausios vadovybės reikalas – pasiūti aiškius ir pragmatiškus signalus visiems

darbuotojams , jog gero verslo pagrindas – gera etika).

 7.3. Valdžia ir pavaldumas.

Dalykinio bendravimo „iš viršaus į apačią“ t.y. vadovo santykio su pavaldiniu taisyklę galima būtų

suformuluoti perfrazavus J. Kanto skelbtą kategorinį imperatyvą: „Elgkis su pavaldiniu taip, kaip norėtum,

kad su tavimi elgtųsi viršininkas“. Dalykinio bendravimo menas ir sėkmė daugeliu atveju nusakomos tais

etiniais normatyvais ir principais, kuriuos naudoja viršininkas bendraudamas su pavaldiniais. Kai sakome

„normos ir principai“ tai turime omenyje etinį elgesį tarnyboje. Šitomis normomis remiamasi priimant

sprendimus valdymo procese. Jais pasireiškia tarnybinė disciplina, sąlygojanti dalykinį bendravimą .

Jei vadovas nesilaiko dalykinio bendravimo su pavaldiniais etikos, tai darbuotojai pajunta

kolektyve diskomfortą ir moralinį nesaugumą. Vadovo bendravimas su darbuotojais turi įtakos dalykinio

bendravimo charakteriui, ir daugeliu atveju sąlygoja jo moralinį psichologinį klimatą. Būtent šitame

lygmenyje pirmiausia ir formuojasi moralinio elgesio etalonai ir pavyzdžiai.

 Nurodysime keletą iš svarbesnių moralinio elgesio reikalavimų:

• Stenkitės paversti savo organizaciją darniu kolektyvu, kuris laikytųsi aukštų moralinio bendravimo

normų. Pasitenkite bendradarbiams išaiškinti organizacijos tikslus, kad juos suvoktų ir priimtų kaip

savus. Žmogus tik tuomet jaus moralinį ir psichologinį komfortą, kai indentifikuos save su

kolektyvu kartu išlikdamas individualybe ir matydamas, kad yra gerbiamas toks, koks jis yra.

• Kilus problemoms ir sunkumams susijusioms su nesąžinigumo faktais, vadovui dera išsiaiškinti

visas jos priežastis. Jei tai yra neišmanymo pasekmė, tai nedera begalo priekaištauti pavaldiniui dėl

 141

jo silpnybių ir trūkumų. Dera pagalvoti, ką jūs galite , kad padėtumėte jam tuos trūkumus įveikti.

Pasiremkite jo asmenybės stipriosiomis pusėmis.

• Jeigu bendradarbis neįvykdė jūsų nurodymo, reikia duoti jam suprasti, kad jūs žinote apie tai,

priešingu atveju jis manys, kad jam pavyko jus apgauti. Beto, jei vadovas nenurodė pavaldiniui jo

veiklos trūkumų, tai jis tiesiog neįvykdė savo įsipareigojimų ir pasielgė neetiškai.

• Pastabos darbuotojui turi atitikti moralines normas. Dera surinkti visą informaciją apie konkretų

atvejį. Pasirinkite tinkamą bendravimo su pavaldiniun formą. Pirmiausiai paprašykite darbuotojo

paaiškinti savo poelgio (užduoties neįvykdymo) priežastis. Galimas daiktas, kad jis pateiks naujus,

jums dar nežinomus faktus. Pateikite pastabas asmeninio pokalbio metu (būnant dviese): būtina

gerbti žmogaus orumą ir jausmus.

• Kritikuokite veiksmus ir poelgius, o ne žmogaus asmenį.

• Kuomet tai tinkama, kritikuojant panaudokite „sumuštinio“ principą – paslėpkite kritiką tarp dviejų

komplimentų. Kalbą baikite draugiška nata ir netrukus raskite progą pakalbėti su žmogumi, kad

parodytumėte, jog nesate piktybiškai nusiteikęs jo atžvilgiu.

• Niekada nepatarinėkite pavaldiniui kaip elgtis asmeniniuose reikaluose. Jei patarimas padės tai

greičiausiai už tai jums nepadėkos. Jeigu nepadės – jums teks atsakomybė.

• Vengkite susidaryti aplink save „numylėtinių“ ratą. Elgkitės su visais bendradarbiais vienodai

pagarbiai.

• Niekada neleiskite darbuotojams pastebėti, kad jūs nevaldote situacijos, jeigu norite išsaugoti jų

pagarbą.

• Laikykitės paskirstomojo teisingumo principo: kuo didesni nuopelnai, tuo didesnė galimybė būti

apdovanotam.

• Skatinkite kolektyą netgi tais atvejais, kai sėkmė pasiekta vadovo dėka.

• Stiprinkite pavaldiniuose savo vertės ir orumo pajautimą.

• Gerai atliktas darbas vertas ne tik materialinio atlygio, bet ir moralinio paskatinimo. Nepatingėkite

kartas nuo karto pagirti darbuotoją.

• Privilegijos, kuriomis jus naudojatės , turi būti prieinamos ir kitiems kolektyvo nariams.

• Pasitikėkite darbuotojais ir pripažinkite savo darbo klaidas. Kolektyvo nariai vienaip ar kitaip vis

tiek apie jas sužinos. Klaidų slėpimas – silpnumo ir nepadorumo ženklas.

• Ginkite savo darbuotojus ir būkite jiems atsidavęs. Tuomet jie tuo pačiu atsilygins ir jums.

• Pasirinkite teisingą nurodymų davimo formą, įverdindamamas visų pirma du veiksnius: 1) situaciją

ir laiką; 2) pavaldinio asmenybę: kas prieš jus ar sąžiningas ir kvalifikuotas darbuotojas ar žmogus,

 142

kurį kiekvieną kartą reikia „pastumėti“. Atsižvelgiant į tai dera pasirinkti ir labiausiai etiškai

priimtinas elgesio normas ir nurodymo formas.

Nurodymų formomis gali būti: įsakymas, prašymas, klausimas - kreipimasis ir taip vadinamas

“savanoris” (reikalingas savanoris)

Įsakymas – juo reikėtų naudotis, esant ypatingai situacijai, o taip pat taikyti nesąžiningų darbuotojų

atžvilgiu.

Prašymas – naudojamas esant paprastai eilinei situacijai, kai santykiai tarp vadovo ir pavaldinių grindžiami

pasitikėjimu ir geranoriškumu. Tokia forma leidžia darbuotojams išsakyti savo požiūrį į problemą tuo

atveju, jei dėl tam tikrų priežasčių ji negali būti taip parastai išspręsta. Atitinkamu tonu pasakyta frazė

(išsakytas prašymas) gali būti darbuotojų suprastas ir kaip įsakymas.

Klausimo kreipimosi formą (Ar verta tuo užsiimti?) geriausiai taikyti tokioje situacijoje, kai vadovas nori

išprovokuoti aptarimą klausimo kaip geriau atlikti vieną ar kitą darbą arba paskatinti darbuotoją imtis

iniciatyvos.

„Savanorio“ forma („kas nori tai padaryti?“) tinka tokioje situacijoje, kai niekas nenori darbo atlikti, tačiau

jis turi būti atliktas. Šiuo atveju „savanoris“ tikisi, kad jo iniciatyvumas ilgainiui bus atitinkamai įvertintas

(gaus premiją , pakils karjeros laipteliais ir t.t.)

Organizacijos atsispindi savo vadovų ypatumus. Taip pat ir jų etinius prioritetus. Vadovų etiškumas

turi tiesioginės įtakos organizacijos moraliniam klimatui.

Etinės vadovų pareigos

• Vadovai turi būti moralaus elgesio pavyzdžiu. Jie turi gyventi pagal vertybes, įgalinančias

sėkmingą jų vadovaujamų organizacijų veiklą.

• Vadovai (Lyderiai) yra atsakingi už vadovaujamos organizacijos perspektyvas.

• Lyderiai turi nuolatos informuoti darbuotojus apie savo ketinimus: darbuotojai tikisi gauti iš

vadovybės visą informaciją, reikalingą efektyviam darbui.

• Lyderiai atsakingi už darnaus kolektyvo, besiremiančio pasitikėjimu, formavimą. Kolektyvo nariai

turi žinoti, kad jiems bus atlyginta už bendradarbiavimą su kitais žmonėmis vardan firmos gėrio net

ir tuo atveju, kai atrodys, kad jų asmeninis indėlis yra sumažėjęs. Suprantama, kad dera tinkamai

atlyginti, už sprendimus, kurie pasitarnauja strateginiams organizacijos interesams.

• Vadovai atsakingi už aplinkos, skatinačios asmenybės ir jos kūrybiškumo vystymąsi, sukūrimą.

Pateiksime keletą bruožų, būdingų geram darbuotojui. Geri darbuotojai (pavaldiniai):

• stengiasi įvykdyti iškeltus uždavinius,

• pakankamai savim pasitikintys, kad galėtų ginčytis su vadovais ir būti korektiškais oponentais,

 143

• vykdyti viršininko nurodymus, tačiau nebūti visiškai bebalsiais,

• praturinti kolektyvo darbą savo patirtimi ir gebėjimais, nesistengti užimti kitų narių vietą,

• ištikimi savo viršininkui ir kolektyvo tikslams, kartu išsaugantys gebėjimą blaiviai vertinti situaciją

ir konstruktyviai kritikuoti,

• išeina iš darbo, kai paaiškėja, kad jie negali toliau palaikyti organizacijos vertybes ir tikslus arba

viršininką.

Darbuotojų motyvacijos panaudojimas ir manipuliavimo problema.

 Egzistuoja trys kriterijai, kurie gali padėti teisingai įvertinti motyvacijos priemones ir jų etiškumą.

Pirmas . Žmonės, kviečiantys kitus veikti, turi vadovautis kilniais siekiais.

Antras. Vadovai neturi slėpti naudojamų būdų darbuotojų motyvacijai skatini, kadangi nuslėptos formos

tolygios manipuliavimui. Jeigu žmonės, kurių atžvilgiu tos motyvacijos formos naudojamos, nežino apie

tai, vadinasi, naudojami būdai yra neteisėti ir nesąžiningi.

Trečias. Teisingi metodai skatina žmones aktyviam pasirinkimui, padeda kiekvienu atveju išryškinti

alternatyvas, variantus , galimybes. Jie taip pat skatina priimti drąsius sprendimus. Manipuliavimas taip

glaudžiai susijęs su siekiamu rezultatu, kad tiems, kurie yra jo poveikyje, nebelieka kitos išeities kaip

paklusti. Svarbu, kad manipuliavimas netaptų nuolatiniu įpročiu.

 Pateiksime keletą klausimų, kurie padeda vadovams geriau suvokti ir įvertinti savo vadovavimo

kokybę.

• Ar jūsų vadovaujami žmonės tobulina savo sugebėjimus?

• Ar didėja jų gebėjimai savarankiškai priimti sprendimus ir imtis už juos atsakomybę?

• Ar mokosi jie bendradarbiausi su kolegomis?

• Ar dalyvauja jie priimant sprendimus?

• Ar jie jaučia mano paramą ir paskatinimą?

• Ar padeda mano vadovavimas jiems tapti geresniais ir dirbti našiau?

 Jeigu atsakysite į pateiktus klausimus teigiamai – jūs geras vadovas.

 7.4. Tarnybinio demaskavimo (skundimo) problema

Kiekvienas kuris yra dirbęs verslo srityje ar valstybinėje tarnyboje yra susidūrę su tokiais

piknaudžiavimo faktais kaip apgaulė, išeikvojimas, korupcija. Tačiau nedaugelis yra bandęs su tuo kovoti.

Vaikystėje vyresniųjų informavimas apie draugo prastą poelgį, o vėliau – viršininkui apie bendradarbių -

daugelio laikomas negatyviu ir netgi smerktinu veiksmu. Tokie žmonės vadinami „skundikais“,

„informatoriais“ ir kt.

 144

Reikia pripažinti, kad etiniu požiūriu tokiose situacijosei tiesų iškyla moralinė dilema. Pagrindinis

kriterijus, kuriuo remiantis informuojama visuomenė apie esamus pažeidimus organizacijoje, yra motyvas

(t.y. ko siekima tuo veiksmu).

Jei darbuotojas mato, kad organizacijos veikla nemorali, jis pagal savo moralinius įsitikinimus,

nenorėdamas dalyvauti nemoralioje veikloje, gali išeiti iš darbo. Tačiau pagal savo moralinius

įsipareigojimus jis gali stengtis neleisti daryti žalą kitiems: juk verslo organizacijos turi moralinį

įsipareigojimą savo veikla niekam nedaryti žalos. Jeigu to išsipareigojimo ji nevykdo darbuotojas gali apie

tai informuoti visuomenę. Šis informavimas (demaskavimas) paprastai vadinamas skundimu. Amerikiečių

verslo specialistas G. G. James`as skundimą apibrėžia kaip organizacijos darbuotojo (esamo ar buvusio)

bandymą atskleisti tai, ką jis mano esant neteisingą organizacijoje. Skundimas – tai pastangos perspėti

kitus dėl veiklos, kuri laikoma nemoralia ir neteisėta.

 Kas skatina pavienius žmones ryžtis nelengvai kovai už etinę švarą, informuoti visuomenę apie

neteisėtus veiksmus ir piknaudžiavimu valdžia faktus, kai dauguma linkę jų nepastebėti ar nutylėti?

Amerikiečių mokslininkai Maironas ir Peinas Glazer`iai , ilgus metus tyrinėję neteisėtų veiksmų

demaskavimo problemas, padarė išvadas, kad kovotojus už etinę švarą organizacijoje skatina trys dalykai:

• Tvirtas tikėjimas asmenine atsakomybe, paremtas profesinėmis etikos nuostatomis,

• Religiniai įsitikinimai,

• Lojalumas visuomenei.

Kovotojai už etinę švarą savo kailiu yra patyrę kainą, kuria jiems tenka sumokėti už „skundimą“ ir

tai ko jiems atlyginimą. Labai dažnai skundimas organizacijoje turi rimtas pasekmes. Prieš „skundikus“

imamasi įvairių priemonių ir bausmių. Pastarosios būna įvairios:

• Perkėlimas iš vieno skyriaus į kitą ,

• Pažeminimas pareigose,

• Atleidimas iš darbo,

• Asmeninis spaudimas ir įvairūs grasinimai (asmeniui, jo šeimos nariams, artimiesiems).

Tokiu būdu jie neretai praranda galimybę būti paaukštinti, dažnai puolama ir jų profesinė

kompetencija. Tačiau pirmiausia stengiamasi sumenkinti „skundiko“ reputaciją ir jo darbo efektyvumą,

izoliuojant jį arba duodant mažiau svarbias užduotis, ar apskritai nušalinant nuo darbo. Tokiu atveju

užkertama galimybė susipažinti su svarbiais dokumentais, jis negali dalyvauti susirinkimuose, pokalbiuose

su kolegomis, kurie galėtų pateikti naujos demaskuojančios informacijos apie organizacijos veiklą.

Nepaisant to, kokių „skundikų“ atsiranda kiekvienoje organizacijoje, ir tai skatina jas labiau paisyti

savo veikla visuomenės interesų.

 145

Tačiau dažnai pats skundimas ir skundikas visuomenėje vertinamas gan kontroversiškai. Verslo

etikos literatūroje (G. James, R. T. George) egzistuoja iš esmės du priešingi požiūriai į tai – ar skundimas

yra moraliai pateisinamas? Vieni laikosi nuomonės, kad – nepateisinamas, moraliai draudžiamas. Kiti –

visada moraliai pateisinamas.

Šalininkai požiūrio, kad skundimas moraliai nepateisinamas, pateikia tokius argumentus:

• Skundikas nėra lojalus savo organizacijai,

• Lojalumas – aukščiausias įsipareigojimas,

• Nedera į viešumą kelti klausimų, kurie gali pakenkti firmos reputacijai, o galiausiai ir kitų

žmonių, dirbančių joje, gerovei ir sėkmei,

• Darbuotojas yra įsipareigojęs savo firmai ir turi būti dėkingas už suteiktą darbą.

Savo ruožtu šalininkai požiūrio, kad skundimas yra visada moraliai pateisinamas, pateikia tokius

argumentus:

• Kiekvienas turi kalbos, žodžio laisvę.

• Kiekvienas žmogus turi teisę kritikuoti valdžią- taip pat ir darbdavį

• Kiekvienas yra visuomenės narys, kuris negali likti abejingas jai daromai žalai.

Reikia pastebėti, kad skundimo, kaip moraliai draudžiamo ,šalininkai suabsoliutina lojalumo ir

slaptumo įsipareigojimą organizacijai. Jie nemato skirtumo tarp darbuotojo, kuris atskleidžia paslaptis

konkurentams, ir skundėjo, kuris demaskuoja neteisėtus veiksmus, galinčius padaryti žalą kitiems.

Skundimo šalininkų argumentas, kad kiekvienas turi kalbos, žodžio laisvę, negali būti absoliučiai

teisingas. Prieš kalbant, reikia įvertinti, kokią žalą patirtų darbuotojai, akcininkai dėl demaskavimo ir kokia

žala būtų padaryta kitiems žmonėms, visuomenei, jei organizacija tęstų neteisėtą veiklą. Taigi, skundimas

(demaskavimas) yra moraliai priimtinas, leistinas yra tuomet, jei jo teikiama nauda nusvers žalą ir bus

pasiekta kas nors gero. Amerikiečių mokslininkas Richard T. de George nurodo penkias sąlygas, kurias

patenkinus pasikeičia moralinis skundimo statusas. Jei patenkinamos trys pirmosios sąlygos, skundimas

tampa moraliniai pateisinamas ir leistinas. Jei pateisinamos kitos dvi sąlygos, skundimas tampa moraliai

privalomas.

Skundimas yra moraliai leistinas, jei:

1. Firma savo produktu ar veikla padarys didelę žalą visuomenei ar asmenims, vartojantiems

jos produkciją.

Žalą įvertinti labai sunku. Pavyzdžiui, jei gaminio daroma žala yra nedidelė ir neaiški, tai jos

atskleidimas gali nepersverti žalos, kuri bus padaryta organizacijai. Visada skundėjas turi gerai

įvertinti situaciją. Didelė žala – tai tokia žala, kuri kelia grėsmę vartotojų sveikatai ir gyvybei.

 146

2. Jei darbuotojas aptinka realią ir didelę gresmę gaminio vartotojui ar visuomenei, jis turėtų

pranešti apie tai savo tiesioginam viršininkui ir jam išreikšti savo moralinį susirūpinimą. Kol to

nepadarys, skundimas nėra visiškai pateisinamas. Kaip žinome, kiekviena organizacija turi

įsipareigojimų gaminti saugų produktą. Kiekviena organizacija (nors būna išimčių) brangina savo

gerą vardą ir stengiasi laikytis šio savo įsipareigojimo. Tačiau, jei yra pastebėta, jog organizacijos

produkcija, veiksmai ar politika gali kelti grėsmę, tai galima daryti prielaidą, kad ji pati bus

suinteresuota tai ištaisyti. Todėl labai svarbu pradiniame etape informuoti savo tiesioginį

viršininką, ir leisti organizacijai pačiai spręsti problemą.

3. Jei tiesioginis viršininkas nesiima efektyvių priemonių dėl pareikšto susirūpinimo ar

skundo, darbuotojas turi išbandyti visas vidines procedūras ar galimybes organizacijos viduje.

Paprastai tai reiškia to klausimo pateikimą herarchniais laiptais iki pat viršaus.

 Skundo iškėlimas viešumon turi didelę reikšmę tiek pačiam asmeniui, tiek organizacijai. Todėl

kilimas herarchiniais laiptais iki pat viršaus yra būtina sąlyga, nes labia svarbu, kad problema būtų

apsvarstyta visais lygiais. Gana dažnai apie problemas žemesniuose lygiuose viršūnės nežino arba

nenori žinoti – palieka spręsti jiems patiems.

 Taigi, jei žala didelė ir visos organizacijos vidinės priemonės buvo išnaudotos, bet nedavė

rezultatų, skundimas yra moraliai pateisinamas

Skundimas kaip moraliai įpareigojantis

4. Demaskuotojas turi turėti arba turi dokumentais pagrįstą įrodymą, kuris įtikintų bešališką

stebėtoją, kad jo požiūris į situaciją yra teisingas ir kad firmos produktas ar veikla kelia didelį

pavojų visuomenei ar produkto vartotojams.

Šioje situacijoje labia svarbūs dokumentalūs įrodymai, patvirtinantys skundą ir kaltinimus. Taip

pat turėtų būti atitinkamos institucijos, kurios galėtų objektyviai ištirti skundą. Žinoma, jei

organizacijos veiksmai yra kriminaliniai, tuomet būtinas teisėsaugos įsikišimas.

5. Darbuotojas turi turėti svarių argumentų tikėti, kad viešas demaskavimas duos laukiamus

rezultatus. Šansas, kad pasiseks, turi būti vertas tos rizikos ar pavojaus, į kurį stato save

skundikas.

Kai kada net turėdamas dokumentais patvirtintus faktus potencialus skundėjas gali nepaskatinti

žiniasklaidos ar valstybinių institucijų imtis veiksmų. Kuo rimtesnė situacija, tuo daugiau reikia

pastangų. Bet niekas nėra įpareigotas rizikuoti, nebent būtų tikras savo sėkme. Prieš skųsdamas,

potencialus skundėjas turėtų žinoti, kas panaudos jo faktus ir kaip viskas bus tvarkoma. Jis turi

turėti pakankamą pagrindą tikėtis, kad atliekami veiksmai duos moraliai priimtiną rezultatą.

 147

 Tvirtinimas, jog skundėjas paprastai turi kalbėti atvirai, kad skundimas būtų labiau

pateisinamas, leidžia suprasti, kad anoniminis skundimas retai, jei iš viso kada, yra pateisinamas.

Nors žmonės turi būti apsaugoti nuo neteisingų kaltinimų, tačiau nebūtina identifikuoti skundėją,

kad tai būtų padaryta. Kadangi anoniminio skundėjo motyvai nėra žinomi, kai kurie autoriai

mano, kad jie nėra pagirtini, ir kyla klausimų dėl moralinio anoniminio skundėjo pateisinimo. Kiti

(C. A. Cadbury) laikosi pažiūros, kad nors į tokius anoniminius laiškus, kuriuose darbuotojai

kaltinami netinkamais poelgiais, negalima duoti konkretaus atsakymo, tačiau jie yra kartu ir tam

tikras signalas. Tokioje situacijoje geriausia elgesio linija atvirumas: apie minimus faktus būtina

pranešti laiške minimam žmogui. Tačiau požiūris į konkretų žmogų, neįrodžius jo prasikaltimų

turėtų pasilikti toks pat.

 Jei skundėjo motyvai yra nemoralūs, tai daro skundimą mažai pagirtiną. Taigi skundimo

pateisinimas priklauso nuo atskleidimo teisingumo ar neteisingumo, o ne nuo skundėjų motyvų.

 Kadangi skundimas paparastai apima prieštaringus moralinius įsipareigojimus bei turi

dideles pasekmes visiems, kuriuos tai liečia, negalima visiems atvejams taikyti vienodos schemos.

G. G. James, nurodo nemažai klausimų, kuriuos skundėjai privalėtų apgalvoti, atskleisdami

daromą blogybę.

• Įsitikinkite, ar situacija tikrai tokia, kad reikia skųsti.

 Reikia įsitikinti ar yra padaryta nelegalių ar amoralių veiksmų, kurie kenkia kitiems ar

situacija nėra tokia, kad bus atskleisti asmeniniai dalykai, dalykinės firmos paslaptys ir pan.

• Išnagrinėkite savo motyvus.

 Motyvų analizė padės suprasti ar situacija yra tokia, kad reikia skųsti.

• Patikrinkite ir patvirtinkite savo informaciją dokumentais.

Kartais renkant papildomą informaciją, tenka pasinaudoti nelegaliais būdais. Todėl skundėjas

turi įsitikinti, ar šioje situacijoje daroma žala yra tokia didelė, kad pateisina riziką. Nelegaliai

gaudami informaciją, tenka pasinaudoti nelegaliais būdais. Todėl skundėjas turi įsitikinti, ar

šioje situacijoje daroma žala yra tokia didelė, kad pateisina jo riziką. Nelegaliai gaudami

informaciją, mes nusižengiame moralei, nes ji reikalauja, kad paklustume įstatymui. Kartu

šitaip gaudamas informaciją, skundėjas gali būti kontraktuojamas ir apkaltintas. Apskritai

nelegalių metodų reiktų vengti, nebent daroma žala tikrai didelė.

• Apibrėžkite, kokio tipo žala yra daroma ir kam apie tai turėtų būti pranešta.

Tiksliai nustatęs, kokia blogybė yra daroma, skundėjas galės nuspręsti, kokios rūšies įrodymus

reikia įsigyti ir kartu, ką reikia informuoti. Pavyzdžiui, jeigu pažeidžiamas tam tikras

 148

įstatymas, tai būtina apibrėžti įstatymą, kuris pažeidžiamas, nes tai padės nuspręsti, kokios

institucijos yra atsakingos už šio įstatymo vykdymą. Jei daroma žala nėra nelegali, bet žalinga

visuomenei, tai geriausia paskelbti apie tai viešosioms suinteresuotoms grupėmis. Jos

dažniausiai pataria skundėjui, kaip išvengti keršto, išlaiko konfidencialumą ir tiria skundą tam,

kad patvirtintų jo teisingumą.

• Tinkamai parašykite pareiškimą.

Pareiškimas turi būti parašytas labia konkrečiai, remiantis faktine medžiaga, tiksliai

apibrėžiant amoralios veiklos tipą, kam ir kaip daroma žala.

• Apsiribokite faktais.

Skundėjas turėtų susikoncentruoti tik ties demaskavimu, vengti minėti vardus, „drabstytis

purvais“, nors ir manytų, kad atskiri organizacijos asmenys yra atsakingi už šią žalą. Tai padės

skundėjui sumažinti galimo keršto pavojų, o visa kita išsiaiškins tyrimo institucijos.

• Nuspręskite, ar skundimas turėtų būti vidinis ar išorinis.

Skundėjas turi susipažinti su visais vidiniais organizacijos kanalais, kuriais jis galėtų pranešti

apie neteisėtą veiklą. Įsigyti informacijos apie tai, kaip buvo žiūrima į asmenis, kurie anksčiau

pasinaudojo šiais kanalais ir kaip buvo sprendžiamos praneštos problemos. Jei su žmonėmis,

informavusiais apie žalos darymą, buvo elgiamasi sąžiningai ir klaidos buvo ištaisytos, reikėtų

naudotis vidiniais kanalais.

• Nuspręskite, ar skundimas turėtų būti atviras, ar anoniminis.

Tai grynai asmeninis sprendimas. Jei skundėjas nutaria skųsti anonimiškai, jis turėtų nuspręsti,

ar anonimiškumas turi būti visiškas, ar dalinis. Kartais anonimiškumą labai sunku išlaikyti,

todėl skundėjas turi numatyti, kaip jis pasielgs, jei išaiškės jo asmenybė.

• Nuspręskite, ar reikia skųstis tuoj pat.

Kartais skundėjui patartina prieš skundimą pakeisti darbo vietą. Tai padeda jam apsisaugoti

nuo atleidimo iš darbo su neigiamomis rekomendacijomis. Tačiau darbo pakeitimas neturėtų

būti alternatyva skundimui. Jei darbuotojas žino apie neleistinus veiksmus ir skundimas yra

kaip moralinis įsipareigojimas, kad jie būtų sustabdyti, jis nėra atleidžiamas nuo šio

įsipareigojimo.

• Įsitikinkite, kad laikotės reikalavimų, pranešdami apie nedorą veiklą.

Skundėjas privalo laikytis reikalavimų, nustatytų jo organizacijoje ar išorinėse organizacijoje,

priklausomai nuo skundimo tipo t.y., kad nebūtų pažeisti senaties terminai, įvairios

procedūros.

 149

• Pasikonsultuokite su teisininku.

Kiekviename skundimo etape patartina konsultuotis su teisiniku. Jis gali paaiškinti, ar nedoru

elgesiu nusižengiama įstatymui, kokiais dokumentais remiantis galima tai patvirtinti, ar pats

skundėjas nenusižengia įstatymams, ką reiktų informuoti apie daromą žalą, ar ataskaitos

parašytos teisingai ir tiksliai, kaip apsisaugoti nuo keršto. Jei nėra galimybių konsultuotis su

teisininku, reikėtų pasitarti su atitinkama visuomenine organizacija.

 Minėti amerikiečių mokslininkai Maironas ir Peinas Glazer`iai, remdamiesi apklaustų skundėjų

patirtimi ir pasiūlymais, sudarė tokį patarimų dešimtuką.

• Turėkite faktus ir galimybę juos įrodyti;

• Veikite gerai apgalvoję visus savo veiksmus ir numatę jų galimas pasekmes, neskubėkite ir

būkite atsargūs;

• Prieš informuodami kontroliuojantį asmenį apie pažeidimus, išsiaiškinkite jo patikimumą.

Po to praneškite apie pažeidimus jam arba jo viršininkui. Būtų naivu manyti, kad sužinoję

„viršuje“ apie tai kas vyksta iš karto imsis priemonių padėčiai keisti. Ši klaida gali būti

jums lemtinga;

• Tikėtis geriausio, mažiausiai ko galite netekti – tai darbo;

• Būkite pasirengę eiti iki galo nepriklausomai nuo to, kur šis kelias jus nuves;

• Nekovokite su „vėjo malūnais“: neeikvokite jėgų ir laiko kovai, kuri iš anksto jau

pralaimėta. Aplinkui daug vyksta „mūšių“, kuriose yra didesnės galimybės juos laimėti;

• Negrąsinkite įvykdyti veiksmą, jeigu iš tikrųjų negalite to padaryti. Pažadėkite savo

priešininkams, kad jūs tą įvykdysite, supažindinkite detaliai su veiksmu, pavyzdžiui,

duomenų perdavimu žiniasklaidai. Jie spręs problemą tik tuo atveju, jeigu bus tikri, kad jus

įvykdysite grąsinimą;

• Pasitarkite su artimaisiais – pasistenkite susilaukti iš jų paramos ir pritarimo. Jums prireiks

jų pagalbos. Išbandymai, kuriems ryžtatės, arba sustiprina santuoką ar ją išardo;

• Nesitikėkite, kad jūsų gyvenimas liks toks koks buvo. Taip neatsitiks. Jūs imsitte labiau

gerbti save, atlikę kilnų poelgį. Taip pat jūs patirsite ir žalą, pavyzdžiui, materialinę,

galimas dalykas neteksite ir sveikatos, nukentės jūsų santykiai su kitais žmonėmis;

• Pagaliau atminkite, kad Žemėje nėra nieko stipresnio, kaip jūsų tikėjimas Dievu ir savimi.

Jeigu jūsų pusėje Dievas, įstatymas, spauda ir faktai, tai jūsų galimybės laimėti – 50:50. (p.

143)

Skundimas vykdomas įvairiais būdais. Literatūroje dažniausiai nurodomi būdai:

 150

1) vidinis skundimas;

2) išorinis skundimas;

3) asmeninis skundimas;

4) vyriausybinis skundimas;

Vidinis skundimas – kai informacija apie netinkamą veiklą pateikiama organizacijos viduje.

Tai nėra nelojalumo organizacijai demonstravimas. Dažniausiai informacija būna nukreipta prieš konkretų

asmenį. Jei tai daroma iš moralinių paskatų, norint išvengti žalos, tai kiekviena organizacija (vadovas) yra

suinteresuota skatinti šį reiškinį (žinoma, iki tam tikros ribos).

Išorinis skundimas – kai informacija apie nemoralų elgesį išeina už organizacijos ribų, t.y. kada

pranešama išoriniams asmenims, jų grupėms ar atitinkamoms institucijoms.

 Asmeninis skundimas nukreiptas ne į organizaciją, bet į žalą darantį konkretų asmenį. Asmeninis

skundimas (daugeliu atveju) moraliai leistinas, tačiau nebūtinas. Nebent grėsmė kitiems būtų akivaizdi.

Asmeninis skundimas dažniausiai pasireiškia organizacijos viduje.

 Po apskundimo

 Siekiant sumažinti neetišką, nedorą veiklą, kuri skatinama skundimą, galimi keli sprendimai:

• organizacija, norėdama būti morali, turėtų turėti tam tikras struktūras (specialius

padalinius), į kuriuos galėtų ateiti darbuotojas, norintis išreikšti savo moralinį susirūpinimą

esama padėtimi, nedora veikla ar pan. be pavojaus savo padėčiai organizacijoje. Atvirkščiai

už amoralios veiklos atskleidimą, jie galėtų netgi būti atitinkamai apdovanojami, nes šis jų

susirūpinimo pareiškimas turėtų būti laikomas lojalumo organizacijai apraiška.

• Skundėjams suteikiama legali, teisinė apsauga. Dažnai darbuotojai, bijodami būti atleisti iš

darbo, vengia atskleisti organizacijos negeroves. Tačiau ar tai teisinga?

Visuomenė turi teisę žinoti apie nelegalią, pavojingą ir neteisėtą organizacijos veiklą, todėl

geriausias keliasbūtų – išleisti įstatymą, kuris gintų juos nuo neteisingo keršto.

 Žinoma, jeigu organizacija įrodytų, kad skundimas neturėjo pagrindo ir ji dėl nepamatuoto

kaltinimo patyrė didelę žalą, ji galėtų kelti bylą ir reikalauti žalos atlyginimo. Tokios sąlygos sudarytų tam

tikrą riziką potencialiems skundėjams ir sumažintų neapgalvotų veiksmų tikimybę. Kita vertus, jei

išsiaiškinama, kad asmuo dėl skundimo atleistas ir nubaustas neteisingai, jis privalėtų būti sugrąžintas į

ankstesnį darbą ir jam turėtų būti atlyginti nuostoliai.

 Darbuotojo rodomas jautrumas neteisingumui ir amoraliam veiksmui savo ruožtu reikalauja iš jo

žymiai atidesnio prisiimtų darbinių įsipareigojimų organizacijai vykdymo. Tačiau dėl interesų skirtingumo

ir šioje srityje kyla nemažai etinių problemų.

 151

 7.5. Etinės problemos, kylančios dėl organizacijos ir darbuotojų interesų

skirtingumo.

 Samdos kontrakto sudarymas tarp darbdavio ir darbuotojo įpareigoja abu laikytis prisiimtų

įsipareigojimų. Darbuotojui svarbu, kad būtų geras atlyginimas už darbą ir nustatyta aiški jo trukmė. Tai

daryti įsipareigoja firma. Tačiau darbuotojo įsipareigojimai (pažadai gerai ir sąžiningai dirbti) yra labai

neapibrėžti ir reikalauja praktinio patvirtinimo. Tai jis galės įrodyti tik ateityje. Todėl šiuos jo abstrakčius

įsipareigojimus firmai sunku tiksliai samdos sutartyje aptarti ir įvardyti.

Pagal samdos sutartį darbuotojas sutinka dirbti tam tikrą laiką, eikvoti savo energiją ir tuo būdu

sugrąžinti firmai išlaidas, kurias ji išleis jo atlyginimui. Tačiau darbuotojas neperleidžia firmai visų savo

teisių ir nesutinka, kad firma jį panaudotų savo tikslams (išnaudotų).

Darbdavys gi vadovaujasi savais principais, rūpindamasis ne tik pavienio darbuotojo, bet ir visos

firmos interesais, ateitimi. Todėl jam nekyla abejonių, kad dėl firmos tikslų, jos gerovės, taip pat visų joje

dirbančių gerovės darbuotojas gali būti panaudotas ir tokiems darbams, kurie sutartyje nenumatyti. Būtent

čia ir iškyla ne tik teisinių, bet ir etinių klausimų. Kitaip tariant, susiduria priešingi interesai, kuriuos

suderinti nėra paprasta.

Dažnai darbuotojas linkęs manyti, kad jo interesų turi būti labiausiai paisoma. O darbdavys jo

interesų linkęs paisyti tiek, kiek tai padeda produktyvumo augimui: jam svarbu ir žmonės, ir mašinos, ir

pagamintos prekės realizavimo reikalai. Dėl to ir kyla konfliktai. Norint sumažinti konfliktų kilimo

galimybę, būtina stengtis labai aiškiai ir tiksliai apibrėžti abiejų pusių teises ir interesus.

Paprastai interesų konfliktai skirstomi į aktualius ir potencialius.

 Potencialūs konfliktai - tai tokie interesų konfliktai, kurie egzistuoja, tačiau nedaro žalos firmai ir jos

gerovei - jei kybo kaip Damoklo kardas virš galvos, kuriam nukristi reikia deramo preteksto.

Aktualūs interesų konfliktai - kyla tuomet, kai darbuotojai savo tikslus ima kelti aukščiau firmos gerovės

tikslų.

Kartais firmos interesai susiduria su kitų ekonominių grupių interesais. Tačiau šį konfliktą

dažniausiai išprovokuoja trečioji pusė arba ji yra į tą konfliktą įtraukta.

Siekiant nustatyti interesų konfliktą ir iš to kylančias problemas, būtina išsiaiškinti pusių pozicijas,

visų įtrauktųjų į konfliktą siekius, nustatyti poveikį, kurį šįs konfliktas gali turėti firmos ir jos konkurentų

ilgalaikiams interesams, pagaliau - vykdomą interesų politiką (ar ji žodinė, ar rašytinė).

 Interesų konfliktai tarp firmos ir darbuotojų daugiausia kyla dėl finansinių dalykų.

 152

 Pirma, tarp firmos ir darbuotojų, kurie nori įgyti didesnes teises naudotis sukurtomis gėrybėmis negu

numatyta susitarimu, arba kai darbuotojų veiksmai nukrypsta nuo susitarimo su firma raidės ir dvasios.

Pavyzdžiui, darbuotojai ima reikalauti didesnio atlyginimo nei sutarta arba laisvalaikiu ima dirbti

konkuruojančioje firmoje.

 Antra, kai firmos darbuotojai yra kitų firmų konsultantai, tarybų nariai ir pan. Tokiu atveju iškyla

informacijos iš firmos nutekėjimo pavojus. Juolab neaišku, kokius įsipareigojimus ir kam vykdo

darbuotojas - savajai firmai ar kitai, kurioje dirba, tarkim, konsultantu. Firmų vadovai ir menedžeriai turi

įdėmiai stebėti tokius atvejus, aptarti juos samdos sutartyse.

 Tačiau praktiškai tai įgyvendinti nėra paprasta dėl dviejų priežasčių.

Pirma, nėra garantijų, kad netgi pats firmos vadovas (direktorius ar prezidentas) atstovauja ir gina tik

savosios firmos interesus. Jis gali būti sava valia (už pinigus) ar prievarta verčiamas (kompromituojant)

teikti atitinkamą informaciją kitoms firmoms savosios nenaudai.

Antra, kiekviena stambesnė firma nori turėti “savų žmonių” konkuruojančioje firmoje. Todėl stengiasi

įvairiais būdais juos infiltruoti. Pastaroji aplinkybė rodo, kaip išsaugoti paslaptis ir apginti savus interesus

firmoms darosi vis sunkiau. Firma, kuri turi daugiau informacijos apie konkurentą, laimi dažnai ir

konkurencinėje kovoje, nors metodų ir priemonių, kuriais neretai toji informacija gauta, etiškais

nepavadinsi. Savo ruožtu tai gimdo naujus konfliktus, kurie įsiliepsnoja jau tarp firmų, siekiančių apginti

savo interesus.

Greta interesų konfliktų, kylančių dėl finansinių dalykų, galimi ir subtilesnio pobūdžio konfliktai,

kurie kyla tarp darbuotojų ir firmos. Jų priežastys gali būti įvairios.

Pirmiausia - tai firmos įvaizdžio visuomenės akyse smukimas. Dažniausiai tai susiję su nešvarių ir

neteisėtų firmos operacijų atskleidimu ir pagarsinimu spaudoje. Darbuotojams darosi nemalonu tokioje

firmoje, nes kaltės šešėlis ima kristi ir ant jų. Jie ima kelti reikalavimus, kurių firma objektyviai negali (ar

nenori) patenkinti. Tai dar labiau didina įtampą ir aštrina konfliktą tarp darbuotojų ir firmos.

Antra vertus, tokio pobūdžio konfliktą didina ir nepotizmas (šeimyniškumas, kūmystė firmoje), kai

dirbti į firmą priimami artimieji - žmona, vaikai, giminaičiai - ir jiems nepelnytai teikiamos įvairios

lengvatos ar mokamas didesnis atlyginimas. Tai didina įtampą tarp eilinių darbuotojų ir firmos vadovybės.

Šių subtilaus pobūdžio konfliktų sprendimas nėra paprasta ir lengvas. Sutikime, kad firmos įvaizdžio

kūrimui, jo gerinimui turi įtakos visi dirbantieji, nuo jų irgi daug kas priklauso. Tad būtinos bendros

pastangos siekiant gerinti firmos įvaizdį. Kitas dalykas, jei firmos vadovai tuo nesuinteresuoti. Tuomet

kyla klausimas: kam jie tarnauja, kieno interesus gina. O tai jau ne tik moralinė, bet ir teisinė problema. Jei

darbuotojai - firmos šeimos dalis, tai jie negali likti tik abejingais įvykių stebėtojais.

 153

Nepotizmas (šeimyniškumas firmoje) irgi turi dvejopą prasmę. Smulkaus verslo įmonėje

(pavyzdžiui, nedidelėje parduotuvėje, kavinukėje ir pan.) visai natūralu, kad jos savininkas (tėvas)

labiausiai gali pasikliauti artimaisiais (žmona, vaikais), kuriuos ir įdarbina, nors gali turėti ri kitų

darbuotojų. Iš esmės tai daugiausia smulkus šeimos verslas, kuriame santykiai tarp darbuotojų yra ypatingi,

neformalūs. Išskirti iš kitų darbuotojų savuosius ir mokėti jiems didesnę atlyginimą smulkios firmos

savininkas nelabai turi ir galimybių.

Kas kita nepotizmas stambesnėje firmoje, kur tokių galimybių esama. Nepelnytos privilegijos

šeimos nariams turi neigiamos įtakos firmos darbuotojų moralei, jų darbo etosui, didina konfliktų

atsiradimo galimybę, supriešįna interesus ir, pagaliau, daro finansinę žalą firmai. Nenuostabu, kad Vakarų

šalyse verslininkai šįos praktikos vis daugiau linkę atsisakyti. Jeigu firmos savininkas nori paremti

artimuosius, tai jis teikia finansinę paramą arba, esant pageidavimui, nuperka firmą ir paveda ją tarkyti, t.y.

prisiimti atsakomybę už jos veiklos rezultatus. Kitaip tariant, leidžia paragauti verslininko duonos,

užsidirbti pačiam.

Interesų konfliktai gali išprovokuoti ir antraeilis darbas.

Natūralu, kad žmonės, siekdami daugiau užsidirbti, ieško antraeilių darbų kitose firmose. Būtent tai

ir sukelia interesų konfliktus Pirmiausia, žinoma, su savąja firma. Tačiau antraeilis darbas nebūtinai yra

neetiškas - tiesiog žmonės neturi kito pasirinkimo, nes turi įsipareigojimus (ir pirmiausia - finansinius)

savo šeimai. Kaip tokiu atveju turėtų elgtis darbuotojas ir firma?

Darbuotojas turi stengtis daryti viską, kad minimizuotų konflikto su pagrindine darboviete kilimo

pavojų, t.y. griežtai vykdyti samdos sutartyje numatytus įsipareigojimus. O firma savo ruožtu turi stengtis

daryti viską, kad darbuotojui nereikėtų ieškoti papildomo darbo, t.y. mokėti pakankamą atlyginimą.

Leisdama darbuotojui dirbti kitur, firma apvagia pati save - darbuotojo intelektas ir kūrybinė energija

išskaidoma, ir jis jau nebegali būt pakankamai kūrybingas savoje firmoje. Be to, visada egzistuoja pavojus,

kad nutekės ir dalis vidinės informacijos, kuria disponuoja darbuotojas. Tai gali būti padaryta ne tik iš

piktos valios (siekiant pasipelnyti), bet ir dėl neatsargumo. Todėl Vakarų pasaulio stambios firmos

stengiasi savo darbuotojams mokėti padorius atlyginimus, kad šiems nereikėtų ieškoti papildomo antraeilio

darbo.

Nemokėdama gerų atlyginimų savo darbuotojams rizikuoja ne tik firma, bet ir valstybė - ypač savo

saugumu. pavyzdžiui, jei nemoka gero atlyginimo fizikui, jis gali parsiduoti ne tik Lietuvoje kitai firmai

(pereiti dirbti su visomis paslaptimis), bet ir kitai valstybei. Toks „protų nutekėjimas“ pastebimas ne tik

Lietuvoje, bet ir daugelyje pokomunistinių. Kita vertus, jei nemokamas geras atlyginimas viešosios tvarkos

saugotojui - policininkui, tai nenuostabu, kad jis pereina dirbti į nusikalstamų struktūrų vadeivų apsaugą.

 154

Arba dar blogiau - ima dirbti abiems: ir policijai, ir nusikaltėliams (kas pastebima dabar Lietuvoje). O tai

jau ne tik moralės problema.

 Skirtingi interesai: darbuotojų - iš vienos pusės, ir darbdavių (firmos) - iš kitos, nebūtinai turi peraugti į

konfliktą. To galima išvengti, tačiau pastangas čia turėtų rodyti abi pusės. Darbuotojai turi aiškiai įvardinti

savo interesus, jų neslėpti. Savo ruožtu firma (jos menedžeriai) privalo aiškiai nurodyti tikslus, kurių bus

siekiama, ir kokiais būdais bei priemonėmis. Bet koks slapukavimas už firmos darbuotojų pečių

(sąmoningas ar nesąmoningas) didina interesų konflikto galimybę. Jeigu egzistuoja realus pavojus firmai

(pvz., bankroto grėsmė), apie tai dera informuoti darbuotojus. Tai bus etiška, nors ir nemalonu, bet sudarys

jiems galimybę rinktis ir apsispręsti: prisiimti dalį atsakomybės už firmą ar ne. Kritinė situacija geriausiai

parodys, ko iš tiesų verti darbuotojų įsipareigojimai firmai, o firmos - darbuotojams.

 7.6. Etinės problemos, kylančios dėl firmos domėjimosi privačiu darbuotojų gyvenimu.

 Akivaizdu, kad rinkos santykiai vis labiau įsigali visose gyvenimo srityse, ima įtakoti miesto ir kaimo

žmonių gyvenseną ir vertybines nuostatas, daryti poveikį ir piliečių asmeniniam gyvenimui.Ši situacija

verčia pamąstyti: ar verslo organizacija (firma) turi teisę reikalauti iš darbuotojo savotiškos kontribucijos

už visuotinos gerovės sukūrimą, ar ji turi teisę įtakoti darbuotojų pilietinį aktyvumą, ar yra etiška, siekiant

patikrinti asmenų lojalumą, įtaisyti pasiklausymo ir vizualinio stebėjimo prietaisus poilsio kambariuose ir

pan.?

 Į šiuos klausimus galima atsakyti įvairiai, turint skirtingas išeities pozicijas ir keliant papildomus

klausimus: koks firmoje dirbančiųjų žmonių tikslas ir kur prasideda jų asmeninis gyvenimas? Kokiu mastu

firma įstatymiškai gali kištis į tą darbuotojų laisvo gyvenimo sritį, kuri vadinama privačiu gyvenimu?

 Ši problema sietina su paternalizmu, tais laikais (19 a.), kai verslininkas visus darbuotojus laikė savo

vaikais. Darbuotojai negalėjo protestuoti. Buvo manoma, kad jeigu samdai „žmogaus rankas“, tai tuo pačiu

ir visą žmogų (in corpore). Kitaip tariant, su „fiziniu darbu“ verslininkas perima ir visas jo teises. Tačiau

ilgainiui verslas suprato, kad produktyvumas yra žymiai svarbiau negu žmogaus raumenų masės kontrolė,

nes būtent tai sukuria firmai ne tik gerovę, bet ir reputaciją, įvaizdį. Todėl naujo tipo menedžeriai atsisakė

pretenzijų būti darbuotojų „tėvais“, bet pasiliko teisę būti tyrinėtojais, kurie aiškinasi tuos žmogaus

asmenybės ir jo gyvenimo aspektus, kurie turi lemiamos įtakos kuriant gerovę firmai.

Todėl jis ėmė labiau domėtis žmogaus asmeninio gyvenimo problemomis siekdami sužinoti kuo

daugiau apie darbuotojo polinkius, simpatijas, silpnybes ir nerealizuotus sugebėjimus. Šis noras „žinoti“

verčia naudojant vis tobulesnes mokslo ir technikos sukurtas priemones, skverbtis į žmogaus asmeninio

gyvenimo sritį ir ją studijuoti, siekiant praktinių tikslų.

 155

Čia ir kyla klausimas: kur prasideda ir baigiasi ta riba tarp legalaus ir nelegalaus firmos

skverbimosi į privatų žmogaus gyvenimą, koku mastu jis gali būti nuo to apsaugotas? Savo ruožtu tai vėl

gi suskyla į du klausimus:

1) kokia darbuotojo veikimo sritis gali būti tyrinėjama įstatymiškai ir

2) kaip ir kokia numatyta tvarka gali būti tai daroma?

 Bet kuri firma stengiasi turėti kuo daugiau konfidencialios informacijos apie savo darbuotojus. Kokią

realią naudą iš to ji gali turėti? Kaip ši informacija gali padėti firmai, jos produktyvumo augimui?

Kaupiama informacija yra trejopo pobūdžio: fizinio, psichinio ir socialinio. Ypač domimasi

psichinio pobūdžio informacija. Tai nenuostabu, nes būtent ji rodo žmogaus ambicijas, idealus, siekius. Ši

psichinė sfera yra labai individuali. Tačiau gerai pažinę žmogaus ambicijas, tikslus, viltis, galėsime jam

kelti ir atitinkamus reikalavimus, taip pat duoti užduotis. Pavyzdžiui, jei žmogus ambicingas, užsispyręs -

jam galima duoti nestandartinę užduotį - jis su ja susidoros. Jei žmogus pareigingas, bet neturi užsispyrimo

- tokia užduotis jam bus neįveikiama.

Žmogus savo vidinį gyvenimą išreiškia (demonstruoja) gestais, kalba, emociniais šūksniais, rankų

judesiais ir kt. Kalba, judesiai, veido išraiška rodo, ką žmogus myli, ko nekenčia, kas jam patinka ir kas ne.

Visas šias mūsų vidinio gyvenimo apraiškas menedžeris gali panaudoti siekdamas savo tikslų - leisti jiems

plėtotis arba ignoruoti, jeigu tai trukdo žmogui gerai atlikti jam pavestą darbą.

Šia prasme darbuotojo teisės į psichinio gyvenimo informacijos slaptumą nėra absoliučios:

apsilankę pas psichiatrą mes atsiskleidžiame. Jeigu firmoje yra toks psichiatras (psichologas), tai jis tuoj

pat šią „slaptą“ informaciją gaus. Mes negalime jos išsaugoti ir šia prasme esame pažeidžiami.

Darbdavys savo ruožtu turi teisę mus testuoti. Tokiu būdu gauti ir psichinio pobūdžio informaciją

apie mūsų vidinį gyvenimą - siekius, vertybes, tikslus, ir ja remiantis rinktis. Taigi nuo šios informacijos iš

dalies priklauso ir mūsų sėkmė darbo rinkoje.

Ne mažiau verslą domina ir fizinio pobūdžio slapta informacija apie darbuotoją. Šią informaciją

geriausiai žino artimieji, žmona, tėvai, gydytojai. Ją nori gauti ir darbdaviai (sužinoti apie fizinius

trūkumus, ligas ir pan.). Dabar egzistuoja moderni medicininė technika, kuri gali apie mano sveikatos

būklę labai daug pasakyti. O tai savo ruožtu gali turėti lemiamos reikšmės priimant į darbą. Darbdavys gali

ir nepasinaudoti gydytojo pagalba, o tiesiog moderniausiais testais, kurių aš nežinau. Taigi ir šia fizinio

pobūdžio slaptos informacijos išsaugojimo prasme - mes nesame apsaugoti.

Darbdavį domina informacija ne tik apie darbuotojo fizinę bei psichinę būklę, bet ir socialinę, t.y.

kaip jis geba atlikti pirmiausia socialinius vaidmenis: koks jis kaip pilietis, kaip tėvas, kaip vyras, kaip

administratorius (šeimoje ir .t.t). Darbdaviui svarbu žinoti kaip žmogus dalyvauja politiniame gyvenime,

 156

kiek aktyvus, kaip geba ginti bendruomenės reikalus. Tam ir kaupiama darbuotojo socialinė dosje.

Dažniausiai tai daroma legaliai. Taigi darbdavį (savininką) domina įvairiopa socialinė, psichinė, fizinė

informacija apie darbuotoją. Ir tai natūralu: jis turi teisę rinktis. O šį rinkimąsi , be abejo, labai palengvina

atitinkamos informacijos turėjimas.

Tačiau grįžkime prie mūsų iškelto klausimo: kokiu mastu darbuotojo asmeninis gyvenimas jo

privatus pasaulis gali būti firmos dėmesio centre etiniu požiūriu? Kokius firmos naudojamus būdus ir

priemones siekiant gauti konfidencialią informaciją apie darbuotoją galėtume laikyti etiškais?

Akivaizdu, kad firma gali (ir turi) įstatymo numatytu būdu domėtis visu tuo, kas turi įtakos jos

veiklai ir sėkmei. Darbuotojai yra pagrindinis ir svarbiausias firmos turtas. Jie kuria firmos įvaizdį, gerovę

ir galią. Todėl natūralu, kad firma privalo domėtis jais.

Firma gali (ir privalo) mokėti darbuotojams gerą atlyginimą už kokybiškai atliktą darbą, tačiau ji

negali tokiu būdu nusipirkti darbuotojo kaip tokio (fizine prasme), laikyti jį savo nuosavybė ar bandyti

riboti jo prigimtines teises.

Firma negali sumažinti atlyginimo geriančiam darbininkui, jeigu jis gerai atlieka savo pareigas, o

geria po darbo.Taip pat firma negali sumažinti atlyginimo brigadai už tai, kad jos gretose yra tinginys, už

kurį savo noru dirba kiti.

 Žymiai sunkiau yra su tais privataus asmens (darbuotojo) veiksmais, kurie turi įtakos firmos

įvaizdžiui. Imkime kad ir tokią situaciją. Ar gali firma atleisti darbuotoją dėl to, kad jis priklauso politinei

partijai arba seksualinių mažumų grupuotei, kuriai firmos vadovybė nepritaria ir jai atrodo, kad darbuotojo

priklausymas jai tik kompromituoja firmą?

Bandymas dėl to pašalinti iš darbo etiniu požiūriu bus amoralus, o teisiniu - ginčytinas.

Pašalinti galima tik tuo atveju, jeigu darbuotojo veiksmai kelia grėsmę kitų firmos dirbančiųjų

interesams ir gyvybei (pvz., dalyvavimas teroristinės grupuotės veikloje, narkotinių medžiagų platinimas ir

pan.).

Nors firma ir turi teisę domėtis darbuotojais, kaupiant atitinkamą konfidencialią informaciją, tačiau ji

privalo pasirinkti tam etines priemones. Privati, autentiška, įslaptinta informacija turi būti gaunama

vengiant naudoti ekstraordinarines (sekimo, pasiklausymo) priemones. Etinę problemą čia galima

suformuluoti šitaip: ar gali firma naudoti pasiklausymo ir vizualinio sekimo prietaisus, siekiant gauti

norimą informaciją apie darbuotojus, ar tai yra teisėta, nes visuomenėje tai nėra naudojama prieš kitus

eilinius piliečius?

Atsakymas būtų toks. Šių priemonių naudojimas turi būti pamatuotas, t.y. turi būti rimta priežastis

(pvz., siekiama išsiaiškinti šnipinėjimo atvejį ir pan.). Kita vertus, šios priemonės gali būti naudojamos ir

 157

tuo atveju, kai kyla akivaizdi grėsmė firmos gerovei, jos veiklos stabilumui, o tuo pačiu ir visiems

darbuotojams bei firmos partneriams. tačiau abiem atvejais tai turi būti aptarta darbo samdos sutartyje.

Firmos darbuotojai negali reikalauti išjungti garso ir vaizdo sekimo prietaisų, jeigu jis akylai stebimas

„darbo vietos“ (pvz., bankuose) tam, kad užtikrintų didesnį ir pačių darbuotojų saugumą. Firmos

darbuotojai negali reikalauti išjungti vizualinio stebėjimo prietaisų poilsio kambariuose, jei tai daroma

esant rimtai priežasčiai, pavyzdžiui, siekiant apsaugoti ir pačius darbuotojus.

Visa firmos surinkta informacija apie darbuotojo asmeninį gyvenimą, polinkius, pomėgius ir pan.

yra konfidenciali ir negali būti paviešinta ar perduota kitiems. Tai būtų ne tik neetiška, nelegalu, bet ir

antiistatymiška.

Informacijos kaupimas apie žmogų (darbuotoją) turi ribas. Ilgainiui gali pasirodyti, kad

informacija, laikytra slapta, ir be firmos valios plinta visuomenėje. Todėl ateitimi besirūpinanti firma

privalo nuolat pertvarkyti savo slaptos informacijos kaupimo saugyklas. Kita vertus, aiškėja, kad stiprėjant

konkurencijai, vis daugiau pastangų reikės skirti verslo paslaptims išsaugoti. O tai darosi ne tik vis

brangiau, bet ir sunkiai įgyvendinama. Juolab, deja, nėra paslapties, kurios negalima būtų nupirkti.

7.7. Etinių problemų kilimas dėl įsipareigojimo saugoti firmos paslaptis

Daugėjant informacijai apie verslo organizacijos (firmos) gyvybinius reikalus, kyla būtinumas ją

apsaugoti. Juolab, kad komercinis šnipinėjimas, naudojant tobuliausią šiuolaikinę techniką, jau tampa

totaliniu. Tai vis labiau ima justi ir Lietuvos verslo žmonės.

Firmos paslapčių išsaugojimas turi ne tik teisinį, bet ir etinį aspektą. Jis byloja apie etinį klimatą

firmoje, dirbančiųjų etinės brandos kokybę, nuo kurios ne maža dalimi priklauso ir ekonominiai

pasiekimai.

Paprastai didžiąsias firmos verslo paslaptis žino ribotas žmonių skaičius. Žinoma, pirmiausia firmos

vadovas, artimiausi jo pagalbininkai ir ... šiukšlių dėžių tikrintojai, ieškantys baltų popierių skiaučių.

Paslapties žinojimas darbuotojui:

1) uždeda tam tikrus įsipareigojimus ir kartu

2) suteikia tam tikras teises (išimtinas) palyginus su kitais dirbančiaisiais.

 Nutekėjus informacijai, firma gali turėti didelių nemalonumų ir patirti nuostolių - prarasti partnerių

pasitikėjimą, netekti kontrakto ir pan. Todėl žinantis paslaptį yra įpareigotas jos negarsinti. Kokios yra tos

paslaptys, sietinos su informacijos žinojimu.

Čia skirtinos trys jų rūšys:

 158

1) natūralios paslaptys,

2) prisiimtosios (pasižadėtosios),

3) profesinės.

Mokėjimas laikyti šįas paslaptis yra svarbus dalykas versle. Todėl trumpai jas aptarsime.

Natūralios savaiminės paslaptys - tai tokios žinios, kurių pagarsinimas gali savaime dėl jų ypatumo atnešti

firmai žalos arba sudrumsti mikroklimatą firmoje. Pavyzdžiui, firmos menedžeris žino, kad dabar gerai

dirbantis darbuotojas - praeityje teistas už kriminalinį nusikaltimą. Tokios informacijos paviešinimas gali

labai apsunkinti darbuotojui gyvenimą. Aišku, tai būtų neetiška.

Prisiimtosios (pasižadėtosios) paslaptys - iš dalies siejasi su natūraliosiomis. Tačiau įsipareigojimas jas

saugoti kyla ne tik dėl jų natūralios prigimties, bet ir dėl to, kad abi pusės susitaria jų neskelbti (Aš tylėsiu

apie tai, nors žinau, bet tu už tai turėsi elgtis taip, kaip pasakysiu). Daugelį verslo firmų sieja abipusiai

įsipareigojimai - prisiimtosios paslaptys. Tačiau jos gali sieti taip pat ir firmą bei darbuotojus. Pavyzdžiui,

darbuotojai žino, kad firma gauna žaliavą mažesnėmis kainomis ir ne visai legaliai nei konkurentai. Tai

sudaro sąlygas firmai laimėti konkurencinėje kovoje. Darbuotojai apie tai linkę nutylėti, nes naudinga ir

jiems.

 Profesinės paslaptys - tai informacija, kurios pagarsinimas gali turėti didelių pasekmių asmeniui, tai

padariusiam. Su profesinėmis paslaptimis daugiausia reikalų turi gydytojai ir advokatai - jiems nevalia

skelbti informacijos viešai apie kliento sveikatą ar firmos teisinę finansinę būklę bei kitokią konfidencialią

informaciją.

 Tačiau yra aplinkybių, kai minėtąsias paslaptis (informaciją) privalu paskelbti kad būtų galima išvengti

didesnio blogio. Ir tai bus etiška. Padaryti tai galima 3 atvejais.

 Pirma, jei tokios informacijos paskelbimas gali sumažinti laukiamą blogį, žalą, kurį tylėjimas gali

atnešti visuomenei. Pavyzdžiui, dirbantysis firmoje žino, kad specialistas, turintis atitinkamą slaptą

informaciją ir atliekantis svarbius, bet pavojingus tyrimo darbus, yra nesveikas žmogus, nors tai ir

sėkmingai nuo visų geba nuslėpti. Tokiu atveju darbuotojas privalo apie tai pranešti firmos vadovybei ir tai

bus etiška, nes to žmogaus poelgiai gali atnešti baisias nelaimes ne tik firmai, bet ir visuomenei.

 Antra, jei tokios informacijos paskelbimas padėtų apsaugoti nuo laukiamos žalos, bet aš dėl to neturėsiu

asmeninės naudos. Pavyzdžiui, žinau, kad žmogus yra girtuoklis, bet jo atliekamas darbas yra labai

atsakingas, reikalaujantis kruopštumo, punktualumo ir “sveikos galvos”.

Trečia, paslaptis gali būti paviešinta, siekiant apsaugoti darbuotojo žmoną ir artimuosius. Pavyzdžiui, jei

sergame užkrečiama liga ir pan.

 159

 Kiekvienas priimtas darbuotojas gauna atitinkamą vidinę informaciją apie firmos reikalus. Ji būtina jo

darbe, tačiau kartu jis privalo ją saugoti ir negarsinti. Tos informacijos svarba ir apimtis priklauso nuo to,

kokį darbą dirba žmogus ir kokias užima pareigas.

 Gautoji informacija slepia savyje nemaža pagundų. Pirmiausia ja pasinaudojus galima bandyti pagerinti

savo materialinę gerovę. Pavyzdžiui, žinant, kad firmos reikalai gerėja, galima nusipirkti akcijų, o gavus

informaciją, kad firmos reikalai blogėja - parduoti jas ir turėti iš to naudos. Tokiu būdu firmos patikėtą

resursą - informaciją - galima panaudoti prieš pačią firmą.

 Kita vertus, naudojant nekorektiškai turimą vidinę informaciją galima gerokai pakenkti firmos

įvaizdžiui. Ypač tais atvejais, kai dėl darbuotojo nerūpestingumo informacija iškreiptu pavidalu patenka į

viešumą (žiniasklaidą) ir gali tapti įvairių nepagrįstų gandų sklidimo priežastimi ir tuo pakenkti firmai.

 Šiaip ar taip vidinės informacijos nutekėjimas - nori to firma ar ne - yra realybė. Kiekvienu konkrečiu

atveju ją reikia suvokti ir aiškiai įvardyti. Kaip rodo patirtis neetišką vidinės informacijos naudojimą

skatina du egzistuojantys rizikos veiksniai.

 Pirma, neteisingų santykių firmoje buvimas, kuris provokuoja interesų konfliktus. Nesant aiškaus ir

abipusiai priimtino interesų konfliktų tarp firmos ir darbuotojų sprendimo mechanizmo, neretai kyla

pagunda už padarytą skriaudą firmai atkeršyti - pasiūlant konfidencialią vidinę informaciją konkurentams.

 Antra, nepotizmas (šeimyniški ryšiai firmoje). Firmoje dirbantys vadovo artimieji, šeimos nariai,

gaunantys nemažus atlyginimus, paprastai disponuoja ir žymiai platesne vidine informacija apie firmos

reikalus. Todėl visada egzistuoja pagunda šią informaciją parduoti ir uždirbti dar daugiau firmos sąskaita.

 Todėl firma, siekdama išlaikyti verslo paslaptis, turi nuolat ieškoti kelių ir būdų, kaip įveikti

minėtuosius rizikos veiksnius. Kita vertus, žiūrėti, kam ir kokiom sąlygom patikėta vidinė informacija.

Jeigu ji patikėta konkrečiam asmeniui (ar grupei), tai turi būti aiškiai nustatytas laiko tarpas, per kurį

įsipareigojama šią paslaptį saugoti. Informacijos perdavimas kitai pusei - nesvarbu ar dėl pasipelnymo ar

neatsargumo - yra neetiškas ir gali sukelti maišatį ir nenumatytas pasekmes ne tik firmai, bet ir visuomenei:

ji gali būti pastatyta prieš dilemą, kurią išspręsti pasirodys ne taip jau paprasta.

Taigi turintis (disponuojantis) vidine informacija darbuotojas neša atsakomybę (įsipareigojimus) ne

tik prieš firmą, dirbančiuosius, firmos akcininkus, bet ir visuomenę. Tokių žmonių, turinčių solidžią vidinę

informaciją visose firmose yra nemažai: informacijos, ryšių skyrių darbuotojai ir ypač sekretorės, per kurių

rankas pereina daug svarbių dokumentų. Tas jų turėjimas vidinės firmos informacijos yra didelis turtas. Jį

įgyti konkurentai visada stengesi ir stengsis. Todėl sudarant samdos sutartis su darbuotojais turėtų būti

detaliai iki smulkmenų aptartos visos pasekmės tuo atveju, jeigu patikėtoji vidinė informacija bus

paviešinta.

 160

 7.8 . Organizacijoje dirbančių moterų problemos.

 Kiekvienais metais moterų dirbančių verslo, valdymo ir valstybinėje tarnyboje skaičius auga. Moterys

vis labiau įsitvirtina aukštai apmokamos veiklos srityse. Mažėja ir skirtumas tarp moterų ir vyrų darbo

apmokėjimo srityje.. Antai, JAV 20 a. aštuntajame dešimtmetyje vidutinis moterų uždarbis sudarė 60 proc.

nuo atitinkamo vyrų uždarbio, po dešimties metų jis pakilo iki 70 proc., nežiūrint pasiektų laimėjimų

moterys ir toliau uždirba mažiau negu vyrai dirbantrys toje pačioje srityje. Taip pat jos susiduria su

problemomis, kurios turi etinį aspektą. Paminėsime kelias, su kuriomis dažniausiai susiduria dirbančios

moterys.

 Pirma . .Moterų kilimo karjeros laiptais siekiant aukščiausių valdymo pareigų ribojimas. (lytinė

diskriminacija). Daugelis moterų susiduria su taip vadinama „stiklinių lubų“ (arba sienų) problema, kai

neleidžiama joms užimti aukščiausias pareigybes verslo organizacijoje.. JAV 20 a. devinto dešimtmečio

pradžioje iš 100 aukščiausių pareigų šalies stambiausiose korparacijose tik tris užėmė moterys (taip būta ir

aštuntajame dešimtmetyje). Moterų organizacijos tame įžvelgia aiškią lytinę diskriminaciją.

Neretai literatūroje yra išskiriami tokie pagrindiniai lytinės diskriminacijos veiksniai:

• Darbdavys moters nesamdo dėl suteiktos pirmenybės kitiems bendradarbiams, klijentams

ar vartotojams,

• Darbdavys moters nesamdo dėl to, kad darbe reikia daug dirbti, daug keliauti ar sunkiai

fiziškai dirbti,

• Darbdavys moters nesamdo dėl to, kad ji turi vaikų,

• Darbdavys ignoruoja moteris arba priverčia pasiimti nemokamas atostogas dėl nėštumo,

• Darbdavys atsisako paaukštinti pareigose dėl to, kad darbuotoja – moteris,

• Dabdavys neduoda darbo dėl to, kad tradiciškai jį atlieka vyrai.

 Tokios praktikos pavyzdžių apstu ir Vakarų Europos šalyse, taip pat ir Lietuvoje.

 (Mūsų šalyje moterų socialinė savijauta nėra gera. Tai rodo, kad:

• Moterų galimybės pasireikšti visuomenės gyvenime – blogesnės negu vyrų,

• Moterų vidutinis atlyginimas yra maždaug ketvirtadaliu mažesnis negu vyrų,

• Moterų bedarbių, registruotų darbo biržoje gerokai daugiau negu vyrų; tai rodo, kad jos turi

mažiau galimybių įsidarbinti,

• Nors aukštąsias mokyklas baigia daugiau moterų (56 proc.), įstaigoms, organizacijoms

vadovauja dažniausiai vyrai.

 161

Moterims sunkiau padaryti karjerą, nes manoma, kad jos mažiau domisi darbu ir labiau prisirišusios

prie šeimos, negu jų kolegos vyrai.

 Specialistų nuomone, geriausias būdas kovojant su tokiu išankstiniu nusistatymu yra suteikti

moterims du skirtingus karjeros kelius:

greitą – toms, kurioms darbas yra aukščiausias prioritetas ir

 taip vadinamąjį motinišką - toms, kurios nori laiko šeimai ir darbui skirti po lygiai.

 Daugelis moterų gan atsargiai žvelgia į pastarąjį kelią, įtardamos, jog tai gali pasitarnauti jų

atžvilgiu vykdomos diskriminacijos pateisinimui.

 Apklausus 1000 moterų - profesionalų, dirbančių atsakingą darbą verslo organizacijose (JAV,

1999 m.) pasirodė, kad net 82 proc. pageidautų tokio karjeros modelio, kur būtų derinamas lankstus darbo

grafikas, pilna darbo savaitė, galimybė daugiau laiko skirti šeimai, nors kilimas karjeros laipteliais ir būtų

lėtesnis, negu greitas kilimas, kuris siejamas su griežtu darbo grafiku.

 Antra. Seksualinio priekabiavimo problema. Čia reikia pastebėti, kad šį problema liečia ne tik moteris,

bet ir vyrus. Tačiau moterų seksualinio priekabiavimo atvejų mūsų laikais yra žymiai daugiau negu vyrų (

tai gan reti atvejai) atžvilgiu, todėl mes šio aspekto neliesime. Juolab, kad firmos politika turi būti vienoda

abiejų lyčių tiek vyrų tiek moterų atžvilgiu.

Pagal JAV „Lygių galimybių užtikrinimo komisijos“ pateiktą apibūdinimą – seksualinis

priekabiavimas – tai seksualiniai ketinimai, bandymai įgyti palankumo ir kiti žodiniai ir fiziniai seksualinio

pobūdžio veiksmai, nukreipti į darbuotoją, kurios(io) darbas ar karjera priklauso nuo priekabiaujančio

asmens. Tyrimai rodo, kad dažniausiai seksualinį priekabiavimą vykdo viršininkas pavaldinio atžvilgiu.

 Verslo etika skiria dvi seksualinio priekabiavimo formas:

1) tiesioginis priekabiavimas – tai akivaizdus reikalavimas paklusti seksualiniam

spaudimui, nedviprasmiškai siejant tai su paskatinimu ar drausmine nuobauda už darbą

(priklausomai nuo aukos atsakomybės lygio);

2) netiesioginis priekabiavimas – tai sąmoningas kurimas tokios situacijos, kuriai esant

darbuotoja(as) jaučiasi nejaukiai dėl akiplėšiškų pastebėjimų ar nepadorių pozų

demonstravimo.

Kaip rodo amerikiečių atlikti tyrimai, keturios iš dešimties moterų darbe yra susidūrusios su

seksualinio priekabiavimo atvejais.. Tačiau tik 5 proc. jų viešai apie tai paskelbia. Be to 50 proc. vyrų

pripažįsta, kad jie kalbėjo ar elgėsi taip, kad jų kolegės moterys galėjo tai suprasti kaip seksualinį

priekabiavimą.

 162

 Reikia pastebėti, kad nustatant konkretų veiksmą, kurį galima būtų įvardinti kaip seksualinį

priekabiavimą , egzistuoja didelė subjektyvizmo galimybė. Paprastai teismo procesuose, kur nagrinėjamos

tokio tipo bylos, naudojamas vadinamasis „protingos moters“ kriterijus. Jeigu „protinga moteris“ gali

tokią situaciją laikyti nepriimtina, tai teismas pripažįsta, kad seksualinio priekabiavimo būta (kaip fakto).

Kitas svarbus veiksnys, turintis įtakos teismui (jo sprendimui) - ar firma turi efektyvią skundų

nagrinėjimo procedūrą, kuri sudarytų galimybę darbuotojams iškelti kaltinimus dėl priekabiavimo,

nebijant neigiamų pasekmių.

 Kovoje su šiuo reiškiniu firmos naudoja įvairius būdus: personalo švietimą, organizuoja specialius

seminarus ir konferencijas, perspėja darbuotojus dėl atleidimo iš darbo įrodžius seksualinio priekabiavimo

faktą. Taip pat kuria specialias seksualinio priekabiavimo prevencijos programas.

Kovojant su moterų diskriminacija ir priekabiavimu daugelyje Vakarų šalių priimti Moterų ir vyrų

lygių galimybių įstatymai. Toks įstatymas 1999 m. priimtas ir Lietuvoje. (žr. priede)

7.9. Naudingų ryšių etika.

 Dalykinių ir asmeninių problemų sprendimas pažeidžiant teisės, ekonomikos ir moralės normas,

pasinaudojant atskirų žmonių, turinčių privilegijuotą priėjimą prie prekių ir paslaugų skirstymo - reiškinys

paplitęs visose šalyse. Ypač ryškus pokomunistinėse, kur žodis „blatas“, atėjęs iš „brandaus socializmo“

laikų dar neprarado savo aktualumo.

Nustatyti kiekvieno konkretaus poelgio moralumą nėra paprasta. JAV mokslininkas S.N.Gelerman`as,

specialiai tyrinėjęs naudingų sandėrių praktiką pokumunistinėse šalyse (ir ypač Rusijoje), suformulavo

keletą klausimų, kurie, jo teigimu, gali padėti išsiaiškinti konkretaus poelgio moralumo prigimtį. Jeigu

jums koks nors asmuo, turintis tam tikrus įgaliojimus (kitaip tariant, galintis pasinaudoti tarnybine

padėtimi) siūlo kokią nors paslaugą, reikia užduoti kelis klausimus:

• Ar šis asmuo turi teisę į prekes ir paslaugas, kurias jums siūlo? Ar jis jas tiesiog vagia? Kokia jo

valdžios prigimtis, kas leidžia jam taip elgtis? Kam iš tikrųjų priklauso prekės ir paslaugos, kurias

jis jums siūlo?

• Ar turi panašią galimybę kiti žmonės, išskyrus jus? Kitaip tariant, ar visų galimybės gauti tas prekes

yra lygios? Ar teisingai skirstomos paslaugos ir galimybės, ar visos organizacijos turi vienodą

priėjimą prie šių paslaugų?

• Ar šis susitarimas (tarp jūsų ir „geradario“) yra slaptas? Ar galima apie tai informuoti kitus ir

nepakliūti į nejaukią padėtį , kuri gali turėti jums neigiamų pasekmių?

 163

Žinoma, tai nėra vienareikšmis testas. Tačiau jis gali padėti suprasti kokiu mastu jūsų poelgis yra

etiškas.

 Suprantama, kad dalyvaudamas tokiose sandėriuose, jus taip pat turėsite atsilyginti atitinkamomis

paslaugomis. Besiplėtodama tokių neformalių santykių sistema, kaip rūdys ardo egzistuojančius oficialius

santykius tarp žmonių ir organizacijų. Panaudojimas taisyklės „Aš- Tau; Tu – Man“ griauna ne tik verslo,

visuomenines ar vyriausybines organizacijas, bet ir žmonių tarpusavio santykius apskritai. Žmogaus vertė

pradedama matuoti ne jo nuopelnais, profesionalumu ir žmogiškomis savybėmis, bet sugebėjimu ką nors

„gauti“ konkrečiam asmeniui arba įvykdyti bet kokį nurodymą (asmeninė ištikimybė, o ne atsidavimas

reikalo (firmos) interesams.

Tačiau situacijai su teisėtų ar neteisėtų kai kurių prekių ar paslaugų įgijimu, gali įgyti ir

sudėtingesnę formą. Čia reikėtų kabbėti apie situaciją, kai mes atstovaujame ne savo asmeninius

interesus, bet organizacijos.Taigi ar galima sutikti su egzistuojančių taisyklių pažeidimu, jeigu tai padės

padaryti gerą darbą firmai? Kitaip tariant, ar moralu duoti kyšį ,ar kažką (reikalingą) priimti („įtaisyti į

darbą“) (t.y. atlikti moraliai abejotinus veiksmus), kad valdininkas padėtų įregistruoti jūsų organizaciją,

pradėti naują verslą, (t.y. gauti tai, kas jums iš esmės ir taip jau priklauso pagal įstatymą.) Jūs žinote, kad

už jūsų stovi daugelio žmonių interesai: jūsų organizacijos darbuotojų, jūsų būsimų klijentų, būsimo

produkto ar paslaugų vartotojų ir t.t. Tad kaip pasielgti?

Vienas iš labiausiai žinomų „naudingų santykių etikos“ pasireiškimų yra kyšis.

Mes nesigilinsime į juridinę klausimo pusę. Paanalizuokime tokią gan sudėtingą problemą: kur yra

ribos tarp paslėptos kyšio formos ir dovanos (kuo jos skiriasi). Ar galima, pavyzdžiui, kvietimą į banketą

(restoraną) laikyti paslėpta kyšio forma? Ar nėra kyšis ir gauta nedidelė dovana nuo firmos, kuri norėtų

sudaryti su jūsų firma kontraktą?

 Daugelio transnacionalinių kompanijų etinės rekomendacijos siūlo atsižvelgti į kultūrines tradicijas

tos šalies kurioje jus dirbate.

 Egzistuoja trys kultūrinės tradicijos, kuriomis remiamasi atliekant dalykines operacijas

neeuropietiškose šalyse:

1) „uždaras ratas“;

2) abipusių paslaugų teikimo sistema;

3) pasikeitimas dovanomis

„Uždaras ratas”. Nepakankamai išsivysčiusios ekonomikos šalyse, vyraujant formalių dalykinių

santykių kultūrai, daugelis žmonių mano, kad jie priklauso atitinkamam uždaram ratui, kuriam priklauso

giminaičiai draugai ir patys artimiausi kolegos. Visi įeinantys į šį ratą privalo vienas kitą ginti ir užtikrinti

 164

visų gerovę. Bet kuris kitas žmogus laikomas „svetimu“, dėl kurio visų ketinimų dera abejoti. Būtent todėl

ir verslo žmonės (kaip ir valstybės tarnautojai) linkę turėti reikalus su žmonėmis, kuriuos jie gerai pažįsta

ir pilnai pasitiki.

Abipusių paslaugų teikimo sistema. Abipusių paslaugų teikimo sistemoje suteikta paslauga

įpareigoja jos gavėją sugrąžinti ją kada nors ateityje, bet – „su procentais“. Kai paslauga sugražinama, tai

žmogus, ją gavęs, privalo atsilyginti, suteikdamas savo geradariui - dar didesnę paslaugą. Tokiu būdu

abipusių paslaugų sistema suformuoja tamprius santykius, kurie užtikrina žmogui patekimą į uždarą ratą,

kur jis tampa „savu žmogumi“ ir tai įgalina toliau atlikinėti dalykines operacijas.

Pasikeitimas dovanomis. Kultūrinė tradicija, glaudžiai susijusi su abipusių paslaugų teikimo

sistema, - tai pasikeitimas dovanomis. Padovanoti ar gauti dovaną čia reiškia žymiai daugiau nei paprastas

draugiškumo gestas. Tai gali tapti ilgos apsikeitimo dovanomis serijos pradžia. Žinomas šio klausimo

specialistas Džefri`s Freidimana`s mano, kad dovanos yra paprasčiausi katalizatoriai.: “Idealiomis

aplinkybėmis šis procesas gali virsti nesibaigiančia įvykių grandine, įskaitant vizitus, dovanas,

draugiškumo gestus, ir paslaugas, kurias vienas kitam žmonės gali teikti ilgą laiką.”

Įsijungęs į tradicinį apsikeitimo dovanomis ir paslaugomis procesą., įėjęs į uždarą ratą, verslininkas

gali įgyti pasitikėjimą, gauti laisvesnį priėjimą prie vietinės prekių ir technologijų rinkos ir sumažinti iki

minimumo riziką veikiant svetimoje aplinkoje.

Sunkumai, susiję su dalyvavimu tradicinėse apsikeitimo dovanonis, glūdi tame, kad dera išmokti

atskirti dovanas nuo kyšių. Tai nėra paprasta. Kaip nustatyti ar prašydamas iš jūsų pinigų kontragentas

užsiima lupikavimu , ar stengiasi įtraukti jus į abipusiai naudingų paslaugų sistemą? Čia taikytini du

kriterijai:

1) pinigų sumos dydis (kuo prašoma suma mažesnė , tuo mažiau tai panašu į kyšį);

2) pinigų paskirtis (jei pinigai numatomi perduoti trečiajai puse, turinčiai valdžią, tai būtų

greičiau panašu į kyšį)

 Kaip pasielgti panašiais atvejais? Amerikiečių kompanijos elgiasi taip. Paprastai jos neduoda pinigų

privatiems asmenims, bet siūlo suteikti negrąžinamas subsidijas ligoninių ir mokyklų statybai, pasirūpinti

technine ekspertize organizuojant viešuosius darbus, suteikia darbo vietas ir t.t. .Visa tai padeda sukurti

palankią atmosferą svetimoje šalyje. Firmos pelno gerą reputaciją teikdamos socialines paslaugas, vietoj to,

kad duotų kyšį, o vietiniai valdininkai, kurie tariasi dėl šįų subsidijų, taip pat asustiprina savo prestižą.

Tokiu būdu, turint tam tikras žinias ir naudojantis minėtais metodais, galima sėkmingai vykdyti

dalykines operacijas neeuropietiškose šalyse, nepažeidžiant savo moralinių principų

 165

Vietiniame lygyje dovanos vaidina tradiciškai svarbią funkciją: jas galima laikyti mandagumo

gestu, o ne kyšiu. Platesniame lygmenyje kompanijos gali išvengti abejotinų išmokėjimų, suteikdamos

svarbias socialines paslaugas, kurios atneša naudą kiekvienam žmogui ir padeda įtvirtinti ilgalaikius

palankius santykius.

Sprendžiant sudėtingas etines problemas, organizacija turi aiškiai įvardyti, ką vadovybė,

darbuotojai, partneriai, tiekėjai laiko etišku ir ką – ne. Daugelis verslo etikos specialistų nurodo, kad

kiekviena organizacijoje turi būti dokumentai, kuriose išdėstyta principai ir taisyklės, kurių šį organizacija

laikosi, taip pat numatytos bausmės jų pažeidėjams. Šie dokumentai turi būti konkretūs ir su jais

supažindinti visi firmos darbuotojai.

Kompanijos, dirbančios tarptautiniame lygmenyje, susiduria su papildomais sunkumais, priimant

sprendimus. Jos stengiasi naudoti vienodus dalykinio elgesio standartus, priimtus toje šalyje, kur jos dirba,

kad išsaugotų pavyzdingų jos piliečių reputaciją. Tačiau šie du tikslai nevisada suderinami: pavyzdžiui,,

kompanijoje galioja taisyklė, kad karjeros laiptais žmogus kyla pagal parodytus gabumus ir tinkamumą,

tuo tarpu šalyje, kur kompanija veikia, - pagal vyresniškumo (amžiaus) principą. Be to, nors finansinė

aritmetika, kuria firma grindžia savo sprendimus apskritai paėmus pripažįstama, tačiau etinės normos

skirtingose šalyse skiriasi.

Kaip turėtų elgtis vietiniai meneidžeriai, jei savo šalyje kai kuriuos veiksmus kompanija laiko

korupcija, o kitose šalyse visuotinai priimta dalykinė praktika? Kompanijos gali daryti biznį tose šalyse –

tai yra, kur jos jaučiasi etiniu požiūriu komfortabiliai. Žinoma, jeigu tokiai nuostatai pritaria akcininkai.

Tačiau toks požiūris gali pasirodyti gan ribojantis, o neatsižvelgus į užsienyje galiojantį elgesio kodeksą ir

neišsiaikinus elgesio skirtumo priežasčių, galima pervertinti savo jėgas. Pavyzdžiui, jei kompanijos

supranta, kad svetimos šalies muitininkams reikia mokėti (t.y. duoti kyšį) vien už tai, kad jie atliko savo

darbą, tai gali pasirodyti, kad valstybė savo atsakomybę už efektyvų prekių apmokestinimą perkelia ant

privataus sektoriaus pečių, kuris siekia tų pačių tikslų .(Kitaip tariant, valstybė nusišalina nuo muitinės

kontrolės, palikdama jai laivę „veikti“).

 Šiuo atveju kompanijoms iškyla gan sudėtingi etiniai klausimai: kaip toli galima eiti šitaip tvarkant

verslą? Kokie mokėjimai, siekiant gauti kompanijai užsakymą, yra teisėti ir kokiu momentu

„dovanos“darbuotojams tampa kyšiu?

 Amerikiečių mokslininkas A.Cadbury siūlo naudotis dviem pasitikrinimo taisyklėmis, siekiant nustatyti ar

firmai šis mokėjimas yra priimtinas:

1) Ar mokėjimas atsispindi mokėjimo dokumente (ar nurodytos sumos atitinka)?

2) Ar dovanų gavėjas sutinka, kad apie jį paminėtume spaudoje (pvz.) firmos laikraštyje?

 166

 Pirmoji taisyklė - garantuoja, kad visi mokėjimai, kaip keistai jie beatrodytų yra užfiksuoti

mokėjimo dokumentuose

Antroji taisyklė padeda atskirti dovaną nuo kyšio - skirtis dovanos vertė ir poveikis, kurį ji gali

padaryti gavėjui Pavyzdžiui, viskio dėžės vertė - nėra per didelė, be to šis gėrimas gali būti naudajamas ir

gydymo tikslais.

 Kas link mokėjimo dokumentų, kuriuose turi būti užfiksuotas mokėjimas, tai šį taisyklė ypač

naudinga ta prasme, kad skirtingose šalyse elgesio taisyklės labai skiriasi. Tai padeda sutvarkyti

mokėjimus, kurie kitomis sąlygomis gali būti laikomi neteisėtais, pvz. mokėjimai policijai vienoje šalyje,

oficialiems planuotojams kitoje šalyje, tačiau visa tai perėina per buhalterija ir audituojama. Bet kurie

mokėjimai, kurių negalima įrodyti dokumentaliai, yra laikomi korumpuotais ir korumpuojančiais kitus.

Abi šios dvi taisyklės turi tokią logiką: viešumas ir etika eina kartu ir bet kurie veiksmai laikomi

neetiškais, jeigu jų negalima viešai aptarinėti. Sprendimų priėmimo atvirumas atspindi tą pačią logiką. Ji

suteikia galimybę tiems, kurie suinteresuoti atitinkamu sprendimu, skelbti savo pažiūras ir diskutuoti

priežastis, paskatinusias priimti būtent tokį sprendimą. Savo ruožtu tai leidžia žmonėms, priimantiems

sprendimus, mokytis, įgyti patirties ir gerinti gebėjimą priimti pamatuotus sprendimus.

Daugelis žymių verslininkų laikosi pažiūros, kad atvirumas yra geriausias būdas išsklaidyti

įvairiausius įtarimus dėl kompanijos motyvų ir veiksmų. Atvirumas ne panacėja derinant verslo ir

visuomenės savitarpio santykius, bet greičiau siekis veikti atviroje sistemoje. Verslas turi būti atviras

visuomenės nuomonei ir atvirai kalbėti apie save. Tai būtina norint sukurti abipusį pasitikėjimą.

Savikontrolės klausimai

1) Apibūdinkite vadovo etines pareigas.

2) Apibūdinkite pavaldinių etines pareigas.

3) Apibūdinkite keturias pagrindines moralines problemas, susijusias su pavaldumo santykiais

4) Kas yra manipuliavimas? Kokie yra kriterijai, leidžiantys nustatyti manipuliavimo santykiuose

tarp žmonių buvimą?

5) Kaip galima įvertinti vadovo darbo kokybę etiniu požiūriu?

6) Apibūdinkite, kas yra „naudingi ryšiai“?

7) Kodėl kyšininkavimas smerktinas etiniu požiūriu?

8) Kokią etinę žalą daro korupcija ?

9) Kokiomis sąlygomis skųsti yra moraliai privaloma?

 167

10) Kas yra nepotizmas? Apibūdinkite šį reiškinį.

11) Apibūdinkite, kas yra seksualinis priekabiavimas? Kokios yra jos formos?

12) Kokios etinės problemos kyla dėl firmos domėjimosi privačiu darbuotojų gyvenimu?

13) Kaip galima atskirti dovaną nuo kyšio? Kokie yra tos skirties kriterijai?

 Diskusios temos.

1) .Išanalizuokite ir ap tarkite Lietuvos Respublikos moterų ir vyrų lygių galimybių įstatymą

(Žr.priede)

2) Kokia jūsų nuomonė apie skundimą? Pagrįskite.

3) Kokia jūsų nuomonė apie kai kuriuose Lietuvos valstybinės instituicijose įrengtus skundų

telefonus? Jūs už tai - kodėl? Prieš – tai kodėl?

4) Raskite Lietuvos spaudoje skelbimų, kurie rodo, kad jose atsispindi neteisingas požiūris ir

elgesys su žmogumi, kuris galėtų būti vienos ar kitos organizacijos bendradarbis.

Priedas.

LIETUVOS RESPUBLIKOS MOTERŲ IR VYRŲ LYGIŲ GALIMYBIŲ ĮSTATYMAS

I. Skyrius.

Bendrosios nuostatos

1) Straipsnis. Įstatymo paskirtis.

1. Šio įstatymo paskirtis – užtikrinti, kad būtų įgyvendintos Lietuvos Respublikos Konstitucijoje

įtvirtintos moterų ir vyrų lygios teisės.

2. Įstatymo nuostatos taikomos šeimos ir privataus gyvenimo srityse.

2 Straipsnis. Pagrindinės šio įstatymo sąvokos.

 168

1. Moterų ir vyrų lygios galimybės – tarptautiniuose žmogaus ir piliečių teisių dokumentuose ir

Lietuvos Respublikos įstatymuose įtvirtintų žmogaus teisių įgyvendinimas.

2. Moterų ir vyrų lygių teisių pažeidimas (diskriminacija) – pasyvus ar aktyvus elgesys, kuriuos

išreiškiams pažeminimas, paniekinimas, taip pat teisių apribojimas ar privilegijų teikimas dėl asmens

lyties, išskyrus:

1) specialią moterų apsaugą nėštumo bei gimdymo ir vaiko žindymo metu;

2) tik vyrams taikomą karinę prievolę;

3) skirtingą moterų ir vyrų pensijinį amžių;

4) moterims taikomus saugos darbe reikalavimus kuriais, atsižvelgiant į moterų fiziologines

savybes, siekiama išsaugoti jų sveikatą;

5) tam tikrą darbą, kurį atlikti gali tik konkrečios lyties asmuo.

6) Seksualinis priekabiavimas – tai užgaulus, žodžiu ar fiziniu veiksmu išreikštas seksualinio

pobūdžio elgesys su asmeniu, su kuriuo sieja darbo, tarnybiniai ar kitokio priklausomumo

santykiai.

II. Skyrius.

 Moterų ir vyrų lygių teisių įgyvendinimas

3. Straipsnis. Valdžios ir valdymo institucijų pareiga įgyvendinti moterų ir vyrų lygias teises

Valdžios ir valdymo institucijos pagal kompetenciją privalo:

1) užtikrinti, kad visuose jų rengiamose ir primamuose teisės aktuose būtų įtvirtintos lygios moterų ir

vyrų teisės;

2) rengti ir įgyvendinti programas ir priemones, kurios keistų visuomenės nuostatas, kad viena lytis

pranašesnė už kitą;

3) įstatymų nustatyta tvarka remti visuomeninių organizacijų, viešųjų įstraigų, asočiacijų ir labdaros

fondų programas, kurios padeda įgyvendinti moterų ir vyrų lygias galimybes;

4. Straipsnis. Švietimo įstaigų, mokslo ir studijų institucijų pareiga įgyvendinti motrerų ir vyrų

lygias teises.

1. Švietimo ir mokslo įstaigos privalo užtikrinti motrerims ir vyrams vienodas sąlygas :

 169

1) priimti į profesinio mokymo įstaigas, aukštesniąsias, aukštąsias mokyklas ir kvalifikacijos kėlimo

kursus;

2) skirti stipendijas bei teikiant kreditus studijoms;

3) vertinant žinias.

2. Švietimo ir mokslo įstaigos pagal kompetenciją privalo užtrikrinti, kad mokymo programose ir

vadovėliuose nebūtų moterų ir vyrų diskriminavimo propagavimo.

5. Straipsnis. Darbdavio pareiga įgyvendinti lygias moterų ir vyrų teises darbe.

Įgyvendindamas lygias moterų ir vyrų teises, darbdavys privalo:

1) priimdamas į darbą, taikyti vienodus atrankos kriterijus, išskyrus 2 straipsnio 2 dalies 5 punkte

numatytąjį atvejį;

2) sudaryti vienodas darbo sąlygas, galimybes kelti kvalifikaciją, taip pat teikti vienodas lengvatas;

3) naudoti vienodus darbo kokybės vertinimo kriterijus;

4) už tokį pat darbą mokėti vienodą užmokestį.

5) imtis priemonių, kad darbuotojas nepatirtų seksualinio priekabiavimo;

6) imtis priemonių, kad nebūtų persekiojamas darbuotojas, pateikęs skundą dėl diskriminacijos.

III. Skyrius. MOTERŲ IR VYRŲ LYGIŲ TEISIŲ PAŽEIDIMAS

6. Straipsnis. Moterų ir vyrų lygias teises pažeidžiantys darbdavio veiksmai

Darbdavio veiksmai pripažįstami pažeidžiančiais moterų ir vyrų lygias teises, jeigu jis dėl asmens lyties:

1) už tokį pat darbą asmeniui mažiau (daugiau) palankias įdarbinimo arba darbo apmokėjimo sąlygas;

2) organizuodamas darbą, sukuria darbuotojui blogesnes (geresnes) darbo sąlygas;

3) skiria darbuotojui drausminę nuobaudą, keičia darbo sąlygas, perkelia į kitą darbą arba nutraukia

darbo sutartį;

4) persekioja darbuotoją,pateikusį skundą dėl diskriminacijos.

7. Straipsnis. Moterų ir vyrų lygias teises pažeidžiantys švietimo įstaigų, mokslo ir studijų institucijų

veiksmai

 170

Švietimo įstaigų, mokslo ir studijų institucijų veiksmai pripažįstami pažeidžiančiais moterų ir vyrų lygias

teises, jeigu dėl asmens lyties:

1) taikomi skirtingi reikalavimai ir sąlygos priimant mokytis ar studijuoti, rengiant mokymo

programas, vertinant žinias;

2) nustatomos skirtingos dėstomų dalykų pasirinkimo galimybės.

8.Straipsnis. Diskriminuojantys skelbimai.

 Skelbimuose priimti į darbą arba mokytis draudžiama nurodyti reikalavimus, suteikiančius pirmenybę

vienai iš lyčių, išskyrus 2 straipsnio 2 dalies 5 punkte nurodytą atvejį, reikalauti iš darbo ieškančių asmenų

informacijos apie jų civilinę padėtį, privatų gyvenimą ar šeimos planus.

9 Straipsnis. Diskriminuojamo asmens teisės.

 Asmuo, manantis, kad jam buvo taikomi šįame skyriuje nurodyti diskriminuojantys veiksmai, arba

tapęs seksualinio priekabiavimo objektu, turi teisę kreiptis į moterų ir vyrų lygių galimybių kontrolierių.

(Šaltinis: Valstybės žinios. 1998 m. gruodžio 23 d. Nr. 112, 3100.)

PRIEDAS

Ištraukos iš FIDIC strategijos

Korupcija

Ši ištrauka publikuojama su FIDIC leidimu, kurios adresas PD 86, 1000 Luizijana.

Šveicarija. Šiuo adresu galima gauti pilną tekstą.

Korupcija galima visuose aprūpinimo etapuose – techninių paslaugų marketinge;

projektavimo eigoje; ruošiant konkurencinių pasiūlymų (konkursų) dokumentus (tame tarpe

specifikacijas); pasirenkant būsimus rangovus; vertinant konkurencinius pasiūlymus; vadovaujant

 171

konstravimo darbams; išduodant apmokėjimo dokumentus rangovams; priimant sprendimus dėl

rangovų pretenzijų.

 Inžinieriaus konsultanto parinkimas yra svarbiausias uždavinys ir tai yra pagrindas būtinam

abipusiam pasitikėjimui tarp kliento ir konsultanto. FIDIC propaguojami pasirinkimo kriterijai

taikomi sprendžiant inžinieriaus tinkamumą projekto vykdymui, visai netiks, jei pasirenkant atsiras

korupcija. Svarbi proceso dalis – viešai sudaromas trumpas sąrašas.

 Inžinierius konsultantas negali siūlyti ar priimti bet kokį atlygį, kuris gali būti suprastas (ar

būti iš tikrųjų) kaip siekimas įtakoti pasirinkimą ar kompensacijos procesą ar paveikti nešališką

inžinieriaus konsultanto sprendimą.

 Todėl FIDIC rekomenduoja:

1. Tam, kad aprūpinimo ir konstravimo paslaugų tiekimo eigoje korupcija būtų kuo mažesnė,

rinktis reikia pagal kvalifikaciją ir, atitinkamai, komercinių pasiūlymų sąlygų

konkurentabilumą.

2. Konkrečių projektų įdiegimo metu inžinieriai konsultantai turi savo klientams rekomenduoti

tinkamiausią ir objektyviausią aprūpinimo procesą ar pristatymo sistemą, atitinkančius

projekto reikalavimus.

3. Inžinierius konsultantas privalo nuolat išsamiai informuoti finansuojančias institucijas apie

aprūpinimo eigą. Inžinierius konsultantas privalo įspėti finansuojančias institucijas apie bet

kokį pažeidimą, kad būtų galima nutraukti finansavimą ar imtis kitų priemonių pagal

paskolos sutartį.

4. Inžinierius konsultantas turi išmanyti vietos įstatymus dėl korupcijos ir privalo nedelsiant

pranešti atitinkamoms teisėsaugos institucijoms apie nusikalstamus veiksmus.

5. Asocijuoti FIDIC nariai turi nedelsiant imtis drausminių priemonių prieš bet kurias

kompanijas- nares jei nustatyta, kad jos pažeidė FIDIC Etikos Kodeksą. Be kitų veiksmų, tai

gali būti narių pašalinimas iš organizacijos ir visuomenės institucijų informavimas. Asocijuoti

nariai turi nustatyti tvarką, kuri užtikrintų, kad tokiais atvejais būtų taikomi reikiami

įstatymai. Procesas, kai nustatoma ar kompaniją-narę reikia šalinti turi būti konfidencialus,

bet operatyvus.

6. Asocijuoti nariai ir jų nariai (kompanijos ar asmenys) turi sukurti ir išlaikyti tokią vidinę

sistemą, kuri leistų išsaugoti jų aukštas etines elgesio normas ir kodeksus. Jie turi atvirai

bendradarbiauti su kitomis organizacijomis, siekiančiomis sumažinti korupciją. Kompanijos

 172

narės turi rinktis partneriais tik tokias kompanijas nares, kurios pripažįsta aukštas etines

normas.

7. Asocijuoti nariai turi skatinti ir palaikyti savo šalyse teisės aktų, skirtų korupcijai pažaboti ir

bausti už ją, priėmimą.

Literatūra

Cadbury A. Ethical Managerers Make their Own Rules. // Harvard Businee Review. 1997, September –

October.

Berry R.J. (ed) Enviromental Dilemmas, Ethics and Decisions. Chapman and Harry, London, 1993.

De George R. T. Business Ethics. New Jersey: Printice Mall, Englewood Cliffs, 1995 p. 221 – 243.

James G. G. Whistle Blowing: Its Moral Justification, V – J. 1995. p. 332 –335.

Glazer M.P., Glazer P.M. The Costs Are High, the Results Uncertain. So Why Do Some People Risk All

To Reveal Fraud and Waste In Their Organizations // Psychology Today Magazine. 1998.

Murray D. Ethics in Organizations. Kogan Page, London, 1999.

Gellerman S.W. Why “Good” Managers Make Bad Ethical Choises // Harvard Business Review, 64 (4)

1999.Murray D. Ethics in Organizations Kogan Page, London, 1999.

Novak m. Business calling. The Free Press. 1996.

Wyburd G. The Fight against International Corruption: What the European Union Can Do. Worldaware,

London, 1998.

Chochlova T.I., Lebedeva M.M. Protokol i etiket dlia delovych liudei. Moskva, 1995.

Psichologija i etika delovogo obščenija. (pod red. V.N. Lavrinenko) Moskva, 2000.

 1

8. Tema. ETINIAI SPRENDIMAI IR JŲ PRIĖMIMAS VERSLO
ORGANIZACIJOJE

1. Etiško sprendimo supratimas.

2. Sprendimo etiškumas ir teisėtumas.

3. H.Kohlbergo individo moralinio išsivystymo teorija

4. L.K.Trevino etinio sprendimo priėmimo sąveikos modelis.

5. A.Ferrel`o ir V.Gresham`o etinio sprendimo priėmimo atsitiktinumo modelis.

6. Etinio sprendimo priėmimo sintezės modelis.

7. M.G.Velasques`o “septynių žingsnių” modelis.

8. Sprendimų priėmimo kriterijai etinėje argumentacijoje.

 8.1. Etiško sprendimo supratimas..

Rinkos mechanizmas funkcionuoja pagal savus dėsnius. Įtraukdamas į “rinkos erdvę” subjektą, jis

kartu suteikia jam pasirinkimo galimybę, verčia rinktis t.y. daryti sprendimus. Tie sprendimai gali būti

vertinami ne tik ekonominio tikslingumo (naudos), bet ir moraliniu požiūriu. Tokiu būdu iškyla etiško

sprendimo problema. Kokie turėtų būti etiški sprendimai? . Kas yra etiškas sprendimas apskritai?

Sprendimas yra kiekvienos veiklos pagrindas, nes prieš imantis veiklos nusprendžiame, kaip bus

elgiamasi. Vieni sprendimai ilgai svarstomi ir brandinami, kiti priimami greitai, nes to reikalauja

aplinkybės.

Sprendimus galima suskirstyti sąlyginai į dvi rūšis:

• asmeninius (privačius) – jie atspindi asmeninius santykius

• ir visuomeninius.- jie priimami individo profesinėje veikloje ar organizacijoje.

Savo ruožtu visuomeniniai sprendimai gali būti skirstomi pagal atskiras gyvenimo sritis:

• politinius (pvz., siekimas tapti NATO nare),

• socialinius (pvz., pakeisti pensijų skyrimo tvarką)

• finansinius (pvz., nutarimas devalvuoti nacionalinę valiutą arba susieti ją su euru),

• kultūrinius (pvz., remti tautinių mažumų kultūros ir meno propagavimą visuomenėje),

• ekonominius (pvz., sukurti rinkos ekonomiką)

 Tie sprendimai ne visiems vienodai svarbūs. Vieni jų svarbūs visiems piliečiams, kiti – atskiroms grupėms.

Sprendimai daromi :

 2

• individualiai,

• kolektyviai,

• viešai ir slaptai.

 Vieni sprendimai daromi atsakant į kylančias naujas problemas ar dilemas (pvz., siūlomas kyšis už

tam tikras paslaugas), kiti priimami, norint matyti konkrečius pokyčius (pvz.,sumažinimas kainų prekėms,

ir tokiu būdu jomis „atsikračius“, pasiūlyti pirkėjams naujus gaminius).

 Bet koks sprendimo priėmimas neatsiejamas nuo atsakomybės. Kartais tą atsakomybę sprendimo

priėmėjas pajunta praėjus kuriam laikui. Pasirodo, kad kažkada priimtas sprendimas pasirodė nei

naudingas, nei etiškas. Gero, moralaus sprendimo priėmimas yra ir menas, ir mokslas.

 Nors tyrinėtojai nemažai dėmesio skiria etiško sprendimo priėmimo problemai, tačiau retas jų

pateikia nuoseklesnę ir labiau argumentuotą etiško sprendimo sampratą. Neretai ji išryškėja tik bendrame

teksto kontekste.

 Antai amerikiečių mokslininkas H. Frederickson gerą sprendimą prilygina etiškam sprendimui

(blogas sprendimas sietinas su neetišku) (The spirit of public administration..p.167-169)

 N.Perry teisingą sprendimą taip pat prilygina etiškam (Business.p.204)

 Su tokia pažiūra sutinka ir J.Palidauskaitė: “Geras, teisingas visuomenės daugumos puoselėjamoms

vertybėms neprieštaraujantis sprendimas gali būti vadinamas etišku sprendimu” (Viešojo administravimo

etika..p128)

 Tačiau toks etiško sprendimo (ethical decision) apibrėžimas asmeninės etikos požiūriu yra gan

sąlyginis. Juolab kad kiekvienas individas vadovaujasi savu gėrio ir blogio, teisingumo ir neteisingumo

supratimu. Tie supratimai turi tiesioginės įtakos priimant sprendimus konkrečiose situacijose. Nepaisant

skirtingo suvokimo, egzistuoja ir didesnei ar mažesnei visuomenės daliai priimtinos gėrio ir blogio,

teisingumo ir neteisingumo ir su tuo susijusios sąvokos, įgalinančios kalbėti apie socialinio gyvenimo

bendrumą ir jo vertinimą. Gėrio (sąžiningumas, darbštumas, dora ir kt.) ir blogio (melas, žudymas,

plėšimas ir kt.), teisingumo (bausmė už nusikaltimus ir kt.) ir neteisingumo (tautų genocidas ir kt.)

suvokimas , nepaisant kai kurių religinių, kultūrinių tradicijų, yra bendras visai žmonijai. Taip pat panaši ir

reakcija į tuos reiškinius.

C.Lewis pateikia tokį etiško sprendimo apibūdinimą :” Etinis sprendimas yra : atspindintis

(remiasi asmens mintimis ir turimu patyrimu), principingas (rodo puoselėjamas vertybes (principus),

normatyvinis (reiškia asmens sugebėjimą pasirinkti) (The ethical challenge..p. 21.)

Etiškiems sprendimams priimti būtinas tam tikras asmens moralinis subrendimas

 3

Kiekvienas sprendimas turi savo moralinį pagrindimą (moral reasoning), atspindintį puoselėjamas

vertybes, individo charakterio bruožus, polinkius ir kt. N.Perry etišką sprendimo pagrindimą suvokia kaip

problemos su kuria individas susiduria sprendimo formą. Pasak N.Perrio, moraliniam pagrindimui įtakos

turi dviejų rūšių veiksniai, kurie lemia moralinį sprendimą:.

• Situaciniai faktoriai

• Moraliniai standartai

 Tą rodo ir N.Perrio pateikta sprendimo moralinio pagrindimo schema (Business..p.179)

Kaip matome iš schemos N.Perry skira du aspektus, kurie lyg ir sudarytų objektyviąją (situaciniai

faktoriai) ir subjektyviąją (moraliniai standartai) dalį. Moralinis pagrindimas prasideda nuo situacijos

apsvarstymo (pvz., siūlomas kyšis už kokias nors paslaugas, norima nuslėpti nuo darbuotojų faktą, kad

darbo sąlygos yra kenksmingesnės nei leidžiama). Analizuojant situaciją, kreipiamas dėmesys į reikalo

rimtumą (kaip ši situacija gali paveikti žmones, jų sveikatą), bandoma nuspėti galimos rizikos pasekmes,

veiksmo ir efekto santykį. Taip pat atkreiptinas dėmesys ir į priežastis sąlygojusias tokią situaciją.

Priežasčių analizė ir priemonės joms pašalinti gali ateityje padėti užkirsti kelią tokioms problemoms kilti.

Moralinis pagrindimas (N.Peery, p.179)

SITUACINIAI FAKTORIAI:
• Situacijos rimtumas
• Neaiškumas, rizika
• Mokslinės žinios apie priežastis ir
efektą
• Prieinama informacija
• Veiksmo padariniai
• Santykiai

MORALINIS
PAGRINDIMAS

Moralinio pagrindimo
pakopa

MORALINIS
SPRENDIMAS

• Sprendimas apie tai, kas gera

ir bloga
• Sprendimas apie tai, kas

teisinga ir neteisinga

MORALINIAI SPRENDIMAI:
• Asmeninė filosofija
• Religija ir teologija
• Kultūrinės vertybės
• Teisiniai ir socialiniai standartai
• Moralinės vertybės

 4

Vertinant konkrečią situaciją, reikia žinoti esamus teisinius standartus (darbo sąlygų

kenksmingumą ir kt.) Teisinių standartų atitikimas yra moralinis minimumas, vertinant elgesį.

Neatsitiktinai prieš priimdami svarbius sprendimus verslo vadovai (menedžeriai) konsultuojasi su įvairių

sričių specialistais ekspertais, siekiant gauti kuo daugiau informacijos (pvz., kokios galimos trumpalaikės ir

ilgalaikės dirbančių rizikingai užterštoje aplinkoje pasekmės jų sveikatai ir galimos pretenzijos firmai

t.t.).

 Kartais analizuojant situaciją remiamasi iškreiptais (subjektyviais vertinimais) ar neišsamiais

duomenimis. To pasekoje priimami sprendimai yra vienpusiai, prieštarauja ne tik įstatymams, bet ir

visuomenėje galiojančioms moralinėms normoms.

Kai kuri informacija gali būti gauta daug vėliau, - jau priėmus sprendimą. Todėl dar prieš priimant

sprendimą dera pabandyti rasti ir pastudijuoti panašias praeityje kilusias problemas, jų sprendimo būdus,

siekiant išsiaiškinti, kiek jie pasiteisino. Tačiau nedera jų aklai kopijuoti, kadangi naujoje situacijoje jie

nebūtinai pasiteisins.

 Nagrinėjant situaciją galima bandyti iš anksto numatyti vieno ar kito sprendimo pasekmes. Šiame

etape ima formuotis ir galimos sprendimo alternatyvos. Aiškinantis situacijos veiksnius, derėtų atkreipti

ypatingą dėmesį į organizacijos darbuotojų tarpusavio santykius (tikimasi, kad darbuotojai vadovausis

organizacijos politika ir padės siekti jos tikslų, tuo tarpu darbuotojai tikisi, kad jie nebus prašomi ar

verčiami daryti tai, kas nėra teisėta). Tuos aspektus iš dalies reguliuoja darbo teisė, tačiau kartais jie gali

būti užšifruoti (paslėpti) ir darbos sutartyje, kurią pasirašo darbuotojas su firma.

Moralinio pagrindimo susiformavimui daro įtaką ir moraliniai standartai (subjektyvioji dalis). Šiaip

ar taip kiekvienas individas turi savo gan pastovią asmeninę gyvenimo filosofiją, asmeninius moralinius

elgesio standartus Kai priimtas sprendimas pažeidžia vidinius moralinius standartus, žmogus jaučia kaltę

ar nusivylimą. Tuo tarpu kai kai jais vadovaujamasi, jis patiria pasitenkinimą ir malonumą. Svarbi ir toji

terpė, kurioje egzistuoja asmeninės moralės standartai, t.y. visuomenės praktikuojama religija, esamos

kultūrinės, teisinės, socialinės, etinės vertybės (tiesos sakymas, pažado laikymasis, pasitikėjimo išlaikymas

ir kt).

 Remiantis turima informacija apie situaciją, asmeninės bei visuomeninės etikos standartais,

susiformuoja vidinis būsimo sprendimo moralinis pagrindimas. To moralinio pagrindimo laipsnis

priklauso nuo situacijos ar problemos žinojimo, laiko, duoto analizei ir suvokimui. ir pačios problemos

prigimtis.

Reikia pastebėti, kad net ir priimtas etiškas sprendimas nebūtinai sąlygos etišką veiksmą.

 5

Tai iliustruoja ir N.Perry pateikta moralinio sprendimo ir elgesio santykio schema. (Perry.. p.193)

Jeigu reikėtų priimti grynai asmeninį sprendimą, tai individualūs veiksniai (drąsa, valingumas)

lemtų tokio sprendimo ir po jo einančio veiksmo pobūdį. Tačiau tokiam sprendimui įtakos turi ir kiti

veiksniai – organizaciniai veiksniai (apdovanojimų sistema, spaudimas (bausmės ir t.t.), kurie veikia

sprendimo priėmimą ir po jo einantį veiksmą.

Kita vertus, kai kolektyve nėra palankių sąlygų etiškam veiksmui, tai asmuo, viduje priėmęs etišką

sprendimą, nebūtinai ims jį įgyvendinti. Tik labai stipri asmenybė gali tam ryžtis – pasipriešinti

organizacijoje galiojančioms tradicijoms ir nerašytoms taisyklėms.

 Kartais žmonės priima moralius, gerus sprendimus intuityviai. Etiškas sprendimas gali remtis:

• Praktiškais sumetimais. Žmonės linkę pasitikėti paprastu sprendimu, kuris vadovaujasi auksinės

taisyklės principu: „Elkis su kitais taip, kaip norėtum, kad su tavimi būtų elgiamasi“.

Moraliniai sprendimai ir elgesys (N.Peery, p.193)

 INDIVIDUALŪS FAKTORIAI

• Valingumas
• Drąsa
• Integralumas

MORALUS
SPRENDIMAS

ELGESYS

ORGANIZACINIAI FAKTORIAI:

• Organizacijos kultūra
• Apdovanojimo sistema
• Spaudimas
• Informacinės sistemos

 6

• Teoriniu sprendimu. Tokiu atveju individas lyg ir nusiima dalį jam tenkančios atsakomybės, nes jis

vadovaujasi konkrečios teorijos (utilitarizmo, deontologijos, teisingumo) principais. Tas teorijos

pasirinkimas yra subjektyvus veiksmas, rodantis, kokioms vertybėms asmuo teikia pirmenybę. Deja ne

visada minėtų teorijų principais vadovaujantis galima išspręsti problemas, kylančias tiek žmonių

asmeniniame gyvenime, tiek versle.

• Priklausyti nuo situacijos. Kiekviena situacija yra unikali, todėl ne visada įmanoma pritaikyti teorinius

sprendimus. Prieš priimant galutinį sprendimą visada reikia atsižvelgti į konkrečią situaciją, jos ypatumus.

Pažymėta, kad sprendimo priėmimas priklauso ne tik nuo jo priimtinumo, bet ir nuo asmenybės charakterio

tipo (ar jis linkęs vadovautis teoriniais sprendimais, ar sveiko proto argumentais, ar intuicija, ar elgtis

pagal aplinkybes).

Veiksmas ar sprendimas turi atitikti tam tikrus kriterijus, kad jis būtų priimtinas,

C.Lewio nuomone jis turi atitikti tokius tris pagrindinius kriterijus - būti:

• Teisėtas – t.y. remtis įstatymais. Tiesa, ne visi priimami įstatymai yra teisingi, todėl etikos požiūriu

neteisingų įstatymų ignoravimas yra moraliai priimtinas.

• Etiškas – visuomenės (firmos) puoselėjamos vertybės reikalauja, kad priimamas sprendimas būtų

teisingas ir priimtinas didesnei visuomenės (firmos darbuotojų) daliai . Kitaip tariant, būtų moralus, etiškas.

Nemoralūs firmos vadovų (meneidžerių) sprendimai ar veiksmai menkina darbuotojų pasitikėjimą jais,

formuoja negatyvų pačios firmos įvaizdį visuomenės akyse.

• Efektyvus. – padėti išspręsti iškylusias problemas ir užtikrinti efektyvų darbą.

 Kai sprendimas atitinka tris nurodytus kriteterijus, tuomet galima pradėti veikti - tikėtina, kad pats

veiksmas ir jo rezultatai pateisins ir jį priimančiojo (pvz. meneidžerio) ir visuomenės lūkesčius.

 Taigi sprendimo priėmimas – tai nuoseklus procesas, padedantis priimti etišką sprendimą,

apibrėžiant problemą, numatant galimas alternatyvas ir galiausiai priimant sprendimą.

 Ši procedūra atliktina ir priimant sprendimus verslo organizacijoje.

 8.2. Sprendimo teisėtumas ir etiškumas.

Verslo organizacijos specifika ta, kad ji funkcionuoja labai dinamiškoje aplinkoje, yra veikiama

daugybės išorės ir vidaus veiksnių. Todėl nėra lengva nustatyti sprendimo ar veiksmo etiškumą, nuspręsti,

kas yra gera ir teisinga, o kas bloga ir klaidinga.

 7

Kodavimas

Sprendimų statuso svarstymas

Nėra nė vienos visuotinai priimtos moralės filosofijos: kiekvienas verslininkas naudojasi tąja, kuri

padeda išspręsti kylančias konkrečias problemas, santykiuose su darbuotojais, partneriais, visuomene, su

mažesne skriauda sau ir visuomenei. Taigi daug kas priklauso nuo individo veikimo motyvų ir vertybinių

nuostatų. Jeigu verslininkui aukščiausia vertybė – gyvybė, tai siekdamas tikslo (pelno), jis elgsis vienaip, o

jeigu vertybė pinigai, tai pasielgs kitaip.

Kita vertus, nėra lengva nustatyti sprendimo ar poilgio etiškumą, nuspręsti, kas yra gera ir teisinga,

bloga ir klaidinga dinamiškoke aplinkoje.

E.A. Hendersonas pateikia vieną iš galimų būdų, kuris padeda geriau suvokti ir nustatyti poelgio

etiškumą ir teisėtumą.

Paskelbimas

Sprendimų pateikimas
visuomenės svarstymui

Įmonės
sprendimai

Paskelbimas

Sprendimų pateikimas
visuomenės svarstymui

Įmonės
sprendimai

Sprendimų statuso nustatymas
(teisėtas neteisėtas ir etiškas

neetiškas

Kodavimas

 8

Vidinis figūros ratas parodo, kokie yra organizacijos sprendimai prieš atskleidžiant juos visuomenei.

Paskelbus juos visuomenei (vidurinis ratas), jie tampa visuomenės diskusijų objektu. Šių diskusijų

rezultatas - kodavimo procesas, kurio metu yra nustatomas sprendimo teisėtumas ir etiškumas.

Čia ir iškyla klausimas firmoje: kas atsitiks, kai sprendimas išeis į viešumą?

Į šį klausimą gali būti sunku atsakyti, nes sprendimo etiškumas ir teisėtumas keičiasi priklausomai

nuo laiko. Vadovams tenka atsakyti į klausimą: į kurį antros figūros kvadratą reikia atkreipti dėmesį, norint

išspręsti šias problemas?

Neetiška

Tikrais verslo vadovais galima laikyti tuos, kurie stengiasi patekti į pirmą kvadratą. Kai sprendimai

tampa vieši ir aiškūs, tada galima teigti, jog jie yra ir etiški ir teisėti. Tai galimybė visiems, kurie priima

sprendimus. Tačiau ne visi ja pasinaudoja. Patirtis rodo, daug priimamų sprendimų patenka į antrą, trečią,

ar net ketvirtą kvadratą.

Antrame kvadrate (etiška ir teisėta) galima rasti daugybę vienas kitam prieštaraujančių subjektų,

kurie aiškiai padalina sferą, nes jų veikimo etiškumas ir teisėtumas konfliktuoja (narkotikų prekyba,

nelegalūs sandoriai ir pan.). Dauguma individų bando išspręsti šiuos konfliktus, sutelkdami dėmesį į

problemų sprendimus. Tuo tarpu etiška pusė taip pat turi būti ištiriama. Pagal pateiktą schemą, etiškas

Paskelbimas

Įmonės
sprendimai

Kodavimas

Etiška

Neteisėta Teisėta

II kvadratas
Etiška ir neetiška

I kvadratas
Etiška ir teisėta

IV kvadratas
Neetiška ir neteisėta

III kvadratas
Neetiška ir teisėta

 9

supratimas apie problemą turi būti paskelbtas prieš tai, kai jos teisėtumas gali būti pakeistas. Žinoma, tam

reikia laiko ir pastangų.

Trečias kvadratas susideda iš kitos prieštaraujančių subjektų visumos, kurie yra legalūs (teisėti), bet

ne etiški. Pavyzdžiui, nors maisto teikimas besivystančioms šalims yra legalus, bet ne visada etiškas ,

kadangi neskatina ir netgi kartais trukdo pačioms juo pasirūpinti. Kiti pavyzdžiai taip pat teisėti, bet dėl jų

etiškos pusės abejojama: chemikalų kenkėjams naikinti gamyba, gamyklų vietos pakeitimas, susijęs su

darbo užmokesčio skirtumu ir panašiai. Kaip ir antrajame kvadrate, trečiajame kvadrate siūloma sutelkti

dėmesį labiau į problemų sprendimo teisėtumo nei į jų etiškumo pagrindimą.

Ketvirtame kvadrate (neetiška, neteisėta) galima rasti didelę veiksmų, kurie yra smerktini įvairovę:

mažumų ir moterų diskriminacija, profesinis azartiškas lošimas, cheminių atliekų atsikratymas, kyšiai ir

pan. Čia etiška parama yra pakankamai stipri, kad būtų galima nutildyti atvirus nuomonių nesutarimus. Kai

kurios problemos aiškiai priklauso tam tikram kvadratui, tačiau yra ir tokių, kurias sunku priskirti tik

vienam kuriam nors vienam kvadratui.

Kaip tada galima nuspręsti, kuriam kvadratui priklauso problema?

Tai nustatoma pagal tai, koks veiksmas yra tiriamas ir kaip jis priimamas visuomenės. Galima imti

pavyzdžiu šnipinėjimą. Antrame kvadrate gali būti patalpintos kai kurios šnipinėjimo formos, kurios yra

etiškos iki tam tikro laipsnio, bet pažeidžia firmos taisykles. Tačiau kai toks elgesys stato į pavojų

prekybos paslaptis ar valstybės saugumą, galima jį patalpinti į trečią arba ketvirtą.

Akivaizdu, kad verslo organizacijai (verslininkui) priimant konkretų sprendimą įtakos turi daugelis

veiksnių. Tai matyti iš žemiau pateiktos schemos. SCHEMA nukelti žemyn

Verslo
aplinka

Verslo organizacijos
(Verslininko)
sprendimas

Socialinė
Kultūrinė
aplinka

Individo
Moralės
filosofija

VERSLO APLINKA
Ekonominė dimensija

• Ekonomikos būklė (augimas,);
• Infliacijos lygis;
• Nedarbo lygis;
• Šešėlinės ekonomikos lygis.

Teisinė dimensija
• Palankių verslo plėtotei buvimas
(nebuvimas);
• Laisvos ir sąžingos konkurencijos
buvimas (nebuvimas), konkurencinėje kovoje
taikomų būdų ir priemonių
• Valstybės įsipareigojimų ginti
verslą nuo nusikalstamų grupuočių ir
korumpuotos valdininkijos vykdomo reketo
vykdymas (nevykdymas)

Technologinė dimensija
• Telekomunikacijos ryšių ir
informatikos priemonių panaudojimas, priimant
sprendimus ir kontroliuojant jų įgyvendimą,
buvimas nebuvimas

INDIVIDO MORALĖS
FILOSOFIJA
• Vertybinės
orentacijos;
• Tikslai;
• Siekiai

SOCIALINĖ KULTŪRINĖ
APLINKA
• Verslo tradicijų šalyje gajumas;
• Visuomenės palankumo verslui
ir verslininkui buvimas, kas užtikrina jam
socialinį psichologinį konfortabilumą ir didina
priemonių sprendimų etiškumą;
• Iniciatyvumo palaikymas ir
skatinimas įvairiais lygiais (valstybės,
vyriausybės) per atitinkamą įstatymų priėmimą,
verslu beominšiųjų edukacinį, moralinį ir
materialinį rėmimą.

 10

 Verslo organizacijos (verslininko) sprendimų etiškumą įtakojantys veiksniai

Kiekviena firma sau kelia tikslus ir pageidauja, kad darbuotojai, padėdami jų siekti, elgtųsi etiškai.

Norint sukurti taisykles, kurios skatintų darbuotojus elgtis etiškai, būtina išsiaiškinti ir suprasti kodėl ir kaip

žmonės daro etinius sprendimus ir kokie veiksniai tam turi įtakos. Kitaip tariant, būtina išsiaiškinti:

Pirma, kaip darbuotojai pritaiko savo išpažįstamas moralines nuostatas, moralės filosofijas (t.y. užimamas

pozicijas, vertinant naudos siekimą (utilitarizmas), tikslų siekimą (teleologija), pareigos supratimą siekiant

tikslo (deontologija) konkrečiose situacijose.

Antra, kaip šių tikslų laikymasis atitinka

• firmos kultūros lygį,

• firmos organizacinę struktūrą,

• firmos etikos kodeksą (kaip įsipareigojimų vartotojams, darbuotojams, investitoriams, bendruomenei

vykdymą),

 Verslo specialistai yra sukūrę nemažai įvairių modelių, kurie bando paaiškinti kaip žmonės priima

sprendimus ir nuo kokių veiksnių priklauso jų etiškumo laipsnis. Toliau aptarsime keletą modelių, kurie

plačiausiai paplitę ir geriausiai pritaikomi verslo pasaulyje.

8.3. Harvės Kohlbergo individo moralinio vystymo modelis

Harvė Kohlbergas sukūrė modelį, kuris parodo kaip vyksta individo moralinio vystymosi procesas.

Kitaip tariant, per kokias moralinio vystymosi pakopas pereina žmogus, priimdamas sprendimus. Šis

modelis padeda suprasti, kodėl žmonės daro skirtingus sprendimus vienodose situacijose.

 H.Kohlbergas išskiria šešis pakopas (lygius), kurias pereina žmogus etiškai tobulėdamas.Priklausomai
nuo to, kokioje moralinio išsivystymo pakopoje žmogus yra, tokius jis ir priima etinius sprendimus.

Pirma stadija - bausmės ir paklusnumo pakopa.

Šioje moralinio išsivystymo pakopoje esantis žmogus visiškai paklusnus firmoje galiojančioms

taisyklėms ir autoritetams. Pvz., jeigu firma draudžia savo darbuotojams imti kyšį, tai darbuotojas to ir

 11

nedarys, nurodydamas į firmoje galiojančią taisyklę - taip reikia daryti, taip ir darau, nes tokia taisyklė.

Gera taisyklė ar bloga, - nesvarbu, svarbu - taisyklė.

Antra stadija - asmeninių tikslų ir mainų pakopa.

Šioje moralinio išsivystymo pakopoje esantis individas vertina veiksmus pagal tai, kiek jie sukelia

jam pasitenkinimo atliktas darbas (veiksmas). Čia individas daugiau nebežiūri į specifines firmoje

galiojančias taisykles ir autoritetus: jis vertina elgesį sąžiningumo ir teisingumo pagrindu. Jam svarbu, kad

būtų sąžiningai ir teisingai padaryta, o ne griežtai laikantis firmoje galiojančių taisyklių. Svarbu, kad Aš

sąžiningai ir teisingai pasiekiau gerą rezultatą, o ne tai, kad griežtai laikiausi firmoje nustatytų elgesio

taisyklių. Pasiekęs gerą rezultatą , individas jaučia pasitenkinimą savo darbu ir savimi.

(Pvz., kyšių davimas JAV itin griežtai baudžiamas. Tačiau darbuotojas, gali manyti, kad kitoje šalyje tai

nėra toks didelis nusikaltimas ir vardan firmos sėkmės - gali duoti kyšį.)

Trečia stadija - abipusių lūkesčių, savitarpio santykių ir susiderinimo pakopa. (Konformizmo pakopa)

Šioje moralinio išsivystymo pakopoje esantis individas mano, kad geras elgesys (sprendimas) yra

tas, kuris: a) padeda kitiems ir b) gerai žmonių įvertinimas. Pvz., menedžeris, esantis šioje moralinio

išsivystymo pakopoje gali paklusti aukščiau stovinčio viršininko įsakymams, pagreitinti jo padalinyje

dirbančių darbuotojų atleidimą iš darbo, nes tai įgalins firmą gauti didesnį pelną..

 Menedžeris, paklusdamas tai padaryti, šventai tiki, jog dalies darbuotojų atleidimas iš darbo iš tiesų

duos daugiau pelno firmai (taip, sako viršininkai, o jiems geriau matyti). Kita vertus, paklusdamas tai

padaryti, menedžeris tikisi, jog šis jo veiksmas bus palankiai sutiktas „viršuje“, o jis pats „pastebėtas“ ir

įvertintas., gal būt susilauks ir paaukštinimo tarnyboje.

Ketvirta stadija - asmeninės sąžinės adaptacijos socialinėje sistemoje pakopa.

Šioje moralinio išsivystymo pakopoje esantis individas atliekamo veiksmo teisingumą sieja su savo

atsakomybe prieš visuomenę. Jis mano, kad jo (ir jo socialinės grupės) teisės turi būti suderintos su

visuomenės siekiais, o jis asmeniškai atsakingas už savo veiksmus prieš visuomenę.

 Dažnai pateikiamas klasikinis tokio elgesio pavyzdys. JAV geležinkelių kompanijos „Brovs and Root“

darbuotojas nustatė, kad saugumo standartai greitkeliams statyti neatitinka reikalavimų. Tai gresia žmonių

gyvybėms. Jis jautė pareigą apie tai informuoti firmą ir visuomenę, nepaisydamas pasekmių. Greitkelių

saugumo standartai buvo peržiūrėti.

Penkta stadija - socialinio susitarimo arba naudos pakopa.

Šioje moralinio išsivystymo pakopoje esantis individas griežtai paklusta visuomenėje galiojantiems

įstatymams ir vertybėms. Jo atliekami veiksmai neprieštarauja įstatymams bei pripažintoms vertybėms. Jis

 12

tiki, jog jeigu yra įstatymas priimtas - tai dera jo laikytis. Jame parodyta kas yra gera ir kas yra bloga. Jeigu

įstatyme (sutartyje) to įvardijimo nėra, reiškia - tai nėra ir teisinga, ir privalu laikytis.

Taigi šioje pakopoje esantis individas apeliuoja į aiškias įstatymo, sutartyje numatytas taisykles. Tai

– „raidės žmogus“. Jis - nepadarys nieko savo rizika ar iniciatyva kitaip, negu sutartyje numatyta.

 Klasikinis tokio elgesio pavyzdys: JAV Kentukio valstijos teisėjas Robertas Bakas griežtai laikėsi

nuostatos, kad šalies Konstitucija apibrėžia visas piliečių teises. Jei tam tikra teisė nėra nurodyta

Konstitucijoje, tai žmogus jos ir neturi (pvz., teisės švilpauti, dainuoti). Tačiau ar galima visas teises

surašyti į Konstituciją?

Šešta stadija - universalių etinių principų išpažinimo pakopa.

Šioje pakopoje esantis individas mano, kad veiksmo ar poelgio etiškumas yra apibrėžiamas pagal

universalius etikos principus, kurių laikytis privalu visiems. Jis šventai tiki šiais principais ir laikosi

praktinėje veikloje ne todėl, kad jam tai būtų naudinga, geriau atrodytų visuomenės akyse, bet todėl, kad

juos laiko vertybėmis, kurias turėtų išpažinti visi.

Šioje moralinio išsivystymo pakopoje esantis individas gali pareikalauti nutraukti produkto gamybą

dėl kurio mirė ar buvo sužalotas žmogus, kadangi bet koks teisės į gyvybę atėmimas yra blogis, nepaisant

visų priežasčių ir paskatų.

Iš to, kas pasakyta, galima padaryti išvadą: asmens sprendimas, kai jis susiduria su etine dilema,

priklauso nuo jo moralinio išsivystymo pakopos.

 H.Kohlbergo šešios stadijos gali būti padalytos į tris etinio supratimo lygmenis:

Pirmame lygmenyje - asmuo, susirūpinęs savo asmeniniais interesais, apdovanojimais,

nuobaudomis. Jis elgiasi etiškai, nes bijo.

Antrame lygmenyje - asmuo suvokia teisingumą kaip susitarimą su visuomene - individas

pasirengęs laikytis priimtų įstatymų, taisyklių, galiojančių visuomenėje, tikėdamas už tai jos palankumo ir

pripažinimo. Jis elgiasi etiškai, nes tikisi gero atpildo.

Trečiame lygmenyje - individui rūpi pirmiausia tai, ar taisyklės neprieštarauja universaliems etikos

principams, žmogiškumui. Jis elgiasi etiškai - ne iš baimės, naudos sau, bet iš įsitikinimo etikos laikymosi

principų būtinumu visiems.

 Žmonės evoliucionuoja savo požiūriuose, kinta ir jų moralinės nuostatos, vertybinės orentacijos,

žmonės tobulėja etiškai. H. Kohlbergo modelis kaip tik ir padeda suvokti, kaip individo moralinio

išsivystymo lygis įtakoja jo priimamus sprendimus.

 13

 Panašią evoliuciją pergyvena ir verslo organizacijos. Amerikiečių mokslininkai J.Petrick ir G.Manning

pateikia tokią tokį asmeninio ir organizacijos moralinio išsivystymo modelį.

Asmeninio ir organizacijos moralinio išsivystymo modelį
(J. Petrick, G. Manning, p. 85)

Asmens moralinis

išsivystymas
Organizacijos moralinis

išsivystymas
Moralinio pagrindimo

pavyzdžiai
Pirma pakopa

Fizinės pasekmės sąlygoja elgesį.
Šiam etapui būdinga vengti
bausmės ir gerbti valdžią.

Socialinis darvinizmas
Išnykimo baimė ir finansi-nio
išlikimo būtinybė dik-tuoja
moralinį elgesį. Tie-sioginis
grasinimas jėga yra priimtina
norma.

Nemušiu jo (jos), nes galiu gauti
atgal.

Antra pakopa
Pirmame plane yra asme-ninių
malonumų poreikiai, nulemiantys
elgesio doru-mą ar blogumą.

Makiavelizmas
Veiksmai orientuojami or-
ganizacijos naudai. Tikslo
pasiekimas pateisina bet kokias
efektyvias priemones, įskaitant
manipuliavimą individais.

Padėsiu jam (jai), nes atei-tyje
jis/ji gali padėti man.

Trečia pakopa
Elgesį lemia kitų pritarimas.
Geras tas asmuo, kuris patenkina
šeimą, draugus, bendradarbius.

Populiarus
konformiškumas

Yra tradicinės standartinės
veikimo procedūros. Ben-
draamžių spaudimas paklusti
socialinėms nor-moms diktuoja
teisingą ar neteisingą elgesį.

Sutarsiu su juo (ja), nes noriu,
kad jis (ji) mane mėgtų.

Ketvirta pakopa
Pritarimas autoritetui, socialinės
tvarkos laikymasis ir pareigos
atlikimas – pa-grindiniai etikos
rūpesčiai.

Ištikimybė autoritetui
Teisėtos valdžios direk-tyvos
lemia organizacijos moralinius
standartus. Hierarchinė valdžia
nus-prendžia, kas yra yra tei-
singa ir neteisinga.

Elgsiuosi pagal jo (jos)
nurodymus, nes nedora jam (jai)
nepaklusti.

Penkta pakopa
Toleruojamas racionalus
nesutikimas, priimamas
daugumos valdymas.

Demokratinis dalyvavimas
Dalyvavimas priimant
sprendimus ir pasitikėji-mas
daugumos valdymu tampa
organizacijos mo-raliniais
standartais.

Nors nesutinku su jo (jos)
pažiūromis, bet pripažįstų jo (jos)
teisę turėti.

Taigi, H. Kohlbergo modelis pasirodė gan patrauklus daugeliui specialistų , kurie jo idėjomis pasirėmė

kurdami savuosius modelius. Vienas iš jų L. K. Trevinas. Panašią evoliucija pergyvena ie verslo organizacijos.

 8.4. L.K. Trevino `etinio sprendimo priėmimo sąveikos modelis

 L.K. Trevino sąveikos modelis etinių sprendimų priėmimo procesą nagrinėja kaip trijų veiksnių

kintančiųjų sąveiką:

• Individo moralinio vystymosi etapiškumas (lygis).

• Individualūs veiksniai, turintys įtakos žmogaus elgesiui.

• Situacijos charakteristika.

.

 14

L.K. Trevino požiūriu individo etinės situacijos suvokimą sąlygoja jo moralinio išsivystymo

pakopa. Taip pat jo elgesys priklauso ir nuo sąveikos tarp individo kintamųjų ir situacijos kintamųjų

veiksnių.

I. Individo kintamieji veiksniai

Situacijos charakteristika

(Situacijos kintamieji)

1. Situacijos keitimasis

- Skubaus darbo kontekstas
- Spaudimas (išorinis, vidinis)

2. Organizacijos kultūra

- Normatyvų struktūra

- Paklusnumas autoritetams
- Atsakomybės dėl pasekmių

padalijimas

3. Darbo charakteristika

- funkcinis vaidmuo
- moralinio konflikto
išsprendimo praktika

Individualūs veiksniai

Individo kintamieji

 - Ego jėga (asmenybės tvirtumas)
 - Priklausomybė nuo aplinkos
 - Kontrolės galia (sugebėjimas

 kontroliuoti situaciją: kas valdo)

Etinė

proble-

ma

Individo moralinio išsi-

vystymo pakopa

(pagal Kohlbergą)
(moralinio vystymosi kintamieji)

Etiškas ar neetiškas

poelgis

 15

Individo kintamieji, turintys įtakos sprendimo priėmimui yra trys: elgesio jėga (Ego),

priklausomybė nuo aplinkos ir sugebėjimas kontroliuoti situaciją.

Elgesio (Ego) jėga - tai asmens įsitikinimų jėga, charakterio tvirtumas. Pvz., jeigu individas

(menedžeris) tvirto charakterio, tai tikėtina, kad jis ir veiks pagal savo asmeninius įsitikinimus: kas yra gera

ir kas bloga vertins pagal savo supratimą. Tuo tarpu individas su silpnu Ego bus labiau linkęs eiti į

kompromisus su savo įsitikinimais. Tikėtina, kad šiuo atveju, jeigu individui (menedžeriui) melas gali

atnešti naudos, tai jis, nežiūrint to, kad jo įsitikinimai neleidžia meluoti, vis tiek meluos.

Priklausomybė nuo aplinkos. Ji nusako, kokiu mastu individas (meneidžeris) linkęs sudėtingose

situacijose remtis kitais. Nesavarankiškas (su silpnu Ego) individas, kuris priklauso nuo aplinkos

(aplinkinių žmonių pagalbos) sudėtingose situacijose ir stengsis ieškoti jų paramos ir pagalbos - vardan jos

jis gali atsisakyti savo įsitikinimų, keisti vertybines nuostatas ir pažiūras. Tuo tarpu savarankiški ir mažai

priklausomi nuo aplinkos žmonės (su stipriu Ego) svarbius sprendimus stengsis priimti patys, be kitų

pagalbos.

Sugebėjimas kontroliuoti situaciją. Tai gebėjimas adekvačiai reaguoti į įvykius, vykstančius

individo gyvenime ir aplink jį. Asmuo, kuris linkęs pats spręsti ir kontroliuoti savo gyvenimą mano, kad

viską nulemia jo asmeninės pastangos. Tokie žmonės laikosi pažiūros, kad jie yra tikrieji savo likimo

kalviai. Todėl prisiima ir atsakomybę už padarytus sprendimus. Tuo tarpu kiti individai, linkę savo sėkmes

ir nesėkmes priskirti išoriniams veiksniams, mano, kad visi vykstantys įvykiai nuo jų valios nepriklauso.

Jie vengia priimti bet kokius sprendimus – laikas pats savaime išspręs visas problemas (bus kaip bus).

Taigi ir atsakomybės už pasekmes jie nelinkę prisiimti, greičiau stengiasi perkelti ją ant kitų pečių., tuo

pačiu jiems perleisdami ir sprendimų priėmimo teisę. Iš esmės tai žmonės – fatalistai, nelinkę prisiimti

atsakomybės už veiksmus ir jų pasekmes. Taigi nesugebą kontroliuoti ir situacijos.

Čia minėti individo kintamieji veiksniai - Ego jėga, priklausomybė nuo aplinkos ir gebėjimas

kontroliuoti situaciją - padeda suprasti, kodėl žmonės išlaiko arba modifikuoja savo vertybių struktūrą

(orientacijas), kai reikia priimti etinį sprendimą.

Pavyzdžiui, individas (menedžeris) su menka Ego jėga, dideliu priklausomumu nuo aplinkos ir

nesugebantis savarankiškai kontroliuoti situacijos, gali lengvai elgtis ne pagal savo moralinių vertybių

struktūrą (orientacijas) ir paaiškinti rezultatą, to sprendimo, kurį priėmė (tokia mano laimė ar

atsitiktinumas). Tuo tarpu menedžeris su didele Ego jėga visą atsakomybę už sprendimo pasekmes priims

pats.

 16

II. Individo moralinio išsivystymo kintamieji (pagal H. Kohlbergą)

• Bausmės ir paklusnumo stadijoje - individas priims sprendimus, kuriuos manys esant etiškais, jeigu bus

vadovybės direktyva , nes bijos bausmės už nepaklusnumą

• Asmeninių tikslų ir mainų pakopoje - individas prisiims atsakomybę už veiksmus, sprendimus, kurie

nors ir bus neetiški, bet padės jam pasiekti tikslą , kuris jam asmeniškai svarbus (aš tai galiu padaryti)

• Abipusių lūkesčių, savitarpio santykių ir susiderinimo pakopoje (kompromiso pakopoje) - individas

sutiks įvykdyti viršininko įsakymą, laikydamasis pažiūros, kad valdžia geriau žino, ką daro. O už

paklusnumą tikėsis būti pastebėtas ir įvertintas.

• Socialinio susitarimo arba naudos pakopoje - individas, priimdamas sprendimus, griežtai laikysis

įstatymų ir taisyklių , stengsis jų nepažeisti: darys viską pagal įstatymą, nors tai ir neteisinga ir

neprotinga.

• Universalių etinių principų laikymosi pakopoje - individas elgsis pagal etines normas. Jam etika

aukščiau galiojančio įstatymo ar taisyklės. Todėl ir iš aplinkinių žmonių (taip pat ir konkurentų),

reikalaus elgtis etiškai - priešingu atveju nutrauks ryšius.

III. Situacijos charakteristika

1. Situacijos keitimasis.

• Skubaus darbo kontekstas. Spendimų priėmimui turi įtakos ir darbo pobūdis, ir jo skuba. Esant skubiam

darbui, individas turi greitai priimti atitinkamą sprendimą, nes to reikalauja užsakymo įvykdymo

terminai. Todėl čia svarbu yra sugebėjimas operatyviai nuspręsti.

• B. Spaudimas. Išorės - konkurentų, galinčių savo veiksmai rinkoje, versti priimti vienokį ar kitokį

sprendimą, kuris esant kitom aplinkybėm nebūtų aktualus, spaudimas. Vidaus – tai atskirų

organizacijos padalinių interesai, kurie gali būti skirtingi (pvz., gamybos skyriui svarbiausia yra

gaminio kokybė ir patikimumas, o realizavimo – gaminio prekinė išvaizda, jos dizainas, kadangi šio

skyriaus darbuotojai atsako už gaminio pardavimą). Į šiuos spaudimus būtina atsižvelgti, priimant

sprendimus.

2. Organizacijos kultūra.

 17

• Normatyvų struktūra. Kiekviena firma turi savo struktūrą, prekių ir paslaugų gamybos bei realizavimo

normatyvus (standartus). Kokiu mastu jie yra optimalūs ir kas turi teisę juos keisti? Suprantama, kad

esama organizacijoje normatyvų struktūra įtakoja individą (menedžerį) priimant sprendimus.

• Paklusnumas autoritetams. Kiekviena organizacija turi savą paklusnumo autoritetams (vadovybei)

praktiką ir tradicijas. Jos savo ruožtu turi įtakos ir individui (menedžeriui) priimant savarankiškus

sprendimus.

• Atsakomybės už priimtų sprendimų pasekmes padalijimas. Kiekvienoje organizacijoje egzistuoja sava

atsakomybės už priimtų sprendimų pasekmes padalinimas, kuris turi įtakos individui (meneidžeriui)

priimant sprendimus. Priklausomai nuo to, kokia atsakomybės dalis už priimamus sprendimus tenka

meneidžeriui, lems ir jo drąsą priimant sprendimus..

3. Darbo charakteristika.

• Funkcinis vaidmuo. Kiekviena dirbantis organizacijoje individas atlieka tam tikras funkcijas ir užima

atitinkamas pareigas (vadovas, menedžeris, eilinis darbuotojas). Jų statusas organizacijoje lemia ir

relias galimybes priimti savarankiškus sprendimus ir jų priėmimo drąsą.

• Moralinio konflikto sprendimo praktika. Kiekvienoje organizacijoje egzistuota sava moralinių

konfliktų, kylančių tarp darbuotojų ir firmos, tarp menedžerio ir firmos, tarp firmos ir vartotojų, tarp

firmos ir investitorių ir t.t. Susiformavusi vertybių sistema ir jų taikymo sprendžiant konfliktus

praktika, be abejo, turės įtakos ir individo (menedžerio) sprendimų moralumui.

8.5. A. Ferrel`o ir V.Gresham`o etinio sprendimo priėmimo atsitiktinumo modelis

Amerikiečių mokslininkai A.Ferrel ir V.Gresham savo modelyje koncentruoja dėmesį į tris

kintamuosius, kurie turi įtakos sprendimo priėmimo elgesiui:

1) asmens veiksniai,

2) kitų asmenų ir institucijų veiksniai darantys poveikį,

3) galimybės, iš kurių individas tikisi gauti naudos , apdovanojimo ar įvertinimo

Tą iliustruoja žemiau pateikta schema..

 18

I.Asmens veiksniai

Asmens veiksniai..

A.Ferrel ir V. Gresham nurodo, kad individų priimamiems sprendimams turi įtakos:

• žinios (kvalifikacija)

• vertybės (svarbiausios ir išpažįstamos)

• požiūriai (į save ir savo galimybes, savikritikos laipsnis)

• ketinimai (norai atlikti gerus darbus)

Čia itin svarbu individo - požiūris į moralės filosofijas.

Teleologinio požiūrio šalininkas manys, kad svarbiausia yra paisyti individo interesus (pareiga

žmogui). Todėl priimdamas sprendimus žiūrės, kokios iš to pirmiausiai bus pasekmės konkrečiam

žmogui.(darbuotojui, vartotojui). Pagal pasekmes jis vertins ir kitų priimamus sprendimus ir elgesį.

Tuo tarpu deontologinio požiūrio šalininkas priims sprendimus pirmiausiai atsižvelgdamas į

taisyklių laikymosi būtinumą (pareigą). Jeigu elgsimės pagal taisykles, tai ir sprendimas, elgesys bus

teisingas.

II. Svarbūs kiti asmenys ir veiksniai, turintys įtakos individui

ASMENS VEIKSNIAI

- Žinios
- Vertybės
- Požiūriai
- Ketinimai

ASMENINIS

SPRENDIMO

PRIĖMIMAS

Elgesys

ELGESIO
EVOLIUCIJA

Etiška

Neetiška

Svarbūs kiti asmenys, skiriamosios
asociacijos, vaidmens konfigūracija

GALIMYBĖ PRIIMTI SPRENDIMĄ

1. Profesionalumo kodai
2. Bendra politika
3. Apdovanojimai ir bausmė

ETINIS KLAUSIMAS AR
DILEMA

- Reklamos apgaulė
- Suklastoti tyrimų

duomenys
- Kyšiai ir kt.

VERSLO
APLINKA

 19

 Individui turi įtakos:

1.Skiriamosios asociacijos (kolektyvai) Tai toji terpė, kurioje dirbdamas žmogus išmoko etiško ar neetiško

elgesio ir kuri turi jam įtakos priimant sprendimus. Pvz., individas (menedžeris) ilgą laiką dirbo

organizacijoje, kur labiausiai buvo vertinamas darbuotojo sugebėjimas įvykdyti užduotį, pasiekti tikslą,

naudojamų priemonių etiškumui neskiriant didesnės reikšmės. Aišku, kad ateidamas į naują darbą jis

atsineša ir buvosioje darbovietėje įgytą patirtį, ir elgesio tradicijas.

 Arba imkime, pavyzdžiui, kad ir firmos viduje esančius skirtingus padalinius, kur gali vyrauti skirtingos

moralinės nuostatos, požiūriai į tai, kaip reikia elgtis. Ateidamas į menedžerio (vadovo) postą iš to

padalinio, individas atsineša ir tam tikrą požiūrį ir supratimą, kaip dera spręsti iškilusias problemas.

2.Vaidmens konfigūracija. Savitą antspaudą individo sprendimams gali uždėti ir jo atliekamos funkcijos ir

vaidmuo firmoje. Pažymėtina, kad tas vaidmuo visada yra daugiasluoksnis. Pvz., menedžeris privalo sutarti

ir su savininku, ir su darbuotojais, ir su vartotoju, ir bendruomene. Suprantama, kad tai turės įtakos ir

priimamiems sprendimams. Be to, vaidmens konfigūracija siejasi ir su sprendimų priėmimo galimybėmis.

Bene svarbiausias vaidmens galios išmatavimo rodiklis - galimybės priimti tiesiogiai sprendimus turėjimas

(neturėjimas). Manoma, kad jeigu egzistuoja sluoksniai tarp sprendimo priėmėjo ir kitų žmonių, (t.y.

priimamas derinant su 4 asmenimis), tai jo įtaka bus maža. Individas (menedžeris) nesijaus esąs labai

atsakingas už sprendimus, kuriuos priimant reikėjo jį derinti net su keturių pakopų viršininkais. Tai iš

esmės jau ne savarankiškas, o kolektyvinis sprendimas, už kurio pasekmes ir atsakomybė kolektyvinė.

3. Galimybė - situacija, proga.

• Individas, priimantis sprendimus, visada turi tam tikrą kvalifikaciją ir profesinį pasirengimą

(profesionalumo kodą). Būtent tas profesionalumo kodas turi tiesioginės įtakos sprendimo priėmimui.

• Bendra politika. Bet kuris priimamas sprendimas gali būti suvoktas tik bendros organizacijos politikos

kontekste ir atitinkamai pagal pasekmes (naudą ar nenaudą) įvertintas. Taigi bendra firmos politika gali

taip pat turėti įtakos, priimant sprendimus.

• Apdovanojimas ir bausmė.

Kiekvienas individas (menedžeris), priimdamas sprendimus, tikisi apdovanojimo sėkmės atveju ir

išvengti bausmės (nesėkmės atveju). Taigi apdovanojimo viltis suteikia priimančiam sprendimą

pasitikėjimo ir socialinį prestižą. Kita vertus, skatina būti apdairiam ir priimti pakankamai apgalvotus ir

pamatuotus sprendimus.

 20

 Reikia pastebėti, kad nuobaudų sistemos nebuvimas organizacijoje iš dalies ir sukuria prielaidas

neetiškam elgesiui.tarpti. Todėl - esama galimybė (situacija), kurioje individui atsiranda proga pasireikšti,

savarankiškai priimant sprendimus visada privalo turėti du aspektus:

• apdovanojimo tikimybę už sąžiningą sprendimą ir

• bausmės tikimybę už nesąžiningumą.

Taigi asmenų sprendimo priėmimą sąlygoja 3 veiksniai - asmens veiksniai; svarbūs kiti asmenys ir

institucijos, turinčios įtakos sprendimo priėmėjui ir galimybė priimti sprendimus - situacija, kurioje -

svarbų vaidmenį vaidina bendra firmos politika, apdovanojimo ir bausmės buvimas.

Aišku, kad tas individo elgesys yra dinamiškas procesas. Jam įtakos turi individo moralinio

tobulėjimo pakopa.

8.6. Etinio sprendimo priėmimo sintezės modelis

Etinė dilema
Moralinio

išsivystimo etapas
Deontologinis

Teologinis
Teisingumo

Keitimasis
Etiškas arba

neetiškas

Identifikavimas Dilemos
supratimas

Moralinis
vertinimas

Organizacijų kultūra

Galimybė

Individualūs kintamieji

 21

1989 m. A.Ferrel, J.Fraedridi ir V..Gresham parengė bendrą etinio sprendimo priėmimo sintezės

modelį. Jau pats jo pavadinimas sako, kad jame minėti autoriai bando susintetinti anksčiau aptartų modelių

idėjas, kad būtų galima aiškiau suvokti ir paaiškinti kaip žmonės priima etinius sprendimus.

Sintezės modelyje, kaip matyti, iš pateiktos schemos, skiriamos kelios pakopos.

Pirmoje sintezės modelio pakopoje - individas atpažįsta etinę problemą (ar dilemą), kuri atsirado

versle. Ar asmuo apibūdins šią situaciją, kaip etinę dilemą - priklauso nuo jo moralinio išsivystymo

stadijos. Ji turi įtakos ir tam, kaip asmuo tą problemą spręs.

 Pavyzdžiui., jei pardavėjas duoda per daug grąžos pirkėjui - žemesnio moralinio išsivystymo asmeniui, tai

tikėtina, kad netaręs nė žodžio, jis pasiliks grąžą sau. Tuo tarpu pirkėjas, esantis viename iš aukštesnių

(pagal H. Kohlbergą) moralinio išsivystymo pakopos, apie klaidą nedvejodamas informuos pardavėją ir

pinigus grąžins.

Kai tik yra atpažįstamas (pripažįstamas) etinio sprendimo reikalingumas, tada individas pradeda

apmąstyti galimus sprendimus. Moralinis įvertinimas galimas dvejopas: deontologinis ir teleologinis.

Deontologiniam vertinimui būdinga tai, kad individas čia įvertina kiekvieno galimo sprendimo

gerumą ar blogumą, atsižvelgiant į prigimtines žmogaus teises. Kitaip tariant, jos yra prioritetinis dalykas

priimant sprendimus (pvz., jei sprendimas gali sukelti pavojų žmogaus gyvybei, toks sprendimas

neetiškas).

Teisingumo vertinimui būdinga tai, kad individas čia įvertina kiekvieno galimosprendimo gerumą

ar blogumą, atsižvelgiant į jų teisėtumą (t. y. leistinumą įstatymo požiūriu).

Utilitaristinis vertinimas kreipia dėmesį į sprendimo (veiksmo) pasekmes kiekvienai iš

suinteresuotųjų grupių (darbuotojams, vartotojams ir t.t.). Sprendimo priėmėjas žiūri, kokios pasekmės

kiekvienai grupei gali nutikti, jeigu bus priimtas šis sprendimas.

Toliau - sprendimų priėmėjas ima keletą alternatyvų ir aiškinasi, kokios bus laukiamos pasekmės

šioms žmonių grupėms. Tik tuomet nutaria, kuris sprendimas yra etiškiausias arba kurio pasekmės yra

labiausiai laukiamos ir pageidautinos, t.y. priimtinesnės visoms grupėms.

Kitas sintezės modelio komponentas yra individo ketinimų apibrėžimas - t.y. galutinis sprendimas

kaip veikti.

Toliau seka elgesys ir pats veiksmas. Kai ketinimai ir elgesys neatitinka etinių vertinimų, tuomet asmuo gali

jaustis kaltas.

Kiti sprendimo proceso komponentai - organizacinė kultūra, galimybė (proga) ir individualūs

kintamieji, kurie įtakoja visą sprendimo priėmimo procesą.

 22

Organizacinė kultūra - tai organizacijos vertybės ir bendri tikslai, paklusnumas autoritetams.

Galimybė (proga) - tai situacija, kuri leidžia atlikti etišką ar neetišką sprendimą (veiksmą, poelgį).

Individualūs kintamieji - Ego ir jėga, priklausomybė nuo aplinkos, asmens patyrimas, žinios.

Visų šių komponentų pagrindu individai ir pasirenka kelią, kaip išspręsti etinę problemą.

Po veiksmo, asmuo gali įvertinti elgesio pasekmes. Šis elgesio rezultato įvertinimas gali jam

ateityje padėti kontroliuoti savo elgesį panašiose situacijose.

Šį modelį gerai iliustruoja chrestomatinis pavyzdys – vieno vieno sąskaitininko, apkaltinto faktų

falsifikavimu ESM kompanijoje (JAV) istorija. 1999 m. ESM vadovai už papildomą atlyginimą paprašė

jauno sąskaitininko (vardu Gomez), turinčio asmeninių finansinių sunkumų, sufalsifikuoti kompanijos

finansinius duomenis. Sąskaitininkas suprato, kad tai etinė dilema. Jis keletą kartų svarstė tokio sprendimo

galimas pasekmes jam pačiam, jo šeimai, darbdaviui (Čikago sąskaitininkų firmai) ir klientui. Gomez

vėliau aiškino, kad niekada neketinęs daryti ką nors bloga. Dėl jo asmeninių finansinių sunkumų

(individualūs kintamieji), spaudimo ir darbdavio užsitikrinti naują klientą (organizacijos kultūra) ir

spaudimo iš kliento pusės (situacijos faktoriai, galimybė) Gomez sutiko pasirašyti falsifikuotus

dokumentus, nors žinojo, kad jie neatitinka tikrovės (neetiškas elgesys). Ir nors Gomez ketinimai buvo

etiški, kiti veiksniai nulėmė neetiško elgesio pasirinkimą. E.S.M. kompanija žlugo, investitoriai neteko 320

milijonų dolerių, o Gomez pateko 12 metų į kalėjimą.

 8.7. M.G. Velasquezo „septyvių žingsnių“ etinių sprendimų priėmimo modelis

M.G. Velasques`as sukūrė modelį, kuris įgalina taikant įgytas teorines žinias, bandyti spręsti

iškylančias etines problemas ir konfliktus praktinėse verslo situacijose. Literatūroje šis modelis dar

vadinamas „septynių žingsnių“ modeliu, kadangi jis numato septynis veiksmus („žingsnius“), kuriuos

reikia atlikti, sprendžiant etines problemas:

• nustatyti svarbiausius įvykusius faktus,

• nustatyti ir išskirti iškilusias problemas,

• įvardyti esamas alternatyvas,

• nustatyti pagrindinius suinteresuotus asmenis, organizacijas,

• taikant etines teorijas, įvertinti pasirinktų alternatyvų moralumą,

• įvertinti praktinius aprobojimus,

• nurodyti veiksmus ir sprendimus,reikalingus padaryti esamoje situacijoje.

 23

Pirmas žingsnis: svarbiausių faktų nustatymas.

• Identifikuokite visus situacijos faktus (t.y. išsiaškinkite, ką tie faktai reiškia firmai),

• Atskirkite reikšmingus faktus nuo nereikšmingų,

• Kritiškai įvertinkite informacijos šaltinį (gal tai tik bandymas iškreiptai pavaizduoti situaciją dėl

egoistinių tikslų, todėl būtina „trečia akis“ – objektyvus žvilgsnis iš šalies),

Antras žingsnis: Etinių problemų išskyrimas.

• Nustatykite etinių problemų lygį: individualios, aktualios grupei ar visai organizacijai,

• Įvardykite etines problemas, iškilusias konkrečioje situacijoje,

• Suklasifikuokite problemas (t.y. nustatykite kokiu pagrindu – naudos, bendradarbiavimo, organizacinių

santykių ar teisingumo įgyvendinimo - jos kyla).

• Sukoncentruokite dėmesį į vieną ar dvi etines problemas, o ne visas iš karto. (Sutelkę dėmesį į vieną

problemą ir nustatę jos sąsajas su kitomis, gal būti ir jos pasirodys aiškesnės, o išsprendę vieną

(svarbiausią), galimas daiktas, atkris ir kitos.

Trečias žingsnis: Galimų alternatyvų įvardijimas.

• Įvardykite visas galimas alternatyvas.

• Nustatykite tinkamiausius variantus.

Ketvirtas žingsnis: Pagrindinių suinteresuotų asmenų, organizacijų nustatymas

• Nustatykite pagrindines grupes ar asmenis, kuriems turės įtakos priimtas sprendimas.

• Nustatykite organizacijas, kurioms sprendimas turės įtakos (tiesioginės ar netiesioginės)

Penktas žingsnis: Alternatyvų etiškumo įvertinimas

• Įvertinkite, kaip kiekviena alternatyva (sprendimas) paveiks suinteresuotuosius asmenis (darbuotojus,

vartotojus, investitorius, bendruomenę)

• Įvertinkite šią įtaką iš trijų etinių perspektyvų: utilitarizmo, deontologijos ir teisingumo.

 Utilitarizmo: Utilitarizmas akcentuoja pasekmes (orentacija į tikslą). Pagal utilitarizmą, veiksmas moraliai

teisingas jeigu:

1. suteikia daugiau naudos didesniam žmonių skaičiui

2. jo teikiama grynoji nauda yra didesnė nei grynoji nauda visais kitais atvejais.

 Išsiaiškinkite kiekvienos alternatyvos naudą suinteresuotiesiems.

 Deontologijos:: Deontologija akcentuoja pačios veiklos (sprendimo) esmę, pabrėždama sprendimo

paveiktų individų pareigas ir teises. Skiriamos legalios teisės (teisė į darbą, švietimą, sveikatos apsaugą ir

kt.) ir moralinės teisės (būti teisingai informuotam, tobulintis ir išreikšti save ir kt.)Teisės gina individus

 24

nuo kitų brovimosi. Piliečių teisės į laisvę ir gerovę nagali būti aukojamos bendresnei naudai pasiekti.

Tačiau kai kurios individų teisės gali būti paveiktos ar net pažeistos, siekiant išsaugoti pagrindines teises.

Tokiai minčiai pagrįsti sukurta tripakopė teisių hierarhija. Pirmos svarbos teisės, užtikrinančios veiksmo

prielaidas, yra: teisė į gyvybę, fizinį integralumą, protinę sveikatą. Kita teisių grupę sudaro teisės,

padedančios palaikyti tikslo siekimą, yra teisė būti neapgautam ar neapmulkintam, neapvogtam,

neapšmeižtam, nenukentėti nuo paždų nesilaikymo ir kt.

Trečią grupę sudaro teisės padedančios padidinti tikslo siekimą: teisė į nuosvybę, savigarbą,

nediskriminaciją. Taikant teisių hierarhijos teoriją svarbu įvertinti kiek veiksmas pažeis atskirų grupių

teises.

Taigi rinkdamiesi alternatyvą

• įvardykite kokias moralines teises ir įsipareigojimus turi kiekvienas suinteresuotasis, taip pat kokias

pareigas jis turi kiteims;

• išskirkite šių teisių ir pareigų santykinę svarbą;

• nustatykite, ar nepažeistos kieno nors teisės

• pasirinkite alternatyvą, kuri suteiktų kuo daugiau teisių ir pareigų atskiriems suinteresuotiesiems, bet ne

visiems.

 Teisingumo: Teisingumo teorija akcentuoja teisingumo principo įgyvendinimą. Kadangi suinteresuotosios grupės

turi savų interesų, tai primant sprendimą reikia atsižvelgti į tuos teisėtus interesus. Taigi:

• išnagrinėkite paskirstymo pasekmes: ar malonumų ir rūpesčių (atsakomybės) paskirstymo

suinteresuotiesiems (individams ir jų grupėms) yra teisinga?

• nustatykite, kurie suinteresuotieji asmenys laimės ir kurie pralaimės, jeigu bus pasirinkta ši alternatyva

(sprendimas.)

Kartais gali būti sunku apsispręsti, kuri iš trijų minėtų perspektyvų (utilitarizmas, deontologija ar

teisingumo teorija) yra priimtiniausia.

.N.Peery siūlo integruotos etinės analizės modelį, kuriame minėtos teorijas bandoma sujungti

 25

Šeštas žingsnis: Praktinių apribojimų įvertinimas.

• Pasirinkus labiausiai jums moraliai priimtiną alternatyvą, reikia išsiaiškinti, kokie praktiniai

suvaržymai (objektyvaus ir subjektyvaus pobūdžio kliūtys) galės turėti įtakos jūsų sprendimui.

• Išnagrinėkite individualius, organizacinius ir sisteminius motyvus, kurie gali sutrukdyti pasirinkti

alternatyvą.

• Išsiaiškinkite ar kliūtys yra tokios didelės, kad reikėtų pasirinkti kitą sprendimą., ar galima bandyti jas

įveikti.

Septintas žingsnis: Veiksmų sekos nustatymas , pasirinkus alternatyvą

Neetiška

Integruotos etinės anlizės modelis (G. Cavanaugh, D. Moberg, M. Velasquez
schemą patobulino N. Peery, p.224)

ANALIZĖS
PAGRINDAS

ETIKOS
DIMENSIJOS

SITUACIJOS
FAKTORIAI

UTILITARIZMAS
orentacija į rezultatus

DEONOLOGIJA
Orentacija į teises

DEONTOLOGIJA
Orentacija į pareigas

TEISINGUMAS

ETIŠKAS
SPRENDIMAS

NKS

NKS

NKS

NKS

Ar tai
 ekonomiška?

Ar tai pažeidžia
 teises?

Ar vykdoma
pareiga?

Ar tai teisinga?

Etiška Gali būti etška?

NE NE

NE

NE

NE

NE

NE

TAIP

TAIP

TAIP

TAIP

TAIP

TAIP
TAIP

NKS – neįveikiama kliūtis situacijoje

 26

• Pasirinkus alternatyvą (vieną ar kitą sprendimą) numatykite kaip ji bus įgyvendinta. Parenkite detalų

jos įgyvendinimo planą

• Numatykite veiksmus, kurių imsitės, jei ši alternatyva nepasisektų. Parenkite pasirinktos alternatynos

nesėkmės pasekmių amortizavimo planą.

M.Velazquezo pateikta etiško sprendimo priėmimo seka nėra vienintelė. Daugelis šiuolaikinių

autorių N.Peery, L.Nash, T.Cooper, C.Lewis, , M.Rion, J.Badaracco ir kt. analizuoja etiško sprendimo

priėmimo procesą, nors ir iš skirtingų pozicijų. Pagal pradines jų pozicijas juos galima suskirstyti į keturias

grupes. Vieni laikosi deontologinės pozicijos etiško sprendimo procese akcentuodami principus, kiti į tai

žiūri iš utilitarizmo pozicijų, pabrėždami sprendimo pasekmes, treti kalba apie socialinio teisingumo

aspektą, ketvirti ieško originalesnių modelių, bandydami suderinti tris minėtas pozicijas.

Nepriklausomai nuo pozicijos visi tyrinėtojai kalba apie atskirus žingsnius, kurie padeda priimti

etišką sprendimą. Todėl yra pagrindo teigti, kad etiškas sprendimo priėmimas yra nuoseklus procesas.

Apjungęs L.Nash, T.Cooper ir M.Rion modelius C.Lewis pateikia tokią etiško sprendimo priėmimo seką:

• Apžvelgti situacijos faktus.

• Identifikuoti susiduriančias (suinteresuotas) grupes.

• Nustatyti suinteresuotų jėgų motyvus ir jų atsakomybę.

• Apibūdinti situacijos susidarymo priežastis.

• Apibrėžti esamą problemą.

• Suprasti susiduriančių jėgų (suinteresuotųjų) vaidmenis ir jų puoselėjamas vertybes.

• Tikslai apibūdinti įmanomas alternatyvas.

• Palyginti galimas teigiamas ir neigiamas alternatyvų savybes.

• Nustatyti su kiekviena alternatyva susijusias vertybes.

• Išdėstyti vertybes, išskiriant prioritetus.

• Apmąstyti kaip paaiškinsite savo sprendimą.

• Priimti sprendimą ir jį įgyvendinti.

• Įvertinti sprendimą.

(Šaltinis: Lewis C. The ethics challenge in public service. A problem solving guide. San Francisco: Jossey

–Bass publishers 1999. P.102-106.)

8.8. Sprendimų priėmimo kriterijai etinėje argumentacijoje.

 27

 Etinės problemos, kylančios versle yra ne vienareikšmės ir dažnai labai komplikuotos. Todėl jų

prigimčiai ir specifikai išanalizuoti būtina trijų lygių analizė:

• makro lygyje – įvertinti šalies ekonominės sistemos moralinė būklę ir jos kaitos galimas alternatyvas,

• mikrolygyje - įvertinti atskirų verslos rūšių šalies viduje moralinę būklę,

• individualiame lygyje – įvertinti asmenų ir jų veiksmų versle moralumo laipsnį.

Taigi siekiant suprasti ir pašalinti versle iškilusią etinio pobūdžio problemą, dera išsiaiškinti kokios

prigimties ar lygio (makro, mikro ar individualaus) ji yra. Tai padeda geriau ją suvokti ir atsižvelgti į

minėtus veiksnius, priimant konkretų sprendimą. Suprantama, kad sprendimui turi įtakos, kaip matėme (žr.

sprendimų priėmimo sintezės modelį) daugelis veiksnių. Tačiau pirmiausia būtina išsiaiškinti pačią

problemą, atskleisti visus su ja susijusius klausimus, t.y. išsiaiškinti, kokie veiksniai ją išprovokavo,

palaiko ir kas yra suinteresuotosios pusės. Klausimai į kuriuos individas turėtų atsakyti, norėdamas aiškiai

įvardyti etinį jos aspektą, yra labai įvairūs.

Skirtingi autoriai nurodo įvairius jų derinius. Antai I.Nash pateikia 12 klausimų, padedančių

suprasti etines problemas ir aiškiau jas įvardyti:

• Ar jūs teisingai apibrėžėte problemą?

• Kaip jūs apibrėžtumėte problemą, jei būtumėte kitoje baraikadų pusėje?

• Kaip ši problema iškilo, kas ką inspiravo?

• Kam būtumėte lojalus kaip asmuo ir kaip korporacijos dalyvis?

• Kokie jūsų ketinimai? Darant šį sprendimą?

• Kaip galima palyginti šį ketinimą su galimais rezultatais?

• Ką galėtų įžeisti jūsų sprendimai ir veiksmai?

• Ar prieš darydamas sprendimą galėtumėte aptarti problemą su suinteresuotais asmeninis?

• Ar jūs įsitikinęs, kad sprendimas buū toks pat teisingas po ilgo laikotarpio kaip dabar atrodo?

• Ar galėtumėte nedvejodamaas savo sprendimą atskleisti viršininkui, vadovui, šeimai, apskritai

visduomenei?

• Kokia jūsų veiskmo simbolinė jėga, jei jį supras?

• Jei jo nesupras?

• Kokiomis sąlygomis darytumėte išlygas savopozicijoje?(l.Nash.. p.78-90)

• I. Nash nuomone, atsakius į šiuos klausimus žymiai palengvėja grupinės diskusijos, atsiranda ryšys tarp

skirtingus požiūrius turinčių žmonių, atsiskleidžia organizacijos puoselėjmų vertybių ir atskirų grupių

 28

vertybinių nuostatų neatitikimas, kuris padeda vadovams geriau suvokti situaciją ir išplečia alternatyvių

sprendimo variantų galimybes.

 Labai svarbu yra tinkamai pagrįsti ir sprendimo etinę argumentaciją. M.Velazguezas siūlo tokius

kriterijus, kuriais derėtų remtis etinėje argumentacijoje:

• Moralinė argumentacija turi būti logiška. Prielaidos, tiek faktinės, tiek išvadinės, daromos priimant

sprendimus, turi būti žinomos ir aiškios.

• Faktinis įrodymas, paremiantis asmens sprendimą, turi būti taip pat aiškus ir tikslus.

• Etiniai standartai, naudojami asmens argumentacjoje, turi būti nuoseklūs. Atsiradus neatitikimams tarp

etinių standartų ir argumentų ar sprendimų, tai vienas ar daugiau standartų turi būti koreguojami.

(M.Velazgues.p. 32-41)

Problemų sprendimo sėkmė priklauso nuo teisingo sprendimo priėmimo. Sprendimo priėmimo

etika organizacijoje yra labai sudėtinga. Nesvarbu, ar sprendimą priima vienas žmogus ar grupė, jam

keliami tokie reikalavimai: sprendimas turi būti moksliškai ir etiškai pagrįstas, atsižvelgiant į aplinkybes,

teisinį ir moralinį sprendimo leistinumą.

Bet koks sprendimas turi pasekmes. Todėl prieš primdami sprendimą, organizacijos darbuotojai turi

aiškiai numatyti jo galimas pasekmes – ne tik jo potencialią naudą bet ir žalą:

• Patiems darbuotojams (atskiroms jų grupėms),

• Organizacijai, atskiriems jos padaliniams,

• Visuomenei, kurioje ta organizacija funkcionuoja.

Reikalavimas sprendimais „nedaryti žalos“ yra bene svarbiausiais moralinis reikalavimas, liečiantis

individų ir organizacijų veiklą. Tačiau jis nėra taip lengvai įvykdomas. Realūs socialiniai procesai ir

individų moralinės brando lygis turi tiesioginės įtakos šių reikalavimų tapsmui praktiniais veiksmais.

Kita vertus, neretai pasirenkami iš esmės bealternatyviniai sprendimai, atitinkantys minimalius

reikalavimus, kurie priimtini asmeniui ar grupei, siekiančiai patenkinti tik savus interesus. Nenuostabu, kad

tokie sprendimai menkaverčiai, negilūs ir neišvengiamai provokuoja įtampų ir konfliktų organizacijoje

atsiradimą. Todėl kiekvieną problemos sprendimo alternatyvą būtina patikrinti pagal tris pagrindinius

kriterijus:

• Ką individas, grupė laimės ir pralaimės, priimdama šią siūlomą alternatyvą?

• Ar pritars šiam sprendimui žmonės, kurių nuomonė yra svarbi?

• Ar priėmus šį sprendimą grupė galės didžiuotis, ar jai bus gėda?

 29

Amerikiečių tyrinėtojas S.C. Certo pateikia tokią moralinių problemų, iškylančių organizacijos

veikloje, sprendimo schemą (S,C.Certo p. 548)

Šia schema galėtų vadovautis ir Lietuvos organizacijos priimdamos sprendimus.

Organizacija
nesiima spręsti

problemos
1

2

3

4

5

6

7

4A

Apsvarstyti šiuos
būdus

7A

Apsvastyti šiuos
būdus

Organizacija priima sprendimą

Organizacijos moralinio sprendimo priėmimo schema

1. Ar organizacija yra atsakinga už
šiuos problemos sprendimą?

2. Ar organizacija turi teisę imtis

spręsti šią problemą?

3. Ar įvertinus sprendimo įtaką

visoms suinteresuotųjų grupėms,
sprendimas yra priimtinas?

4. Ar nauda bus didesnė už žalą?
4A. Ar yra sprendimo būdų, galinčių minimizu

5. Ar kas nors gali išspręsti problemą geriau už

6. Ar organizacija įstengs padengti tokio

išlaidas?

7. Ar organizacijai pakanka kompetenc

sprendimui padaryti?

. Ar yra būdų įgyti daugiau kompetencijos?

Ne

Ne

Ne

Ne

Ne

Ne Ne

Taip

Taip

Taip

Taip

Taip

Taip

Taip

Taip

 30

Savikontrolės klausimai

1) Kodėl verslininko priimami sprendimai gali būti vertina etiniu požiūriu?

2) Kokie veiksniai įtakoją priimamų sprendimų etiškumą? Apibūdinkite juos.

3) Koks santykis tarp poelgio, priimto sprendimo etiškumo ir teisėtumo?

4) Kokią reikšmę sprendimų priėmimui turi asmens moralinio išsivystymo lygis?

5) Kas yra etiškas sprendimas? Apibūdinkite jį.

6) Kokias teorijas galima taikyti priimant sprendimą.?

7) Apibūdinkite L.K. Trevino etinio sprendimo priėmimo organizacijoje sąveikos modelį.

8) Apibūdinkite A.Ferrel ir V.Gresham etinio sprendimo priėmimo atsitiktinumo modelį.

9) Sugalvokite situaciją ir pabandykite rasti etišką sprendimą, vadovaudamiesi M. Velazquez′o

„septynių žingsnių“ seka.

10) Kokie yra sprendimų priėmimo etiškumo kriterijai? Apibūdinkite juos.

Situacijos analizė

 Firma nori gaminti vaistus nuo nemigos, kurie atrodo turės didelę paklausą. Tuo tikslu ima iš banko

kreditą ir investuoja į šį verslą dideles lėšas. Tačiau žiniasklaidoje pasirodo straipsnių, kuriuose keliamos

abejonės dėl vaistų nekenksmingumo nėščioms moterims. Firmos direktorių taryba nori įsitikinti ar šie

vaistai yra visiškai nekenksmingi.. Ekspertizė įtarimus dėl vaistų kensmingumo nėščioms moterims

patvirtina. Tačiau firma nutaria ir toliau plėsti jų gamybą, tik perspėdama:vaistai netinka vartoti nėščioms

moterims. Firmos vadovai jaučia, kad dar labiau patyrinėjus vaistų poveikį gali paaiškėti, kad jie gali būti

kenksmingi ir kitoms žmonių grupėms.. O tai reikštų firmos žlugimą, darbo netektų šimtai žmonių.

Kaip pasielgti? Kokie galimi sprendimai ir kaip jie priimami?

Literatūra

Badaracco J. “Business ethics: four spheres of executive responsibility” // California managenment

review. 1992. Spring 64-79. P.4-87.

Brousseau P. “Ethical dilemmas: right v.s. right” . In: The ethics edge. (ed. Berman E.., West J.,

Bonczek S.) International city / county management association. 1998, p. 35-49.

 31

Cava A., West J., Berman E. “Ethical decion – making in business and government” . In The ethics

edge. (ed. Berman E.) Internatinal city/county management association. 1998., P. 109-126.

Certo S.C. Principles of Modern Management .USA: Alyn and Bacon. ,Inc. 1989

Frederekson H. “Ethics and public administration: some assertions”. In Ethics and public

administration. (Ed. Frederekson H.). Armonk, N-Y: Sharpe, 1993. P.243-259.

Kohlberg L. The Psichology of Moral Development: The Nature and Validity of Moral Stages N.-Y. :

Harper anad Row. 1984

Lewis C. The ethics challenge in public service. A problem solving guide. San Francisco: jossey – bass

Publishers, 1991.

Nash A.. EthicsWithout the Sermon // Harvard Business Revew. November / September 1988 P.78-90

Petrick J., Manning G. “Ethics for total quality and participation: developing and ethical climate for

ekcellence” // Journal of quality and participation 1990 (March) p. 78-92.

Palidauskaitė J. Viešojo administravimo etuika . Kaunas, 2001.

Perry N. Business, government and society. Managing competitiveness, ethics and social issues. New

Jersey: Prentice hall, 1995.

The legal environment of business (Ed. meinners R., Ringleb a., Edwards F.) St Paul: West Publishing

Company, 1991.

Velazques M.G. Business ethics: Concepts and cases. N.-Y. Macmillan. 1992.

Weiss J.W. Business ethics: A Managerial, Stakeholder Approach. Belmont, California: Wadsworth

Publishing Company. 1998.

Beacechamp T.E., Bowie N.E. Ethical theory and business. N.-y. 1992.

Tucher E.W., Henkel J. The legal and ethical enviroment of business. N.-Y. 1992.

Bakštanovskij V.I., Sokolov J.V. Čestnaja igra. Filosofija i etika predprinimatelstva. Tomsk. 1992.

Sternberg E. Just Business; Bvusiness Ethics in Action.London: Little Brown, 1999.

 32

 9. Tema. VERSLO SOCIALINĖ IR MORALINĖ ATSAKOMYBĖ

 1.Verslo moralinė atsakomybė.

 2. Socialinė verslo organizacijos atsakomybė.

 3. Verslo socialinės atsakomybės koncepcija ir jos raida

 4. Verslo socialinė atsakomybė: argumentai „už“ ir „prieš“.

 5. Pagrindiniai požiūriai į socialinę atsakomybę.

 9.1. Verslo moralinė atsakomybė

Atsakomybė – etikos ir teisės kategorija, atspindinti specifinį socialinį ir moralinį teisinį asmens

santykį su visuomene, kuriam būdingas savo moralinės ir teisės normų vykdymas.

Atsakomybės kategorija nusako kiek individas sugeba ir gali būti savo veiksmų subjektas:

sąmoningai, apgalvotai ir savo noru vykdyti tam tikrus reikalavimus ir spręsti jam iškilusius uždavinius;

teisingai pasirinkti ir pasiekti tam tikrą rezultatą. Į šią kategoriją įeina ir su tuo susiję teisumo ir kaltumo

galimybės pritarti jo poelgiams ar juos pasmerkti, jo apdovanojimo ar nuobaudos klausimai. Visose etinėse

ir teisinėse doktrinose atsakomybės problema neatsiejama nuo filosofinės laisvės problemos.

Anot žinomo etiko A. Anzenbacherio „atsakomybė“ implikuoja „atsakymą“. Laikyti žmogų

atsakingą už savo poelgius, vadinasi, tikėtis iš jo gauti protingą atsakymą į klausimą, kodėl jis pasielgė

taip, o ne kitaip. Žmogaus poelgiams pritariame tuomet, kai matome, kad juos galime pateisinti protu, t.y.

kai veikiančiojo asmens motyvavimas yra protingas ir pagrįstas.

Taigi moralinės atsakomybės subjektas – kiekvienas asmuo, kurio veiksmai gali įgauti moralinę

kvalifikaciją, objektas – elgesys, jo būdai.

Moralinė atsakomybė viena iš pagrindinių moralės sąvokų, nusakanti asmenybės santykį su jai

keliamais moraliniais reikalavimais, laisvu apsisprendimu. Pats moralinio pasirinkimo aktas toks pat senas

kaip ir visuomenės moralė. Moralinis prieštaravimas – tai situacija kurioje asmenybės moralinė sąmonė

konstatuoja, kad vieno iš galimų poelgių pasirinkimas dėl tam tikros moralinės vertybės graiuna kitą

svarbią asmenybei vertybę. Kilus konfliktui, asmenybė turi pasirinkti vieną iš vertybių ir kartu atsisakyti

kitos.

 33

 Moralinio pasirinkimo konfliktiškumą būtina skirti nuo principų susidūrimo ir normų

prieštaringumo, kuris yra besąlygiško formulavimo ir taikymo ne jų veikimo srityje pasėkmė. Todėl

tikslinga skirti dorovinį konfliktą nuo tariamo normų konfliktiškumo ir į moralinio sprendimo kultūros

klausimą žiūrėti, vadovaujantis vertybių, o ne principų prieštaros aspektu. Moralinė atsakomybė verslo

oragnizacijoje gali būti tiek individuali, tiek kolektyvinė. Kalbant apie verslo organizacijos vidaus moralinę

atsakomybę, reikia suvokti, kad ją sudaro jos narių moralinė atsakomybė.

Nėra tokios organizacijos kuri pati būtų morali ar amorali, etiška ar neetiška, - organizacijoje yra

individai, kurie elgiasi jausdami moralinę atsakomybę kitiems arba ne.

Organizacijos veikla gali būti grindžiama vien tiesiogine veikla – pelno siekimu, veiklos plėtimu,

įsitvirtinimu rinkoje ar pirmavimu prieš konkurentus. Tačiau moralinis vertinimas yra svarbus ir būtinas,

norint ateityje sėkmingai plėtoti savo veiklą.

Taigi moralinę atsakomybę organizacijos viduje reikėtų nagrinėti dviem aspektais:

• Kaip tam tikros grupės narių tarpusavio moralinę atsakomybę

• Organizacijos kaip subjekto, vidinę atsakomybę jos nariams

Kiekviena organizacija yra tarsi mažas visos visuomenės modelis, atspindintis jos siekius, vertybes ir

tradicijas. Verslo organizacija – tai svarbus tarpinis elementas tarp individo ir visuomenės: individas su

savo vertybėmis ir tam tikru atsakomybės laipsniu ateina į organizaciją, o organizacijų visuma sudaro

visuomenę. Tad neišvengiamai reikia analizuoti individo, grupės narių moralines vertybes, atsakomybę

vienų kitiems ir organizacijai kaip vienetui. Organizacijos nariai – tai ir prezidentas (vadoavas, direktorius),

ir padalinių vadovai, ir darbuotojai, ir iš dalies akcininkai. Todėl tenka gilintis į atskirų kategorijų moralinę

atsakomybę: vadovo atsakomybę padaliniams, darbuotojų atsakomybę vadovui, darbuotojų tarpusavio

atsakomybę, vadovo atsakomybę akcininkams ir pan. Kiekvienu atveju tenka susidurti su kasdieniniais

santykiais ir netradiciniais įvykiais, kurių metu pasireiškia moralinė atsakomybė arba jos nebuvimas.

Lietuvoje pagrindiniai akcinės gamybinės organizacijos veiklą reglamentuojantys nuostatai išdėstyti LR

akcinių bendrovių įstatyme. Jame apibrėžiami sprendimus priimantys organizacijos struktūros valdymo

organai, kiekvieno jų teisės, pareigos bei jų turimi įgaliojimai .

 34

 Gamybines organizacijas laisvos rinkos sistemoje galime vertinti pagal jų vietą šioje sistemoje bei

pagal sistemos vertybes. Gamybinės organizacijos visuomenei turi tokius moralinius įsipareigojimus:

• nedaryti žalos;

• nepakeisti aplinkos (neteršti oro ir vandens, kontroliuoti keliamo triukšmo lygį ir t.t.);

VISUOMENĖ

VISUOTINIS AKCININKŲ
SUSIRINKIMAS

AKCININKAI

STEBĖTOJŲ TARYBA

V
A

R
TO

TO
JA

I

TI
EK

ĖJ
A

I

VALDYBA

DARBUOTUOJAI

DIREKTORIŲ TARYBA

 35

• nepažeisti saugumo tų, kurie yra organizacijos veiklos zonoje (gyvenantys netoliese ar perkantys

produktą);

• minimizuoti žalą dėl galimo gamyklos atidarymo ar uždarymo;

• nesumažinti ekonominių veiksnių laisvųs;

• būti sąžiningos savo sandoriuose bei remtis sudarytais kontraktais;ir kt.

D. Vyšniauskienė ir V. Kundrotas pateikia organizaciją sudarančių grupių moralinės atsakomybės

lentelę (Verslo etika,1999,p: 95)

Organizaciją sudarančių grupių moralinė atsakomybė

SRUKTŪRA

FUNKCIJOS

PAGRINDINĖ MORAALINĖ ATSAKOMYBĖ

DIREKTORIŲ

TARYBA

1. Akcininkų interesų gynėja.
2. Valdybos veiksnių vertintoja.

Atsakinga akcininkams už sąžiningų, efektyviai dirbančių
vadovų parinkimą.

Atsakinga už organizacijos stilių ir pagrindinę strategiją bei
politiką, suteikiančią kompanijai moralumo.

Atsakinga už bendrą kompanijos gerovę.

VALDYBA

(skiriama stebėtojų
tarybos)

Gamybos ir valdymo organizavimas

Atsakinga tarybai.

Per tarybą atsakinga akcininkams už sąžiningumą ir
efektyvų valdymą.

Atsakinga darbuotojams:
– Įdarbindama laikosi „teisingo įdarbinimo“
taisyklių;
– sudaro sąlygas darbuotojų pareigoms
paaukštinti, sąžiningai su jais elgiasi;
– sudaro saugias darbo sąlygas.
Atsakinga vartotojams už pagamintų prekių kokybę.

DARBUOTOJAI

Tiesioginis pareigų vykdymas.

Atsakingi už sąžiningą savo darbo atlikimą.

Darbą turi atklikti, remdamiesi moralės principais.

Kiekviena organizacija per savo vidinį struktūrų veiklą turi skatinti moralų darbuotojų elgesį ir visų

jos grandžių atsakomybę:

• bendrovės direktorių taryba turi aktyviai ir sąžiningai valdyti bendrovę;

• daugiau kaip pusė stebėtojų tarybos narių, taip pat ir jos pirmininkas, negali būti iš

valdybos;

 36

• atsakomybė už bendrovės politiką turi būti paskirstyta, remiantis 5 metų laikotarpio

patirtimi. Atsakingi žmonės turi priimti sprendimus, atsižvelgdamiį organizacijos sukauptą

patirtį;

• atsakomybė reikalauja papildomos informacijos apie tai, kaip buvo priimami sprendimai.

Informacija yra labai svarbi, tačiau versle yra tokių sričių, kur paslaptis reikia saugoti.

Todėl:

• kiekviename lygyje turi būti nustatyta, kiek informacijos apie priimtą sprendimą reikia

suteikti ir kam;

• nustatyti reikia ne vienašališkai, bet argumentuotame pokalbyje tarp to, kuris ieško

informacijos, ir to, kuriam pirmasis asnuo yra pavaldus;

• turi būti aiški atsiskaitomybės struktūra tiek vertikaliu, tiek horizontaliu lygiu;

• organizacijos turėtų nustatyti būdus, kaip darbuotojai, vartotojai, akcininkai ir visuomenė

galėtų informuoti apie savo interesus bei poreikius;

• organizacijos turėtų suformuoti mechanizmą (galbūt skyrių) įvairių grupių poreikiams

numatyti, jiems rimtai apsvarstyti, įvertinti bei atitinkamiems veiksmams pasiūlyti;

• organizacijos turėtų sukurti informacijos skleidimo techniką tiems, kurie domisi, kuo

remiantis buvo priimtas sprendimas;

• atsakomybė organizacijos viduje turėtų būti sustiprinta sankcijomis. Neatsakingas bei

nemoralus valdytojų elgesys turėtų būti baudžiamas taip pat griežtai kaip žemesnio lygio

darbuotojų;

• organizacija, siekianti išvengti demaskavimų bei skundų, turi sukurti mechanizmus ir

procedūras, kurios leistų bet kuriam organizacijos nariui išsakyti savo moralinius

svarstymus prieštaravimus, nepakenkiant sau;

• organizacija turėtų skirti didelius įgaliojimus turintį pareigūną, atsakingą už saugaus, geros

kokybės produkto gaminimą ir panašius klausimus.

 9.2. Socialinė verslo organizacijos atsakomybė

Socialinė atsakomybė – sąmoningai formuojamų ekonomonių, politinių, teisinių, dorovinių

santykių tarp organizacijos ir visuomenės, įvairių jos struktūrų forma; pasirengimas atsakyti už savo

poelgius ir veiksmus; gebėjimas atlikti pareigą ir prisiimti sau visuomenės sankcijas, esant tam tikroms

teisingumo arba kaltumo sąlygoms. (Sociologijos žodynas, 1993, p. 19)

 37

Organizacijos socialinė atsakomybė verčia verslo atstovus būti atsakingus už savo veikmus.

Visuomenė iš verslo tikisi socialinės atsakomybės, ir daug organizacijų, atsižvelgdamos į tai, savo, veikloje

numato ir socialinius tikslus.

Socialinė atsakomybė reiškia, kad organizacija turėtų būti atsakinga už kiekvieną savo veiksmą,

kuris paveikia žmones, jų bendruomenes ir aplinką. Neigiama verslo įtaka žmonėms ir visuomennei turi

būti pripažįstama, o padaryta žala atlyginama. Jei organizacijos socialinis poveikis kai kuriems jos

suinteresuotiesiems yra žalingas, arba jei ji nori panaudoti dalį savo fondų saugaus produkto gamybai,

organizacija gali prarasti dalį savo pelno. Socialinės organizacijos atsakomynė išsamiai nagrinėjama

daugumoje užsienio autorių leidiniuų. Tačiau beveik visais atvejais „socialinės atsakomybės“ sąvoka

suprantama ir kaip moralinė organizacijos atsakomybė. Tai, ką dauguma užsienio autorių vadina socialiai

atsakinga organizacijos veikla, visų pirma yra organizacijos paklusimas visuotinai pripažįstamoms moralės

maksimoms. Socialinė organizacijos atsakomybė kyla kaip moralinės organizacijos narių (ypač vadovų)

atsakomybės rezultatas, tiksliau sakant, kaip etiškų ir neetiškų sprendimų priėmimo, sprendžiant moralines

problemas, pasekmė.

Moralinė organizacijos motyvacija lemia organizacijos socialinės atsakomybės lygį.

Socialinė organizacijos atsakomybė glaudžiai susisjusi su juridine. Juridinė atsakomybė siauresnė,

ji paprastai kyla kaip moralinės ir socialinės atsakimybės stoka. Vis dėlto socialinė atsakomybė nereiškia,

kad organizacija privalo atsisakyti savo pirminių ekonominių tikslų. Taip pat nereiškia, kad socialiai

atsakingos firmos negali būti pelningesnės už tas, kurios yra mažiau atsakingos. Socialinė atsakomybė

reikalauja iš organizacijų suderinti gaunamą naudą ir tos naudos pasiekimo būdus. Archie Carroll (1993)

išskiria keturias glaudžiai tarpusavyje susijusias socialinės atsakomybės rūšis: ekonominę, juridinę, etinę ir

filantropinę (Žr. 2pav.)

Socialinės atsakomybės supratimą atskleidžia du principai: labdaros ir valdymo. Tai matyti iš

pateiktos lentelės .

FILANTROPINĖ ATSAKOMYBĖ
Įnešti didelį indelį į bendruomenės gyvenimą, įrodyti

gyvenimo kokybę
ETINĖ ATSAKOMYBĖ

Įsipareigoti daryti tai, kas yra teisinga, sąžiningair dora.
Vengti žalos

JURIDINĖ ATSAKOMYBĖ
Laikyts įstatymų

EKONOMINĖ ATSAKOMYBĖ
Gauti pelną. Tai visų kitų atsakomybių

pagrindas

A. Carroll (1993) organizacijos socialinės atsakomybės piramidė

 38

 Labdaros principas Valdymo principas
Apibrėžimas Verslas turėtų suteikti savanorišką,

sąmoningą pagalbą visuomenės
skurstantiems asmenims ir jų grupėms

Verslas, kaip visuomenės globėjas turėtų
nagrinėti interesus visų tš, kurie yra veikiami jo
sprendimų ir politikos

Moderni išraiška Korporacijų filantropija.
Savanoriški veiksmai visuomenės
gerovei

Pripažįstant verslo ir visuomenės tarpusavio
priklausomumą; Apmąstant įvairių visuomenės
grupių interesus ir poreikius

Pavyzdžiai Korporacijų filantropinė veikla;
Privati iniciatyva sprendžiant socialines
problemas;
Socialinis bendradarbivimas su
skurstančiaisias.

Akcininkų dalyvavimas korporacijų strateginiame
planavime;
Ilgo laikotarpio optimalus pelnas yra svarbiau už
trumpo laikotarpio maksimalų pelną
Savų interesų išreiškimas

9.3. Verslo socialinės atsakomybės koncepcija ir jos raida.

Verslo socialinės atsakomybės koncepcija gimė 19 - 20 amžių sandūroje. Pirmiausiai jos idėjos

paplito tarp amerikiečių inžinierių, kurie „didelio socialinės atsakomybės jausmo“ demonstravime matė

būdą savo profesijos socialiniam prestižui kelti. Netrukus šią koncepciją pradėtą sieti su verslu. 20 a.

pradžioje amerikiečių verslo sluoksniuose plačiai paplito „tarnavimo“ koncepcija, pagal kurią be „pinigų

darymo“ firmos privalo turėti ir kitus tikslus. Veikla šiems tikslams, neturintiems nieko bendro su pelnu,

pasiekti buvo įvardinda viena sąvoka – „tarnavimas“

 Tačiau „Tarnavimo“ koncepcija pasirodė neilgalaikė. Jos likimą nulėmė dvi priežastys: viena

vertus, pati koncepcija buvo nepakankamai aiški, griežčiau neapibrėžtas ir pats „tarnavimo“ sąvokos

turinys“. Kita vertus, lėmė ir 20 a. trečiajame dešimtmetyje susiklosčiusi nepalanki ekonominė situacija,

sukėlusi pasaulinę ekonominę krizę (1929 – 1933), kai verslui tapo svarbu ne tiek tarnauti, kiek išlikti.

Nenuostabu, kad ši koncepcija pamažu prarado populiarumą tarp verslininkų

Vėliau beveik du dešimtmečius įsigali „socialinės atsakomybės“ koncepcija. Iš pračių ji turėjo

daugiau teorinį pobūdį (t.y. jos idėjas skelbė daugiausia akademinių sluoksnių atstovai), tačiau po Antrojo

pasaulinio karo paplito ir tarp verslininkų

Šiuolaikiniam požiūriui į korporacijų (verslo organoizacijų) socialinę atsakomybę susiformuoti

didelės įtakos turėjo amerikiečių ekonomisto G Boywen`o 1953 m. išleista knyga „Socialinė verslininko

atsakomybė“. Joje autorius suformulavo socialinės atsakomybės doktriną kaip įpareigojimą verslininkams

vykdyti tokią politiką, priimti tokius sprendimus ir veikti tomis kryptimis, kurios yra visuomenės tikslų ir

vertybių požiūriu pageidautinos.

 Šiuolaikiniai autoriai išskiria 4 socialinės atsakomybės raidos evoliucijos etapus. Tai matyti iš C. R.

Andersono pateiktos shemos.

 39

 Organizacijos atsakomybės evoliucija (C. R. Anderson, 1984, p. 475)

ERA LAIKOTARPIS ORGANIZACIJOS ATSAKOMYBĖS IŠRAIŠKA

Filantropinė Iki 1950 Aukojimas labdarai

Problemos suvokimo 1953 - 1967 Atsakomybės suvokimas.

Įsitraukimas į visuomenės reikalus.

Problemos sprendimo 1968 - 1973 Susirūpinimas aplinkos apsauga.

Rasinės diskriminacijos problemų sprendimas.

Socialinio jautrumo Nuo 1974 iki šiol Organizacijos etikos ir elgesio supratimas.

Socialiai atsakinga veikla.

Kiti autoriai L. N. Rue, L. Byaersas ir kt. akcentuoja organizacijų vadovų požiūrio į socialinės

atsakomybės kaitą. Tai svarbu, nes socialiai atsakingas elgesys daugiausia priklauso nuo organizacijai

vadovaujančių asmenų moralinių nuostatų. Vienas iš svarbių vadovų keliamų reikalavimų yra socialinė

atsakomybė. Tą iliustruoja ir žemiau pateikiama lentelė, iš kurios matyti vadovų požiūrio į atsakomybę

kaita. (Šaltinis: Rue L.N., Byars I.l. Management : Theory and Applications. Homewood, III: Irvin. 1999,

p.84-85)

Istorinė organizacijų vadovų požiūrio į atsakomybę kaitą
LAIKOTARPIS 1800 - 1920 1920 - 1930 1960 – iki šiol

 Vadyba, nukreipta į pelno
maksimizavimą Globėjiška vadyba „Gyvenimo kokybės“

vadyba
ORIENTACIJA Grynas egoizmas • Egoizmas;

• Organizacija –
filantropinė.

• Švelnus egoizmas;
• Organizacija – filantropinė;
• Visuomenės interesai.

EKONOMINĖS
VERTYBĖS

• Kas gerai man, gerai
ir visuomenei;

• Pelno
maksimizavimas;

• Svarbiausia – pinigai
ir turtas;

• Darbo jėga – prekė,
kurią galima pirkti ir
parduoti;

• Atsakomybės
savininkui.

• Kas gerai organizacijai,
gerai ir visuomenei;

• Pelno aukojimas;
• Pinigai svarbūs, bet

žmonės taip pat;
• Darbo jėga turi teises, į

kurias turi būti atsižvelgta;
• Organizacijos

atsakomybė savininkams,
darbuotojams, tiekėjams ir kt.
suinteresuotuosiems.

• Kas gerai visuomenei, gerai ir
organizacijai;

• Pelnas būtinas, bet...
• Žmonės svarbesni už pinigus;
• Darbuotojo orumas turi būti

gerbiamas;
• Oraganizacija atsakinga

visiems suinteresuotuosiems.

TECHNOLOGINĖS
VERTYBĖS

Technologija yra labai svarbi. Technologija svarbi, bet žmonės
taip pat svarbūs.

Žmogus svarbesnis už technologiją.

SOCIALINĖS
VERTYBĖS

• Darbuotojo
asmeninės problemos turi
būti paliktos namie;

• Aš vadovausiu savo
verslui taip, kaip norėsiu;

• Su mažumomis turi
būti atitinkamai elgiamasi.

• Suprantame, kad
darbuotojas turi asmeninių
problemų;

• Aš vadovausiu savo
verslui taip, kaip norėsiu, bet
išklausysiu ir kitų nuomonės;

• Mažumos užima
žemesnę padėtį visuomenėje ir
yra man pavaldžios.

• Darbuotojas – žmogus,
galintis turėti problemų;

• Darbuotojo dalyvavimas
būtinas organizacijos sėkmei;

• Mažumos – tokie pat žmonės
kaip ir jūs ir aš.

POLITINĖS
VERTYBĖS

Geriausia vyriausybė ta, kurios
valdžoia mažiausia.

Vyriausybės valdžia gali kenkti
organizacijai.

Organizacija ir vyriausybė turi
bendradarbiauti, spręsdamos visuomenės
problemas.

APLINKOS
VERTYBĖS

Natūrali aplinka valdo žmonių
likimus.

Žmogus valdo aplinką. Mes privalome saugoti aplinką.

ESTETINĖS
VERTYBĖS

Estetinės vertybės – kas tai? Estetinės vertybės – gerai, bet ne
mums.

Mes privalome puoselėti estetines
vertybes.

 40

Daugeliu atžvilgiu socialinės atsakomybės sąvoka yra savotiškas tiltas tarp makro ir mikro lygmenyse

priimamų etinių sprendimų. Pagal ekonominę teorija sprendimus priimamus firmos lygmenyje įprasta

laikyti mikro lygio sprendimais (mikroekonomika), tačiau verslo etikoje tikslinga juos analizuoti kaip

esančius tam tikrame “tarpiniame” lygmenyje. Tai sietina su ta aplinkybe, kad kaip taisyklė svarbų

vaidmenį palaikant ir plėtojant korporatyvinę socialinę atsakomybę atlieka valstybė.

 Ir priešingai: firmos sprendimai socialiniais klausimais, gali tam tikrais atvejais įtakoti ir pačios

valstybės politiką. Dar daugaiu socialinės atsakomybės srityje dažnai pastebimas savotiškas

„demonstravimo efektas“. Kitaip tariant, kokia nors firma veikia labai oriai, sukurdama tam tiktą etinio

elgesio tendenciją, kuria ilgainiui ima sekti ir kiti. Pavyzdžiui, amerikiečių firma „Johnson and Johnson“

žaibiškai sureagavo į apsinuodijimą Čikagoje Tailenolu – jos gaminamu medicininiu preparatu,

uždrausdama jo gamybą ir platinimą visoje šalyje. Tai paskatino ir kitas formacijos firmas imtis didesnės

atsakomybės už gaminamos produkcijos socialines pasekmes. Taigi yra pagrindo žiūrėti į korporatyvinę

socialinę atsakomybę kaip į tiltą tarp makro ir mikro lygyje priimammų etinių sprendimų.

 Vienas labiausiai diskutuojamų klausimų verslo etikoje yra klausimas ar verslo organizacijos yra moraliai

atsakingi subjektai. Kitaip tariant, ar verslas turi dar kažko siekti, išskyrus pelno didinimą.? Ar verslas yra

atsakingas prieš visuomenę , pavyzdžiui, už užimtumo, diskriminacijos šalinimą, aplinkos taršos mažinimą

ir t.t.? Literatūroje ši problema buvo įvardinta kaip korporatyvinės socialinės atsakomybės problema.

Socialinė atsakomybė skirtingai nuo teisinės atsakomybės numato savanorišką organizacijos

atsiliepimą ir prisiėmimą pareigos spresti tam tikras socialines problemas. Šis atsiliepimas liečia sritį, kuri

yra už įstatymo ar reguliuojančių organų nustatytų reikalavimų arba netgi virš tų reikalavimų.

Socialiai atsakingo elgesio pasireiškimai:

• labdara,

• socialinių programų vystymas, siekiant palaikyti vietines bendruomenes,

• papildomas (t.y. virš įstatymo numatyto suinteresuotų asmenų informavimas apie kompanijos

produkciją; savanoriškas savo produkcijos išėmimas iš rinkos tuo atveju, kai pasirodo, kad kelia pavojų

vartotojui ir kt)

Pavyzdys. 1994 m. į vienaą iš Mac Donaldo restoranų Meksikos miestelyje San – Isidro įsiveržė

ginkluotas žmogus. Kol buvo sulaikytas, jis nušovė 21 buvusi restorane žmogų. Korporacija Mac Donalds

į šį įvykį sureagavo greitai: keletui dienų buvo nutraukta kompanijos reklama, į nukentėjusiųjų fondą

pervesta 1 mln. dolerių. Aukšti kompanijos vadovybės atstovai nuvyko į San- Isidro ir asmeniškai

dalyvavo žuvusiųjų laidotuvėse. Buvo nuspręsta šį restoraną uždaryti, o teritoriją, kuri priklausė

 41

kompanijai, nemokamai perduoti miestui. Toje vietoje buvo pasodintas parkas. Socialiai atsakingas elgesys

pastebimai pagerino kompanijos įvaizdį ir jos vardas nekėlė asociacijų su įvykusia tragedija Meksikoje, o

pati kompanija parodė etinio elgesio pavyzdį sudėtingoje situacijoje.

Kolumbijos universitetas (JAV) yra įsteigęs specialią premiją firmoms už socialiai atsakingą elgesį

tarp premijos laureatų ir firma -Levy Strauss stambiausia pasaulyje drabužių gamintoja, 140 jos įmonių,

veikiančių įvairiose pasaulio šalyse dirba per 50 tūkst. darbuotojų Firma iš savo pelno kasmet skiria 2,4 proc.

labdaringoms akcijoms. Žymi lėšų dalis skiriama socialinėms programoms vykdyti tose vietose, kur firma vykdo

savo operacijas. Pavyzdžiui, Nju Meksikos valstijoje firma įkūrė organizacija, kuri teikia pagalba ispaniškai

kalbantiems amerikiečiams (daugiausia emigrantams); yra įsteigusi našlaičių globas organizacijas Argentinoje,

atlieka vandens grežinius ir teikia vandens pompavimo įrangą filipiniečių žvejų kaimelių gyventojams, siekiant

užtikrinti čia geriamo vandens kokybę; kuria savanoriškus medicinos pagalbos būrius, daugelyje miestų yra įsteigusi

visuomenines klinikas.

Socialinis organizacijos jautrumas bei atsakomybė turi tendenciją didėti. Ypač stebimas organizacijų elgesys

darbo sąlygų, darbo užmokesčio, vartotojų teisių bei aplinkos apsaugos srityse.

Šiuolaikinėje literatūroje Verslo organizacijos socialinę atsakomybę nusako 3 jos dimensijos:

• Socialinis įsipareigojimas (obligation)

• Socialinė reakcija (reaction)

• Socialinė atjauta (responsiveness)

Apibendrintą organizacijos socialinės atsakomybės dimensdijų palyginimą pateiktas schemoje (šaltinis:

Ivancevich J.M., Donnely J.H., Gibson J.l. Manegment: principles and functions. Boston: Irvin. 1989. P.635)

(schema)

Socialinė atsakomybė kaip socialinis įsipareigojimas

Organizacija vykdo
ekonominius ir
įstatyminius

įsipareigojimus

Organizacija vykdo
ekonominius ir
įstatyminius

įsipareigojimus

Organizacija vykdo
ekonominius ir
įstatyminius

įsipareigojimus

Reaguoja į visuomenės
poreikius

Reaguoja į visuomenės
poreikius

Savanoriškai sprendžia
visuomenės socialines

problemas

I l
yg

m
uo

II
I l

yg
m

uo
II

 ly
gm

uo

Organizacijos socialinės atsakomybės lygiai

 42

Remiamasi amerikiečių ekonomisto Nobelio premijos laureato Miltono Fridmano požiūriu, kad

organizacijos visuomenėje veikia tik dėl vienintelio tikslo – gaminti prekes ir paslaugas ir didinti pelną.Šio

požiūrio šalininkai pateikia tokius argumentus:

• Organizacijos yra atsakingos akcininkams kaip savininkams. Taigi pirmiausia organizacijos privalo

tenkinti akcininkų interesus, siekdamos gauti maksimalų pelną.

• Įvairių socialinių sąlygų gerinimo programas turi vykdyti ne verslo organizacijos, bet atitinkamos

institucijos .

• Organizacija , nusprendusi skirti dalį lėšų socialinėms programoms vykdyti, skriaudžia savo akcininkus,

atimdama iš jų pelno dalį ir investuodama į sritį, iš kurios gaunamas pelnas yra sunkiai apčiuopiamas.

• Socialinių programų kaštai yra perkeliami į produkcijos ar paslaugų kainas, o tai prieštarauja vartotojų ir

akcininkų interesams.

Nors dabartinėm sąlygom sunku sutikti su šiuo požiūriu, tačiau organizacija bus iš dalies teisi, sakydama,

kad ji savo įsipareigojimą visuomenei vykdo pirmiausia gamindama prekes ir teikdama paslaugas bei

gaudama pelną.

 Socialinė atsakomybė kaip socialinė reakcija

Pagal šią socialinės atsakomybės sampratą visuomenė turi teisę reikalauti ir gauti iš organizacijos daugiau

nei produkciją ar paslaugas. Organizacija turi būti atsakinga ir už visuomenės, globalinių, ekologinių

problemų sprendimą. Labdara bei parama , kita filantropiška organizacijos veikla taip pat laikoma socialiai

atsakinga veikla. Socialinė atsakomybė kaip socialinė reakcija yra tik savanoriška, iš altruistinių paskatų

kilusi organizacijos veikla, pasireiškianti didesne socialine atsakomybe, nei to reikalauja įstatymas.

 Socialinė atsakomybė kaip socialinis jautrumas.

 Socialinis jautrumas reiškią organizacijos veiklą, apimančią tiek socialinį įsipareigojimą, tiek ir sociaslinę

reakciją. Socialiai jautri organizacija ne tik paklūsta įstatymams, ne tik reaguoja į visuomenės problemas,

numato ateities poreikius, bendrauja su vyriausybe, siekdama teisingų įstatymų, bet ir aktyviai ieško

socialinių problemų sprendimo.

Tai, kokiu lygiu socialinės atsakomybės lygiu organizacija veikia, daugiausia lemia organizacijos narių (

ypač vadovų) etinės nuostatos bei organizacijos kultūra. Kita vertus, akivaizdu ir tai, kad verslo socialinė

atsakomybė nėra visuomenėje vienodai priimama.

 9. 4. Verslo socialinė atsakomybė: argumentai „už“ ir „prieš“

 43

Ginčai apie verslo vaidmenį visuomenėje pagimdė daugybę argumentų „už“ ir „prieš“ socialiai atsakingą

korporacijų elgesį. Trumpai aptarsime abiejų pusių pozicijas.

Argumentai „už“ socialinę atsakomybę

1.Sukuriamos palankios verslui ilgalaikės perspektyvos. Socialiniai firmų veiksmai gerina vietinių bendruomenių

gyvenimą ir mažina valstybės dalyvavimo būtinumą. Socialiai sėkmingoje visuomenėje ir verslui yra geresnės

sąlygos. Be to, nors trumpalaikės išlaidos susijusios su socialine veikla gali būti didelės, tačiau ilgalaikėje

perspektyvoje jos gali padidinti pelną, nes vietinės bendruomenės, vartotojų ir tiekėjų akyse formuojasi patrauklus

firmos įvaizdis.

2.Visuomenės poreikių ir lūkesčių pasikeitimas. Socialiniai lūkesčiai susiję su verslu pradėjo keistis 20 a. šeštajame

dešimtmetyje. Siekiant sumažinti skirtumą tarp naujų visuomenės lūkesčių ir realaus firmų atsako, imta jas vis labiau

įtraukti į socialinų problemų sprendimą, ir šis įsitraukimas pasirodė ne tik laukiamas, bet ir būtinas.Pasirodė, kad

daugelio socialinių problemų be verslo pagalbos išspręsti negalima.

3.Resursų turėjimas ir jų skirimas sprendžiant socialines problemas. Kadangi verslas disponuoja dideliais

žmogiškaisiais ir finansiniais resursais, tai dalį jų reikėtų perduoti socialinėms reikmėms tenkinti.

4 Moralinis įsipareigojimas vykdyti socialiai atsakingą veiklą. Kompanija yra visuomenės narys., todėl savo veiklą ir

elgesį turėtų grįsti egzistuojančiom moralės normom. Kaip ir individualūs asmenys , taip ir kompanija turi veikti

socialiai atsakingai ir tąja veikla stiprinti visuomenės moralumo pagrindus. Kadangi įstatymai negali apimti visų

gyvenimo atvejų, tai kompanijos turi elgtis atsakingai, kad palaikytų visuomenę, įtvirtinant joje padorumo ir

teisingumo siekius.

Argumentai prieš socialinę atsakomybę

1. Pelno maksimizacijos principo paneigimas. Dalies pelno lėšų nukreipimas socialinėms reikmėms mažintų pelno

maksimizacimo principo veiksmingumą. Kompanija elgesi socialiai atsakingai sutelkdama dėmesį tik į ekonominius

interesus ir palikdama socialines problemas spręsti valstybinėms įstaigoms ir tarnyboms, labdaros ir visuomeninėms

organizacijoms. Kitaip tariant, jį vykdo tik grynai ekonomines funkcijas, ką jai ir derėtų daryti, o nesikišti socialinę

sritį, kurią tvarkyti yra valstybės prerogatyva.

2. Įsitraukimo į socialinę sritį išlaidos. Lėšos, nukreiptos socialinėms reikmėms tenkinti, oganizacijai reiškia

papildomas išlaidas. Galiausiai šios išlaidos perkeliamos ant vartotojo pečių padidintų kainų už teikiamas prekes ir

paslaugas pavidalu.

3. Nepakankamas atsiskaitomybės prieš visuomenės lygis. Kadangi valdytojų niekas nerenka, tai jie nėra

betarpiškai atsakingi prieš plačiąją visuomenę. (Vadinasi, negalima iš jų reikalauti ir atsakomybės). Rinkos

ekonomikos sistema gerai kontroliuoja ekonominius kompanijos rodiklius, tačiau labai prastai – socialinį įtrauktumą

į visuomenės reikalus. Kol visuomenė nesukurs firmos tiesioginės atsiskaitomybės jai tvarkos, tol firma nedalyvaus

socialiniuose veiksmuose, už kuriuos ji nelaiko save atsakinga.

 44

4. Stygius gebėjimo spręsti socialines problemas. Bet kurios kompanijos personalas yra gerai pasirengęs veikti

ekonomikos, rinkos ir technikos sferoje. Tačiau jis neturi patirties, įgalinančios jį užsiimti socialinių problemų

sprendimu. Visuomenės tobulinimu turėtų užsiimti specialistai, dirbantys atitinkamose valstybinėse įstaigose ir

labdaros organizacijose.

9.5. Pagrindiniai požiūriai (nuostatos) į socialinę atsakomybę

 Egzistuoja keturi požiūriai į korporacijos (verslo organizacijos) socialinę atasakomybę:

1) rinkos ,

2) valstybinio reguliavimo,

3) „korporatyvinės sąžinės“,

4) „suinteresuoto individo“

Korporatyvinė atsakomybė rinkos požiūriu

Šio požiūrio veiksmingumas tame, kad jis užtikrina gatavą korporacijos veiklos reguliavimo formą,

panaikindamas biuroktarinio valstybės įsikišimo būtinumą. Pagal rinkos požiūrį, vartotojas visada užima

naudingesnę poziciją tokioje visuomenėje, kur korporacijos vadovaujasi tik pelno didinimo principu laisvos rinkos

sąlygomis. Šis požiūris remiasi bandrąja ekonomine teorija ir jos yra palaikomas.

Šio požiūrio silpnumas tame, kad jis neapima socialinių problemų, kurias iš esmės pagimdo taip

vadinamosios rinkos „nesėkmės“ ar rinkos pasekmės (pavyzdžiui, popieriaus celiuliozės gamykla teršia nuodingomis

medžiagomis šalia esančią upę ir didina jos žemupyje gyvenančių žmonių tarpe vėžinius susirgimus). Vis didėjantys

panašūs šalutiniai efektai ir jų pasekmės šiuolaikinėse industrinėse šalyse perša mintį, kad „nematomai rinkos

rankai“, reikalinga pagalba. Kas ją galėtų suteikti? Valstybė? Stambių pramonės korporacijų sąjungos? Specialios

tarnybos, veikiančios korporacijų viduje?

Pagal rinkos požiūrį, kai tik mes pavedame korporacijų veiklą reguliuoti kam nors, išskyrus pačią rinką, tai

mes atidarome ekonomiškai neefektyvaus biurokratinio valdymo Pandoros skrynią. Tokiu būdu norėdami išspręsti

vieną problemą , sukuriame daugybę naujų. Neabejotina, kad „pasekmių“ ar šalutinių efektų problema yra iš tiesų

rimta. Tačiau dar mažiau simpatiškai atrodo rinkos požiūris į jos sprendimą, jeigu mes atsisakysime įsivaizdavimų

apie laisvą konkurenciją rinkoje, ir pripažinsime, jog egzistuoja daugybė spaudimo iš oligarchų ir monopolijų pusės

formų pačiai laisvai rinkai. Taigi ji nėra visiškai laisva. Nepaisant to toks požiūris į korporatyvinę socialinę

atsakomybę turi daug šalininkų JAV ir kitose šalyse.

 Korporacinė atsakomybė valstybinio reguliavimo požiūriu. Daugelis argumentų „už“ ir „prieš“ tokį požiūrį

priklauso nuo konkretaus žmogaus supratimo apie vyriausybę jos galimybes, ir žmogiškąją prigimtį.

Daugelis šio požiūrio šalininkų valstybinės struktūroms pripažįsta teisę prižiūrėti dalykinį verslo gyvenimą,

nors ir puikiai supratanta, kad valstybinis reguliavimas niekada nėra tobulas. Dar daugiau, jie laikosi pažiūros, kad

 45

žmonės dėl savo prigimties ypatumų paprastai trokšta turėti pakankamai stiprias atgrąsančias priemones, kad galėtų

atsispirtų nuodėmei (Todėl tam būtinos įvairios teisinės priemonės, kurios žmogų „išlaikytų“ tam tikrose elgesio

rėmuose).

Tokio požiūrio naudai pateikiamas argumentas, kad įstatymas dažnai naudojamas kaip pagrindas priimant

etinius sprendimus (t.y. įstatymas paskatina žmogų elgtis etiškai), nepaisant to, kad jis (įstatymas) nepritaikytas

tokiems tikslams. Tokios praktikos priežastis dažniausiai yra žemas daugelio piliečių moralinis lygis. Kaip rodo

tyrimai, daugelis žmonių skirtumą tarp teisingo ir neteisingo poelgio įžvelgia jų teisėtumo laipsnyje (ar atlikta pagal

įstatymą ar ne). Tokiu atveju įstatymas gali tapti efektyviu instrumentu keliant poelgio etinį lygį. Tačiau, yra vienas

„bet“. Jeigu įstatymo vaidmuo visuomenėje būti jos (visuomenės) moraliniu auklėtoju, tai ir įstatymas turi būti

„geras“ ta prasme, kad gerai parengtas, tiksliai suformuluotas ir nuosekliai įgyvendinamas. Deja, dauguma įstatymų

retai tenkina šiuos reikalavimus. (Tai pastebima ir Lietuvoje, kur dėl prastai parengtų įstatymų nukenčia ir pilietis , ir

valstyvė, ir verslas). Tai žymiai sumenkina įstatymo moralinį auklėjamąjį vaidmenį.

Valstybinio reguliavimo požiūrio trūkumai sietini su dideliais verslo valdymo sunkumais šiuolaikinėje

valstybėje. Daugelyje pasaulio šalių administracinė teisė nėra taip išvystyta ir nuosekli kaip baudžiamoji. Todėl

administracinės teisės panaudojimas reguliuojant verslo veiklą yra gan abejotinas. Valstybinė įstaiga, kuriai apvesta

reguliuoti kokią nors pramonės šakos veiklą, dažniausiai pati patenka į priklausomybę nuo tos šakos. Tai atsitinka

dėl kelių priežasčių.

Pirma, kiekviena šaka reikalauja specifinio priėjimo prie jos valdymo ir dėl to valstybinės struktūros priverstos

pasitelkti ekspertus, dirbančius tose šakose. Tai veda į kritiškumo praradimą ir savęs aprūpinimą valdyme. (Kitaip

tariant, tie ekspertai negali kritiškai įvertinti situacijos, nes jie yra tos šakos darbuotojai). Tokios veiklos rezultatas

tas, kad pati šaka nustato reguliavimo tvarką ir valdo savo veiklą valstybinių struktūkų menkai kontroliuojama.

Antra, dažnai į valstybės valdymo struktūras ateina žmonės, dirbę atskirose verslo šakose, o baigę valstybinio

tarnautojo karjera vėl sugrįžta į verslą. Toks tarnautojas turi spręsti dažnai jam iškylančią dilemą: iš vienos pusės, jis

norėtų tinkamai atlikti savo kaip valdytojo pareigas, iš kitos – negali bloginti santykių su šakos vadovais - būsimais

potencialiais darbdaviais.

 Nepaisant šių sunkumų, valstybinis reguliavimas pasirodė kai kuriuose verslo valdymo srityse efektyvus (ypač

ginant vartojų teises). Be to mes puikiai žinome , kaip gali stipriai pablogėti reikalai, jeigu valstybė visai atsisakys

reguliuoti verslą. Taigi, negalime valstybinio reguliavimo nei pilnai atmesti , nei priimti su entuziazmu.

 Socialinė atsakomybė „korporatyvinės sąžinės“ požiūriu.

Šio požiūrio privalumas tame, kad jo kriterijus yra moralinė atsakomybė, gimusi korporacijos viduje, o ne

koks nors išorinis veiksnys, turintis įtakos tai atsakomybei. Būtent čia yra savireguliacijos, o ne reguliavimo, kurį

siūlo valstybinės struktūros (pagal pasiūlos ir paklausos principą) galimybė. Turint omeny, kad nei rinka, nei

valstybė negali stimuluoti aukštai etinio poelgio (nes jų funkcijos, greičiau nukreiptos į kenksmingo poelgio

 46

slopinimą,) tokia orientacija į korporatyvinę sąžinę yra daug žadantis išorinio (socialinės atsakomybės) reguliavimo

būdas.

Toks požiūris orientuotas į sveiką, etiškai išlaikytą verslo organizacijos korporatyvinę kultūrą. Jos kultūros

vertybės gali būti suvestos į korporacijos etinį kodeksą arba tiesios atsispindėti jos reputacijoje. Bet kuriuo atveju

korporatyvinė sąžinė remiasi bendražmogiškomis vertybėmis, kurias vertina ir vadovybė, ir pavaldiniai.

Tačiau toks požiūris kelia ir kai kuriuos teorinius bei praktinius klausimus. Bene svarbiausias jų : „Ar

korporacija yra moraliai įpareigota kaip gali būti įpareigotas asmuo?” Egzistuoja įvairūs argumentai „už“ ir „prieš“.

 Pirmas prieštaravimas (prieš analogiją). Korporacija – tai ne atskiri asmenys, o dirbtinai sukurta, įstatymu

besiremianti struktūra, mechanizmas, kurio tikslas mobilizuoti ekonomines investicijas siekiant užtikrinti efektyvią

prekių ir paslaugų gamybą. Tuo tarpu atsakomybės galima reikalauti tik iš atskirų asmenų.

 Atsakymas. Iš tiesų, korporacija nėra asmuo, žmogaus prasme. Tačiau funkcijos, kurias atlieka paprastai

žmonės galima įžvelgti ir organizacijoje, kurią taip pat sudaro žmonės. Tikslai, ekonominės vertybės, strategijos ir ir

kiti personaliniai atributai dažnai meneidžerių yra projektuojami korporacijos lygiu. Tad kodėl tokiu pat būdu

negalima projektuoti sąžinės funkcijų (korporacijai)? Kas link moralinės korporacijos atsakomybės, tai visuomenėje

ši idėja laikoma visai suprantama ir protinga.

 Antras prieštaravimas. Korporacija negali vykdyti moralinius įsipareigojimus pelno sąskaita. Pelningumas ir

finansinė sveikata visada buvo ir bus verslo „kategoriniais imperatyvais“.

 Atsakymas Aptardami korporacijas mes suprantama turime pripažinti organizacijos stabilumo, augimo ir

išgyvenimo imperatyvus, taip kaip mes juos pripažįstame aptardami žmogaus gyvenimą Pasiaukojimas gali būti

tapatinamas su moraliniu įsipareigojimu tik kraštutiniais atvejais. Pelno siekimo ir savanaudiškumo negalima

priešpastatyti moralinės atsakomybės reikalavimams. Į tokius reikalavimus reikia žiūrėti kaip į prilaikančius

savanaudiškumą, o ne siekiančius jį pakeisti. Mes visai nenorime sakyti, kad pelno maksimizacija niekada nesueina į

konfliktą su morale. Ji sueina į konfliktą ir su kitomis valdymo vertybėmis. Reikia koordinuoti imperatyvus, o ne

neigti jų teisingumo.

 Trečias prieštaravimas. Moralinės atsakomybės projektavimo idėja yra geras instrumentas struktūruoti

korporacijos moralinius įsipareigojius tik tuo atveju, jeigu mūsų moralinės atsakomybės (žmogaus lygyje)

supratimas tam tikra prasme bus turtingesnis, nei moralinės atsakomybės supratimas organizacijos lygyje apskritai.

Jeigu mes neturime aiškaus moralinės atsakomybės supratimo pirmame lygyje (žmogaus lygyje), tai projektavimas

atsakomybės į organizacijos lygį neatneš laukiamų rezultatų.

 Atsakymas galėtų būti toks. Prieštaravimas įtikinantis. Tikslas, kurį sau kelia moralinės atsakomybės

projektavimo idėja, glūdi mūsų gebėjime aiškiai nustatyti žmogaus moralinės atsakomybės kriterijus. Nors šis

uždavinys yra sunkiai išsprendžiamas, tai nereiškia, kad jo apskritai negalima išspręsti. Per amžius ši koordinačių

sistema egzistuoja, stumiama į priekį daugelio mokslų, įskaitant psichologiją, filosofiją ir visuomeninius mokslus. Ir

nors būtų klaidinga manyti, kad kiekviena atskira koordinačių sistema (ir tuo labiau visas sprendimų priėmimo

 47

mechanizmas) yra teisinga, tačiau tikra yra tai, kad pasikartojančius modelius galima atskirti ir panaudoti

projektuojant moralinę atsakomybę organizacijos lygiu.

 Ketvirtas prieštaravimas. Kam reikia projektuoti moralinius įsipareigojimus organizacijos lygyje? Ar nebūtų

geriau, jei mes išsiaiškintume moterų ir vyrų, dirbančių organizacijoje, etinius įsipareigojimus, kaip atskirų pavienių

asmenų?.Juk šiaip ar taip verslo pasaulyje viskas remiasi konkretaus žmogaus sąžiningumu ir padorumu.

 Atsakymas galėtų būti toks. Ir taip, ir ne. Taip - ta prasme, kad stambių firmų valdymas galiausiai yra

menedžerių (vyrų ir moterų) rankose. Ne – ta prasme, kad valdymo subjektu yra kooperatyvinė sistema, tarnaujanti

kooperatyviniams tikslams pasiekti. Moralinių įsipareigojimų projektavimas organizacijai – tai tik pripažinimas to

fakto, kad visuma yra daugiau nei jos dalis. Jei organizacijoje dirba daug protingų žmonių, tai dar visai nereiškia, kad

organizacija funkcionuoja kaip protinga visuma. Sudėtingiems tikslams pasiekti sumarinį intelektą būtina

struktūruoti, organizuoti, suskaidyti ir vėl apjungti.

 Menedžmento tyrimai parodė, kad organizacijos atributai, laimėjimai ir nesėkmės – tai reiškiniai atsirandą kaip

žmonių atributų koordinacijos rezultatas ir norint paaiškinti tokius reiškinius būtinos analizės ir aprašymo

kategorijos, išeinančios už atskiro asmens ribų. Moralinė atsakomybė tai atributas, kuris gali pasireikšti

organizacijoje taip pat pakankamai akivaizdžiai kaip ir kompetencija ar efektyvumas.

 Penktas prieštaravimas. Ar tik siūloma kordinačių sistema nėra skirta tam, kad pakeistų ar diskredituotų

„nematomos rankos“ ir „valstybės rankos“ koncepcijas, kurios organizacijos reguliavimą grindžia vidiniais

veiksniais?

 Atsakymas. Ne. Kaip reguliavimas ir ekonominė konkurencija nepakeičia moralinių korporacijų įsipareigojimų,

taip ir korporacijų moraliniai įsipareigojimai nepakeičia įstatymo ar rinkos. Etikos imperatyvai negali tapti išorinių

sankcijų ramsčiu (ir niekada tokiais nebuvo) ne kontekste . Ir tai vienodai yra teisinga kaip atskirų asmenų, taip ir

organizacijų atžvilgiu.

Ši koordinačių sistema veda mus į organizacijos išorinių taisyklių ir stimulų sritį ir reikalauja ne tik reaguoti

į korporacijos aplinką, kurioje, ji funkcionuoja, bet ir ją interprertuoti. Moralė tai kur kas daugiau nei paprasta tos

aplinkos dalis. Ji (moralė) siekia projektuoti sąžinę, tačiau ne iškeliant ją kaip būseną arba kaip konkurencijos

procesą.

Šiuolaikinės stambios korporacijos augimas ir jį lydintis meneidžerių profesionalumo augimas reikalauja

aiškiai nubrėžti konceptualinius rėmus, kuriuose šiuos reiškinius galima susieti su moraliniu mąstymu. Moralinio

projektavimo principas, sudaro galimybę tokiam ryšiui atsirasti. dėka pripažinimo organizcijos naujo lygio

visuomeneje, o tuo pačiu ir naujo atsakomybės lygio.

 Socialinė atsakomybė „suinteresuotų asmenų“ (interesų grupės) požiūriu.

Klasikinis požiūris, vyraujantis versle, teigia, kad korporacijos turi šventus ir neginčiajamus įsipareigojimus

prieš akcininkus, akcijų turėtojus. Korporacijos veiksmai turi būti tarnauti akcininkų interesams. Savo ruožtu

pirmiausia jie suinteresuotų tokiais rodikliais, kaip firmos akcijų kurso lygis biržoje, akcijų pelningumas ir kitais

 48

finansiniais rodiklais. Jie laikosi pažiūros, kad santykiai tarp vadovybės ir akcininkų turėtų būti tokie kaip globėjo ir

globojamojo. akcininkų interesais turėtų pasirūpinti firmos vadovybė. Tokiu būdu, bet kuris veiksmas, kurio imasi

vadovybė, turi būti vertinama pagal tai, ar jis pasitarnavo korporacijos ir akcininkų interesams ar ne.

Tačiau palyginti neseniai atsirado naujas požiūris į korporacijos valdymą, suvokiant ją kaip visuomenės

socialinės struktūros dalį, kuri taip pat atsakinga ir visuomenei (kaip visumai). Šis požiūris sietinas su „suiteresuotų

asmenų“ sąvoka .

Terminas stakeholder – „suinteresuoti asmenys“ (verčiama ir kaip „suinteresuotų asmenų grupės“) pasirodė

pirmą kartą Standfordo tyrimo instituto (CII) 1963 m. paskelbtame memorandume: tai „grupės, be kurių paramos

organizacijos nustotų gyvavusios“. Iš pradžių į suinteresuotų asmenų sąrašą buvo įtraukti :

• firmos akcininkai,

• darbuotojai ir tarnautojai ,

• pirkėjai,

• tiekėjai ,

• kreditoriai ,

• visuomenė

Suinteresuotų asmenų grupės koncepciją savo darbuose pagrindė minėto instituto darbuotojai I Ansof`as,

M.Dosher`as ir Robertas .Stiuart`as. Ilgainiui ši koncepcija buvo plėtojama keliomis kryptimis.Neatsitiktinai vienas

iš minėtų autorių (M.Dosher`as) buvo priverstas pripažinti, kad „suinteresuotų asmenų“ teorijos ištakų nustatyti

neįmanoma”.

Pagal „suinteresuotų grupių“ teoriją firmos tikslus dera nustatyti subalansuojant skirtingų „suiteresuotų

asmenų“ t.y. meneidžerių, darbuotojų, tarnautojų akcininkų, tiekėjų ir kreditorių interesus. Juolab, kad jie turi įtakos

ir sprendimų priėmimų.

Suinteresuotųjų skirstymas pagal A. Weissą

PIRMINIAI
(pagrindiniai)

ANTRINIAI

• Savininkai
• Klientai
• Darbuotojai
• Tiekėjai

• Masinės informavimo
priemonės

• Vartotojai
• Lobistai
• Teismai
• Varžovai
• Visuomenė

SUINTERESUOTIEJI, TURINTYS ĮTAKOS VERSLO
ORGANIZACIJOS FUNKCIONAVIMAS

 49

Nepaisant to, kad „suinteresuotų asmenų“ teorija susilaukė tyrėjų ir firmų konsultantų palaikymo, tačiau jos

kūrimas ir įsitvirtinimas vyko lėtai ir sunkai. Švedų mokslininkas Erikas Reimanas jos idėjas pritaikė kurdamas

savąją pramoninės pramoninės demokratijos koncepciją. Septintajame dešimtmetyje Raselo Akofo vadovaujama

grupė tyrinėtojų, dirbusių sistemų teorijos srityje, šios teorijos pagrindu atliko organizacijų funkcionavimo tyrimus.

Jie pasiūlė naują požiūrį į organizaciją kaip atvirą sistemą: daugelį socialinių problemų galima išspręsti pertvarkius

pagrindinius institutus ir susilaukus „suinteresuotų asmenų“, kurie yra sistemos dalis, palaikymo.

Septinto dešimtmečio pradžioje prie Harvardo universiteto veikusioje Verslo mokykloje buvo atlikti

korporacijų socialinės atsakomybės tyrimai. Gautų rezultatų pagrindu pradėtas kurtis pragmatinis socialinės

atsakomybės modelis, kuris vėliau buvo pavadintas „korporacijų socialinės atsakomybės modeliu“.

 Septinto dešimtmečio pabaigoje tapo akivaizdu, kad strateginio valdymo procesuose būtina atsižvelgti į

netradicines verslo problemas, susijusias su valstybe, ypatingomis grupėmis, turinčiomis bendruis interesus,

profsąjungomis, užsienio konkurentais akcininkais ir tokias sudėtingas problemas kaip darbuotojų teisės, lygios lyčių

galimybės, aplinkos teršimas vartotojų teisės, tarifai, valstybinis reguliavimas. Siekiant šiuos procesus geriau pažinti

VERSLO
ORGANIZACIJA

ΚΡΕ∆ΙΤΟΡΙΑΙ

SPECIALIŲJŲ
INTERESŲ
GRUPĖS

TIEKĖJAI

DARBUOTOJAI

SAVININKAI

BENDRUOMENĖ
VYRIAUSYBĖ

INVESTUOTOJA
I

VARTOTOJAI IR
ORGANIZACIJOS

SOCIALINĖ, POLITINĖ,
KULTŪRINĖ

EKONOMINĖ
APLINKA

 50

1977 m. Hartono (JAV) verslo mokykloje pradėtas vykdyti „suinteresuotų grupių“ taikomasis tyrimo projektas. Jo

tikslas sukurti valdymo teoriją, kuri leistų vadovybei formuoti korporacijos strategiją nuolat besikeičiančiame

pasaulyje. Veiksmų modelis sukurtas, remiantis realiais atvejais.

Šiuo metu „suiteresuotų asmenų“ koncepcija naudojama trijuose lygiuose:

1) kaip menedžmento teorija,

2) kaip instrumentas panaudojamas įgyvendinat praktinius strateginio valdymo tikslus,

3) kaip kordinačių sistema atliekant konkrečią (suiteresuotų asmenų interesų) analizę.

Teoriniame lygmenyje būtina paaiškinti, kodėl akcininkas yra pavadintas „suinteresuotu asmeniu“. Pirmas

sunkumas glūdi tame, kad nėra pakankamai aiškaus sąvokos „suiteresuotas asmuo“ apibrėžimo. CII mokslininkų

pateiktas pirminis sąvokos apibrėžimas yra pernelyg bendro pobūdžio, ir negali padėti indentifikuoti tas išorines

grupes, kuriuos strategiškai firmai yra svarbios. Sutelkdami dėmesį į tokius bendrus (abstrakčius) „suinteresuotus

asmenis“ kaip visuomenė ir pirkėjai, o ne į konkrečias suinteresuotas socialines grupes ir konkrečias pirkėjų grupes,

mes galime atlikti analizę kurios rezultatus galima panaudoti tik kaip prielaidą planavimo procesui. Tuo tarpu gauti

strategiškai svarbiai informacijai apie veiksmus tikslus ir atskirų grupių ketinimus, kuri reikalinga norint priimti

sprendimus atsižvelgiant į suinteresuotų asmenų „interesus, būtina žymiai konkretesnis ir turiningesnis „suinteresutų

asmenų” apibrėžimas.

Amerikiečių mokslininkai R.Frimanas ir D.Ridas pasiūlė du „suinteresuotų asmenų“ apibrėžimus: plačiają

prasme ir siaurąja prasme.

„Suinteresuotas asmuo“ plačiąja prasme – tai bet kuri indentifikuojama grupė ar asmuo, kuris gali turėti

įtakos organizacijos iškeltų tikslų įvyvendinimui. Šia prasme „suinteresuotais asmenimis“ gali būti bendrų interesų

suvienytos visuomeninės grupės, vyriausybinės organizacijos profsąjungos, konkurentai, sąjungos, o taip pat

darbuotojai ir tarnautojai, pirkėjų grupės, akcininkai ir kt.

„Suinteresuotas asmuo“ siaurąja prasme - bet kuri indentifikuojama grupė ar asmuo, nuo kurio priklauso

firmos išlikimas. Šia prasme „suinteresuoti asmenys“ - darbuotojai ir tarnautojai, pirkėjų grupės,, kai kurie tiekėjai,

pagrindinės valstybinės organizacijos, kai kurie finansiniai organai ir kt.

Daugelis verslo organizacijų vadovų pripažindami „suinteresuotais asmenimis“ darbuotojus ir tarnautojus,

pirkėjus ir tiekėjus, nelinkę įtraukti į „suinteresuotų asmenų“ sąrašą priešininkų grupes (t.y. tas, kurios gali pakenkti

firmai, nes turi jos atžvilgiu savus interesus) Korporacijos strategijos požiūriu tai nėra teisinga. Kuriant firmos

strategiją būtina atsižvelgti į visas tas grupes, kurios gali turėti įtakos (paveikti) korporacijos iškeltų trikslų

įgyvendinimui. Kitaip tariant , būtina atlikti detalią organizacijos suinteresuotųjų asmenų interesų ir tikslų analizę

 51

Ezistuoja konkrečios rekomendacijos kaip įgyvendinti “suinteresuotų asmenų” koncepciją praktiškai. Pavyzdžiui,

vienas iš tokių būdų tai “suinteresuotų asmenų” įtraukimas į strateginių sprendimų priėmimą. Tuo tikslu kai kurios

firmos JAV naudojasi konsultacinių grupių, priklausančių suinteresuotiems asmenims” paslaugomis.

Taigi, „suinterersuotų asmenų“ koncepcija įgalima pasižiūrėti į visuomeninės politikos klausimus

„suinretesuotųjų” akimis, padeda geriau suprasti kaip kinta santykiai tarp organizacijos ir jos „suinteresuotų asmenų“

įgyvendinant atitinkamą konkrečią politiką.

Savikontrolės klausimai

KOKIA MŪSŲ STRATEGIJA IR
TIKSLAI?

KAS YRA SUINTERESUOTAS
MŪSŲ VERSLU?

KOKIAS PRIELAIDAS APIE
JUOS MES DAROME?

KOKIA JŲ STRATEGIJA IR
TIKSLAI?

KOKIAS PRIELAIDAS DARO
APIE NUS?

KUO MUMS REIKŠMINGAS
JŲ VERSLAS IR PARAMA?

KOKIA JŲ TARPUSAVIO
PRIKLAUSOMYBĖ?

KUO JIEMS REIKŠMINGAS
MŪSŲ VERSLAS?

KOKIA JŲ ĮTAKA MUMS?

KOKIE ĮVYKIAI IR TENDENCIJOS TURI ĮTAKOS JĖGŲ
PUSIAUSVYRAI?

KOKIE GALIMI MŪSŲ VEIKLOS
REZULTATAI?

KAIP MES VERTINAME JŲ
VEIKLĄ?

AR YRA PROBLEMA? KAIP JIE VERTINA MŪSŲ
VEIKLĄ?

AR MES PATENKINTI? AR JIE PATENKINTI?

AR MŪSŲ INTERESAI
NUOSEKLŪS?

AR MES GALĖTUME
PAGERINT

BENDRADARBIAVIMĄ?

KAIP JIE GALI VEIKTI AR
FORMUOTI MŪSŲ

STRATEGIJĄ?

AR GALĖTUME
NEUTRALIZUOTI PANEIGTI

POZICIJAS?

KOKIOS YRA ALTERNATYVOS ?
AR JOS VERTOS?

Organizacijos suinteresuotųjų analizė

 52

1 Apibrėžkite kas yra atsakomybė?

2 Apibūdinkite sąvokas „socialinė verslo atsakomybė“ ir moralinė verslo atsakomybė? Kuo ji reiškiasi?

3 Pateikite argumentus „už“ socialinę verslo atsakomybę.

4 Pateikite pagrindinius argumentus “prieš” verslo socialinę atsakomybę

5 Koks rinkos šalininkų požiūris į socialinę atsakomybę? Apibūdinkite jį.

6 Kokia yra valstybinio reguliavimo šalininkų požiūrio į verslo socialinę atsakomybnę esmė?

7 Kas yra “korporacijos sąžinė”? Apibūdinkite šią sąvoką.

8 Apibūdinkite sąvoką „suinteresuotieji asmenys“. Ką ji reiškia siaurąja ir pračiaja prasme?

9 Koks yra „suinteresuotųjų asmenų“ koncepcijos požiūris į socialinė atsakomybę?

10 Kokie yra socialiai atsakingo verslo organizacijos elgesio pasireiškimai? Pateikite pavyzdžius.

11 Kokie yra organizacijos socialinės atsakomybės lygiai? Apibūdinkite juos.

 Diskusijos klausimai

1. Ar verslas, jūsų nuomone, yra atsakingas prieš visuomenę? Kuo ši atsakomybė pasireiškia?

2. Ar privalo šiandieninės Lietuvos verslininkas vykdyti socialinius įsipareigojimus visuomenei? Kokiais būdais?

Kas tam trukdo?

3. Pateikite pavyzdžius iš Lietuvos gyvenimo liudijančius verslo socialinės atsakomybės supratimą.

4. Kaip, jūsų manymu, galima būtų pakelti verslo moralinį lygį mūsų šalyje?

5. Jeigu jūs vadovautumėte stambiai firmai, tai kokioms moralinėms vertybėms teiktumėte prioritetą?

Literatūra

Layton E.T., Jr. The Revolt of the Engineers. Social responsibility and American Engineering profession. Cleveland.

London, 1971.

Anzenbacher A. Etikos įvadas. Vilnius, 1995.

Navak M. Business as a Calling. The Free Press. 1996.

Goyder G. The responsible Company. Basil Blackwell, Oxford, 1998.

Murraay D. Ethics in Organizations. Kogan page. London, 1997.

Krugman D. The Organizational Ethics of Advertising Corporate and Agency View. New York: Public Books, 1999.

Weigel B.V. Business Ethics. Eastern Colledge. St. Davids. Pennsylvania. 1992.

Vyšniauskienė D., Kundrotas V. Verslo etika. KTU, 1999.

Jucevičienė P. Organizacijos elgsena. KTU, 1996.

Anderson C. R. Management skills, Functions and organization Performance. USA., 1994

Certo S. C. Principles of Modern Management. USA, Algnand bacon, 1989.

 53

Invancevich J.M., Donnely J.H., Gibson J.L. Manegement: P:inciples and Functions. Boston: Irvin, 1999.

Rue L.N., Byars i.L. Management: Theory and applications. Homewood,III: Irvin. 1999.

Novak M. Business as a Calling. The Free Press, 1996.

Sternberg E. Just Business: Business Ethics in Action. Little Brown, London, 1998.

Carroll A.b. Business and Society: Ethics and Stokkkeholder Management. 3 ed. Ohio; South – Western Publishing

Co., 1998.

10. Tema. VERSLO MAKROETIKOS PROBLEMOS

1. Santykiai tarp bendrovių (verslo organizacijų)

2. Santykiai tarp bendrovių ir valstybės.

3. Bendrovių santykiai su vartotojais.

4. Santykiai tarp bendrovės ir investuotojų.

5. Bendrovės ir vietos bendruomenė

6. Bendrovės ir aplinkos apsauga

7. Bendrovės ir socialinės mažumos.

Verslo makroetikoje išskiriamos pagrindinės problemos,, kurios yra akualiausios šiuolaikiniame verslo

pasaulyje. Tai – santykiai tarp korporacijų verslo organizacijų tarp korporacijų ir valstybės, tarp korporacijų ir

vartotojų, tarp korporacijų ir investitorių, tarp korporacijų ir vietinių bendruomenių, tarp korporacijos ir aplinkos

apsaugos. Kiekvieną iš čia minėtų problemų pamėginsime aptarti detaliau.

 10.1. Santykiai tarp bendrovių.

Tie santykiai gan įvairūs. Pastaruoju metu pastebima ryškėjanti korporacijų vienijimosi tendencija su

visomis iš to sekančiomis, tarp jų ir moralinėmis, pasekmėmis. Vis aktualesni tampa „dukterinių“ firmų kontrolės,

vykdomos motinių korporacijų, moraliniai aspektai. Ar ši kontrolė turi būti vykdoma aukščiau stovinčios kompanijos

totalinio vadovavimo forma, ar „dukterinė“ korporacija gali turėti tam tiktą veikimo laisvę? Jeigu taip, tai kur tos

laisvės ribos? Viena vertus, iš „dukterinės“ korporacijos reiklaujama besąlygiško paklusnumo, aukščiau stovinčios

 54

kompanijos nurodymų vykdymo, o iš kitos pusės – akivaizdu, kad visus galimus situacijos variantus numatyti kartais

neįmanoma ir žemiau stovinti korporacija turi parodyti protingą iniciatyvą, gal būt, netgi pažeisti gautus nurodymus

tam, kad pelnytų strateginę naudą.

Nagrinėdami šią problemą, deontologinės etikos šalininkai ypatingai pabrėžia kiekvienos korporacijos laisvę

ir atsakomybę, jos vadovų protingumą ir tokiu būdu gina korporacijų moralinę teisę į sprendimų laisvę.

Tuo tarpu utilitarizmo etikos šalininkai linkę nagrinėti konkrečias situacijas, vadovaudamiesi naudos ir

išlaidų metodologija.

Ne mažiau svarbi ir kita problema. Tarp nepriklausomų korporacijų, veikiančių toje pačioje verslo sferoje,

neišvengiama konkurencija, kurios procese ir kyla įvairios moralinės problemos. Viena iš svarbiausių – tai priemonių

pasirinkimas, siekiant įveikti konkurentą. Tokių priemonių arsenale yra plačiai paplitusios tokios iš pirmo žvilgsnio

nepavojingos priemonės, kaip prekių kainų sumažinimas žemiau savikainos arba darbo užmokesčio sumažinimas,

siekiant sumažinti savikainos išlaidas.Tačiau šios ekonominės priemonės turi ir atvirkščią - moralinę pusę.

Verslininkai tokiose situacijose dažniausiai vadovaujasi utilitarizmo etika, kai tam tikrų veiksmų atlikimas

konkurencinėje kovoje yra pilnai pateisinamas. Nors šie veiksmai gali padaryti žalos konkurentui, tačiau būtent jų

dėka pasiekiamas pozityvus rezultatas (nauda savo korporacijai, akcininkams ar samdomiems darbuotojams.)

Priemonių pasirinkimo, siekiant savo tikslų, moralumo problema glaudžiai susijusi su konkurencijos

problema: iki kokio laipsnio ši konkurencija galima ir kaip toli ji gali siekti, kad nebūtų pažeisti visuomenėje

priimtos moralinės normos ir elgesio principai.

Kaip iliustracija dažnai pateikiamas chrestomatinis lenktyniavimo tarp žinomų firmų - Bercky Photo ir

Eastman Kodak Company pavyzdys. Pastaroji stengėsi monopolizuoti mėgėjiškų fotoaparatų rinką, nors ir taip jau

valdė žymią jos dalį – 80 proc. Atsisakiusi triukšmingos reklamos, firma išmetė į rinką didelį skaičių pigių

fotoaparatų, kuriems pritaikyta naujos rūšies foto juostelė. Kurį laiką tokius foto aparatus galėjo pardavinėti tik

Kodak, nes tokios prekės niekas kitas negalėjo pasiūlyti. Kompanijos Bercky Photo produkcijos – fotoaparatų niekas

nepirko ir kompanija patyrė didelius nuostolius, galiausiai atsidūrė ant bankroto slenksčio.

Šį pavyzdį pateikęs vienas iš deontologinės etikos šalininkų D.Braybrooke savo knygoje „Etika verslo

pasaulyje“ nurodo, kad firmos, nors ir būdamos konkurentais, neturėtų užmiršti, kad jos yra vienos visuomenės

nariai ir todėl privalo gerbti viena kitą ir nepažeisti viena kitos teisių.

 Konkurencija - viena iš rinkos egzistavimo prielaidų ir svarbus ekonominės pažangos variklis.

Tačiau akivaizdu ir tai, kad konkurencija tarp firmų turi ir negatyvių socialinių pasekmių. Todėl pastaruoju

metu, ypač Vakarų šalyse, didėja abejonių dėl visagalės konkurencijos vertybių ir jų svarbos įvairioms

ekonominio gyvenimo sritims. Konkurencija imama matuoti ne tik ekonominiu, bet ir etiniu masteliu.

 Manoma, kad konkurencija bus neetiška, jeigu jos socialinės pasekmės bus negatyvios ir etiška -

jeigu jos pasekmės bus pozityvios.

 55

 Tad kokie yra tie pagrindiniai principai, kuriais derėtų firmai vadovautis palaikant santykius su

konkurentais?

 Pirma. Konkurentas nėra paprasčiausias mūsų priešas, jis - varžovas. Todėl mūsų santykiai su juo

turi būti grindžiami pagrindinėmis etinėmis taisyklėmis, o ne tomis, kurias mes patys sugalvojame ir

taikome vartotojams.

 Antra. Su konkurentu reikia varžytis teisingai. Todėl naudotini visi legalūs (teisėti) kovos būdai ir

priemonės.

 Trečia. Neetiška siekti sukelti konkurentui didesnę žalą, negu to reikėtų siekiant savų tikslų.

Etiškas verslininkas visada įvertins riziką, kuri susijusi su tam tikrų priemonių taikymu konkurentui (ne iki

sunaikinimo). Sunaikindamas konkurentą, aš nesu visiškai garantuotas, kad tikrai užimsiu jo vietą rinkoje

ir perimsiu jo klientus. Be to, susilauksiu vartotojų reakcijos: jie stebi ir vertina gerus ir blogus verslo(

veiksmus. Taigi nėra garantijų, kad jie mane parems.

 Ketvirta. Neetiška menkinti varžovo siūlomą prekę ar paslaugą, pasitelkus reklamą. Taip bus

pažeistos ir vartotojo teisės - gauti autentišką informaciją iš pačios varžovo firmos. Taigi pažeista teisė į

informacijos patikimumą.

 Realios rinkos sąlygomis konkurento atžvilgiu taikoma eilė poveikio priemonių, kurios galima

įžvelgti ir etinę dimensiją.

 Pirmiausia - tai kompromituojančios, bet patikimos informacijos apie varžovo veiklą atskleidimas.

 Žinoma, skleisti melagingą informaciją apie varžovą, siekiant jį sumenkinti, neetiška. Be to tokia

informacija gali turėti jums ir teisminių pasekmių. Tačiau būna situacijų, kai informacija, kuri pasiekia jus

yra patikima ir pakankamai kompromituojanti - tereikia jai suteikti kryptingumą ir ji gali jums padėti

įsitvirtinti rinkoje. Taigi pagunda didelė. Tiesa, toji informacija, nors patikima, bet gauta ne visai dorais

keliais. Tiesa ir tai, kad tokios informacijos turėtų pagarsinimas gali sukelti tam tikrą sąmyšį rinkoje. Ir

galiausiai turėtų negatyvių pasekmių vartotojui. Žinoma, tokią informaciją gali „žinoti sau“ ir tylėti (ne

mano kiaulės - ne mano pupos). Vargu ar tai bus etiška.

 Paskelbti tokią informaciją apie konkurentą bus etiška esant dviem aplinkybėm.

Pirma, jei norima sumažinti (perspėti) žalą, kurią gali sukelti konkurento veiksmai vartotojų

atžvilgiu,

Antra, jei siekiama sustabdyti varžovą, kuris vykdo nesąžiningą veiklą (praktiką). Pavyzdžiui, jeigu

yra patikimai nustatyta, kad produktas kenksmingas, nors firmos plačiai reklamuojamas, apie tai privalu

paskelbti viešai.

 56

 Kita priemonė, kurią konkuruojanti firma gali naudoti prieš kitą - tai konkurento prekių (paslaugų)

boikotas.

 Čia labai sunku nustatyti ar pirkėjai savo noru atsisakė pirkti prekę ar buvo priversti (pvz.,

konkurentui pasiūlius pirkti prekę pigesne kaina, nors ir laikinai). Pagrindinis kriterijus nustatant ar firma

sąmoningai organizavo konkurento prekių boikotą - intencijos buvimas pakenkti firmai (kokie motyvai ir

koks veiksmų rezultatas).

 Neetiška yra raginti ar papirkinėti varžovo darbuotojus kelti nepagrįstus reikalavimus, streikuoti.

Tai darydama firma pažeidžia kitos firmos interesus. Juk pasamdyti darbuotojai įsipareigojimus turi

pirmiausiai juos pasamdžiusiai firmai, o ne juos agituojančiajai.

 Neetiškai šiuo atžvilgiu elgiasi ir firmos darbuotojai, nes jie išduoda firmą, su kuria yra pasirašę

samdos sutartį, prisiėmę tam tikrus įsipareigojimus (saugoti firmos reikalus liečiančią informaciją ir kt.).

 Ką laimi firma, ragindama varžovo darbuotojus streikuoti, o vartotojai boikotuoti jos prekes?

 Laimi - abejotiną darbuotoją, kuris susiklosčius panašioms aplinkybėms paliks bet kurią firmą.

Toks darbuotojas - nepatikimas etiniu požiūriu, o ilgainiui - ir profesiniu, nes bėgiodamas po darbus praras

ir kvalifikaciją.

 Kita vertus, laimi - ir abejotiną vartotoją, kurį galima sugundyti pigesne preke. Toks pirkėjas nebus

firmos atrama. Taigi firma praras „savų, patikimų klientų luomą“. O klientas (vartotojas) - praras poreikį

gerai kokybiškai prekei, o ne pigiai. Taip pat ir supratimą, kad kiekviena prekė turi savo kainą: už gerą

kokybišką prekę reikia mokėti ir atitinkamą kainą. Ir nieko čia nepadarysi.

 Įpratęs (įpratintas) „mokėti mažiau“, negu ji to verta, ilgainiui jis pradės reikalauti vis labiau

nepagrįstų dalykų. O jų negaudamas nepasitenkinimą visais verslininkais apskritai.

 Etiška yra sudaryti galimybę ir varžovui, netrukdomam savo prekę pasiūlyti vartotojui (pirkėjui).

Jeigu jūs tai padarysite geriau už jį - natūraliai pelnysite pripažinimą - jus vartotojas ir pasirinks.

 Trečioji priemonė, kurią firma gali taikyti prieš konkurentą - tai kainų kritimas (sumažinimas).

 Kainų konkurencija - rinkos ekonomikos širdis. Kainų konkurencija veda į kainų kritimą. O to, kaip

nebūtų paradoksalu, nenori nė vienas gamintojas. To nenori ir varžovas, kurį stengiatės įveikti.

 Kainų kritimas bendriausia prasme yra teisėta konkuruojančių firmų veiklos pasekmė, kuri atneša

gerovę ir vartotojams, ir pačiai visuomenei apskritai. Taigi idealioje rinkoje - kainų kritimas rodys, jog

firmos konkuruoja etiškiausiu būdu. Tuo tarpu dirbtinis kainų sumažinimas, ignoruojantis prekės

savikainos išlaidas, sukelia ne tik ekonomines, bet ir etines pasekmes.

 57

 Pirmiausia toks žingsnis atneša žalą varžovams, priversdamas juos pasitraukti iš rinkos erdvės.

Tačiau kartu ši situacija sudaro ir nemažai nepatogumų tiek firmai, tiek vartotojui. Firma nežino kokia iš

tikrųjų yra jos siūlomos prekės rinkos kaina, nes nustatyta ne konkurencijos lauke, o savavališkai siekiant

sužlugdyti varžovą. Be to, neaišku kaip toji nustatytoji prekės kaina ilgainiui atsilieps firmos egzistencijai.

Savo ruožtu ir vartotojas nežino kokia yra tikroji prekės kaina, gal ji gali būti dar labiau sumažinta?

 Taigi, konkurenciniai santykiai rinkos sąlygomis iškelia ne tik ekonomines, bet ir etines problemas.

Jų sprendimas priklauso nuo moralinės atmosferos tarp konkurentų. O pastaroji neįmanoma, jeigu nebus

moralinių santykių tarp pačių firmos darbuotojų, vartotojų, akcininkų, tarpininkų. Trumpai tariant - nuo

visuomenės etinės auros.

10.2. Santykiai tarp bendrovių ir valstybės.

Šiuo metu egzistuoja du požiūriai į santykius tarp bendrovių ir valstybės , verslo ir visuomenės apskritai.

 Pirmasis požiūris. Jis remiasi R.Nozik’o idėjomis, kurias jis išdėstė knygoje „Anarhcija, valstybė ir utopija“

(1974). Svarbiausia jų – teisingumo kaip teisės laisvai valdyti ir naudotis teisėtai įgyta nuosavybe idėja. Ji teigia

valstybės ir visuomenės nesikišimą į verslo reikalus, kadangi verslas, naudodamasis jam suteikta laisve, gali gauti

žymiai daugiau pelno, o tuo pačiu atnešti daugiau naudos ir visuomenei, didindamas akcininkų pelną, darbo

užmokestį, vykdydamas įvairius labdaros projektus, kas neišvengiamai padidintų visuomenės gerbūvį apskritai. Ši

pažiūra susilaukia neokonservatyvizmo, 20 amžiaus aštuntajame dešimtmetyje padariusio didelį poveikį visuomenės

ideologijai Vakarų šalyse, palaikymo. Tačiau šiuo metu didesnio populiarumo susilaukia kita pažiūra.

Antrasis požiūris. Jo šalininkai įrodinėja, kad verslas yra visuomenės struktūros dalis ir kaip visuomeninis institutas

ne tik patiria visuomenės ir valstybės poveikį, bet taip pat turi būti reguliuojamas tiek „iš apačios“, tiek „iš viršaus“.

„Iš apačios“ – formuojant visuomenės nuomonę apie firmos veiklą ir jos produkcijos kokybę, naudojant pirkėjų

apklausų rezultatus, kuriant vartotojų visuomenines komisijas ir draugijas. „Iš viršaus“ – tai gali daryti specialios

valstybinės struktūros (kaip pvz. Produktų saugumo komisija , JAV) ir įstatymai (visų pirma antimonopoliniai, o taip

pat įstatymai, reglamentuojantys produktų kokybę ir vartotojų teises). Laikantis šio požiūrio mes ir nagrinėsime

santykius tarp verslo makrosubjektų vertikaliame lygmenyje.

Subjektų šiame lygmenyje sąveika yra gan didelė. Iš valstybės pusės pastebima tendencija kontroliuoti

korporacijas specialių įstatymų ir atitinkamų valstybinių struktūrų pagalba. Kita vertus, akivaizdžios ir gan

sėkmingos korporacijų pastangos lobistinėmis priemonėmis veikti valstybės vykdomą politiką. Abiejų pusių veikloje

pastebima aiški utilitaristinė tendencija, bandymai savo veiksmų moralinį vertinimą sieti su teigiamų rezultatų

siekimu, tačiau į teigiamo rezultato sąvoką kiekviena pusė įdeda savo turinį. Kitaip tariant, rezultatą vertina

skirtingai.

 58

 Be to valstybės politikoje, kuri nukreipta į menkai socialiai apsaugotų, ligonių ir pagyvenusių žmonių tam

tikro gyvenimo lygio palaikymą, perskirstant visuomeninės gėrybes mokesčių pagalba ir įgyvendinant plačias

socialines programas, galima aiškiai įžvelgti teisingumo etikos tendencijas. Tiesa, ši politika vertinama nevienodai:

ir teigiamai, ir neigiamai. Vertinant neigiamai – nurodoma, kad tokia politika skatina vartotojiškumo nuotaikas

visuomenėje, neskatina imtis aktyvios veiklos, rodyti iniciatyvą.

Verslo Valstybinio reguliavimo procese galima išskirti tris pagrindines kryptis:

• Korporacijų veiklos reguliavimas siekiant užtikrinti ekonomikos efektyvumą. Čia derėtų visų pirma paminėti

antitrestinį įstatymą (Šermano Aktą), priimtą dar 1890 m. ir Kleitono aktą (1914, JAV). Pastarojo akto tikslas –

užkirsti kelią monopolizacijai ir susitarimams tarp firmų dėl savo produkcijos kainų, kurios nustatomos

nepriklausomai nuo rinkos. Juo remiantis buvo priimti panašūs įstatymai ir daugelyje Europos šalių. Valstybė

nustato verslo atsakomybę, siekdama apginti vartotojų interesus ir stebi s

• Verslo ir vartotojų santykių reguliavimas. Valstybė, siekdama apginti vartotojų interesus, nustato atitinkamus

įstatymus ir stebi kaip jų laikomasi..

• Verslo veiksmų aplinkos atžvilgiu reguliavimas. Jį vykdo atitinkami valstybiniai organai (aplinkos apsaugos

agentūros). Ypatingo dėmesio susilaukia ir korporacijų santykiai su “trečiojo pasaulio” šalimis. Galima būtų išsskirti

penkis šių santykių moralinius aspektus.

Pirmas aspektas. Korporacijų indėlis į „trečiojo pasaulio“ šalių ekonomiką, naujų techninių gebėjimų ir

marketingo galimybių išplėtimas gali ne tik pasitarnauti tų šalių ekonominei pažangai, bet ir padaryti jas visiškai

priklausomomis nuo užsienio šalių investicijų ir užsienio kompanijų. Galimybės suformuoti savą techninę

inteligentiją, kvalifikuotų kadrų potencialą, plėtoti savo verslą „trečiose šalyse“ pastebimai mažėja. Atsiranda

situacija, kai visos šalies ekonomika gali priklausyti nuo stambios korporacijos, kaip, pavyzdžiui, atsitiko Nigerijoje.

Kompanija United Africa buvo sukurta tik alyvai iš palmių gaminti. Tačiau ilgainiui ši kompanija praktiškai išsiliejo

į visas gamybos sritis ir jas užvaldė. Pradėjusi nuo žemės ūkio ir prekybos, ji greitai užėmė lyderio pozicijas

tekstilės, cukraus, cemento, cigarečių, plastmasės ir kitose gamybos šakose. Tuo būdu monopolizavo minėtų

gamybos šakų rinkas, išstumdama iš jos nacionalinius gamintojus ir juos sužlugdydama.

Antras aspektas. Teisingo darbo užmokesčio problema. Korporacijos stengiasi už tą patį darbą, kuris

atliekamas jų šalyje, mokėti „trečiojo pasaulio šalyse“ darbuotojams žymiai mažesnį atlyginimą. Akivaizdu, kad toks

elgesys nėra etiškas. (Panaši tendencija pastebima ir Lietuvoje)

Trečias aspektas. Korporacijos stengiasi išdėstyti besivystančiose šalyse kenksmingas gamybas, teršiančias

aplinką ir potencialiai pavojingas gamybas, skiria žymiai mažiau dėmesio darbuotojų sveikatai ir jų saugumui, nei

tai daro savo šalyse. Dvigubų moralinio elgesio standartų taikymas nėra etiškas užsiėmimas. Korporacijų moralinė

pareiga taikyti tuos pačius saugumo standartus, kurie taikomi jų šalyse, netgi ir tais atvejais, kai kitų šalių įstatymai

ne taip griežtai juos reglamentuoja.

 59

Ketvirtas aspektas. Korporacijų ekonominis kišimasis į „trečiojo pasaulio“ šalių gyvenimą. Ekonominės

galimybės (taip pat ir lobizmo priemonės) leidžia korporacijoms laimėti konkurencinę kovą ir išstumti iš rinkos

nacionalines firmas.Toks elgesys nėra etiškas.

Penktas aspektas. Korumpuotų ir represyvių režimų palaikymas, užsiimant verslu tose šalyse. Dauguma

mokslininkų laikosi pažiūros, kad yra amoralu palaikyti korumpuotus, represinius režimus, kurie vykdo represijas

prieš savo šalies gyventojus. Korporacijų veikla tose šalyse tik didina tokių režimų ekonomines galimybes ir tokiu

būdu padeda jiems išsilaikyti. Taip pat amoraliu dalyku laikoma ir prekyba su tokiomis šalimis, ypač prekėmis,

kurios gali būti panaudojamos kaip prievartos ir slopinimo instrumentai.

10.3. Bendrovių santykiai su vartotojais

Kiekvienas visuomenės narys šiaip ar taip yra vartotojas. Todėl ši problema greta verslo valstybinio

reguliavimo ir sąveikos korporacijos viduje (tarp meneidžerių ir darbuotojų) yra viena iš aktualiausių verslo etikos

problemų.

Santykius tarp korporacijos ir vartotojų apsprendžia rinka, kurioje jie susitinka abipusiai naudingiems

sandėriams atlikti. Nors verslas savo veiklos dėka gali siekti maksimalaus pelno, tačiau jo veikla bus sėkminga tik

tuo atveju, jeigu jis patenkins vartotojų poreikius. Produkcija negali būti parduota, jei ji neatitiks vartotojo keliamų

standarto reikalavimų arba nustatyta kaina jam bus nepiimtina. Tačiau santykių tarp verslo ir vartotojo sistema

sėkmingai veiks, jeigu bus patenkintos dvi sąlygos:

• jei vartotojas gaus pakankamai adekvačią ir tikslią informaciją apie produkciją , kad galėtų priimti savarankišką

sprendimą (pirkti ar nepirkti);

• jeigu vartotojas galės laisvai pasirinkti tai, ką jis norėtų pirkti.

Viena iš svarbiausių problemų šioje santykių (pardavėjas – pirkėjas) sistemoje – produkcijos saugumas ir jos

charakteristikų ir paskirties atitikimas gamybos reikalavimams. Šiuo atveju deontologinės etikos ir utilitaristinės

etikos reikalavimai sutampa: venk žalos, saugok vartotojo gyvybę, sveikatą ir gerovę.

Korporacijos turi užtikrinti savo produkcijos saugumą, gerinti kokybės kontrolės standartus išorinė

produkcijos išvaizdą, jo charakteristikas, taip pat kontroliuoti gamybos precesą, kad būtų laikomasi visų

technologinių jo gamybos reikalavimų. Kaip rodo praktika, rinkos sistemoje, kai į savitarpio santykius sueina

gamintojas, pardavėjas (tarpininkas) ir vartotojas, apginti vartotojų interesus nėra paparasta. Tai lengviau yra tais

atvejais, kai siūloma prekė yra akivaizdžiai nevykusi (pasibaigęs vartojimo terminas ir pan.) Kur kas sudėtingiau yra

tais atvejais, kai gamintojas gamina ir siūlo pirkėjui kokybišką produkciją, tačiau nutylėdamas potencialius šios

produkcijos konstrukcijos pavojus arba pavojus, kurie gali iškilti ją eksplotuojant. Tokio pobūdžio informaciją

vartotojas gaus tik tada, kai aptiks tuos trūkumus.

 60

Šiuo atveju svarbus vaidmuo tenka patiems piliečiams ir vartotojų asociacijoms tikrinant produkcijos kokybę

ir jos saugumą ir apie tai informuojant visuomenę. (Pavyzdžiui, kompanija Husbrough , pardavinėjusi pavojingus

vaikams karinius žaislus, visuomenei spaudžiant buvo priversta nutraukti jų gamybą).

Pastaraisiais metais pasaulyje labai suaktyvėjo vartotojų teisių gynimo organizacijų veikla. Išvystytos

ekonomikos šalyse vartotojai aktyviaia dalyvauja rinkoje ne kaip išskaidyti ir izoliuoti, bet kaip organizuota masė.

Šio judėjimo dalyvių naudojami metodai yra labai įvairūs: tai ir specialių leidiniai, kuriuose garsinami vartotojų

teissių pažeidimo atvejai, ir reklama, vartotojų. Konsultacijų organizavimas, prekių ir paslaugų nepriklausomos

ekspertizės, ieškinių iškėlimas už nekokybiškas prekes ir paslaugas ir kt.

Vartotojų teisių judėjimas paskatino valstybes priimti specialius vartotojų teises ginančius įstatymus.

Remiantis egzistuojančia praktika, Jungtinių Tautų Organizacija (JTO) 1985 m. patvirtino vartotojų teisių ginimo

Vadovaujančius principus, kurių tikslai būtų tokie:

• padėti šalims kovojant su kenksminga verslininkystės praktika, kuri neigiamai atsiliepia vartotojams,

nacionaliniame ir tarptrautiniame lygiuose;

• skatinti tokių rinkos sąlygų kūrimą, kurios suteiktų vartotojams didesnį prekių ir paslaugų pasirinkimą

mažesnėmis kainomis;

• skatinti aukštesnį elgesio etinių normų laikymąsi tų žmonių, kurie susiję su prekių ir paslaugų gamyba ir

paskirstymu vartotojams.

20 amžiaus dešimtajame dešimtmetyje vartotojų teisių judėjimo patirtis įgalino pateikti žymiai platesnę jų

traktuotę. Dabar pasaulinėje praktikoje nurodomos septynios vartotojo teisės:

1. Teisė išsirinkti prekę, kuri patenkintų pagrindinius vartotojo poreikius, esant pakankamai jų pasiūlos įvairovei,

konkurencinėmis kainomis ir nesant jokio monopolinio poveikio vartotojui.

2. Teisė į prekės saugumą ir jos funkcionavimą, tiksliai pagal gamintojo (pardavėjo) nurodytą.

3. Teisė gauti informaciją apie svarbiausias prekės savybes, jos pardavimo būdus, garantijas ir t.t., kas padėtų

vartotojui protingai pasirinkti ir priimti sprendimą.

4. Teisė būti apgintam nuo nekokybiškų prekių ir gauti kompensaciją už žalą, susijusią su jos naudojimu.

5. Teisė būti išklausytam ir gauti paramą ginant savo interesus valstybinėse ir visuomeninėse organizacijose.

6. Teisė į vartotojų švietimą, t.y. įgyti visapusiškas žinias ir įgūdžius, kurie padėtų vartotojui priimti sprendimą dėl

prekės pirmimo.

7. Teisė į sveiką aplinką, kuri nekeltų grėsmės patogiam ir sveikam dabarties ir būsimų kartų gyvenimui.

 Užtikrinant vartotojų teises svarbus vaidmuo tenka ir valstybei. Ji privalo tobulinti įstatymus, siekiant efektyviau ginti

vartotojų interesus, o taip pat vykdyti jų laikymosi kontrolę, įkuriant specialias komisijas ir tarnybas. Pavyzdžiui, JAV

veikia net keletas tarnybų, kurios rūpinasi šiuo klausimu. Visų pirma – tai Vartojimo produktų saugos Komisija,

Federalinė prekybos komisija, Produktų ir vaistų priežiūros reikalų administracija ir Nacioanlinės kelių saugumo eismo

 61

komisija. Pastaroji ,be kitų dalykų, ir saugų eismą keliuose užtikrinačias automobilio charakteristikas. Produktų saugaus

vartojimo komisija turi teisę tikrinti ne tik jau gatavus vartojimo produktus, bet ir jų gamybos operacijas ir netgi

patikrinti procedūras, kuriomis buvo nustatinėjamas produkto saugumas.

 Produktų kokybės saugumo problema turi ir dar viena aspektą: nuo firmų gaminamų konkurentabilių ir

kokybiškų prekių priklasuso ir šalies pretižas pasaulinėje rinkoje. Neatsitiktinai valstybė apdovanoja geriausius

gamintojus specialias prizais ir pasižymėjimo ženklais. Pavyzdžiui, JAV garbingomis laikomos prezidento

apdovanojimai ženklai -„E“ ir „E-star“, įteikiami firmoms už prekių eksportą. Europos Sąjungos (ES) šalyse,

patikrinus prekės kokybę ir saugumą vartotojui firma turi teisę ją ženklinti „CE“ ženklu, kuris simbolizuoja gaminio

atitikimą ES normoms.

 Kita ne mažiau svarbi problema – reklama. Reklama (angl. advertising) užsakovo apmokamas neasmeniškos

informacijos apie prekes ir paslaugas ar idėjas skleidimas pasirinktai auditorijai, siekiant jo numatytų tikslų. Skiriami

tokie reklamos bruožai kaip įtikinėjimas, siūlymas, informavimas, neasmeniškumas (tai yra tam tikros reklamos

auditorijos pasiekimas, be to ir reklamą visuomet reikia mokėti).

 Reklamos tikslas – talkinti pardavimo pastangoms, įdiegti į rinką naują prekę, išplėsti jos vartojimą, supažindinti

vartotoją su prekių savybėmis, vartojimo būdais ir pan. Reklama vaidina svarbų vaidmenį firmų lenktyniavimo

procese ir formuojant potencialių pirkėjų poreikius. Vienas reklamos tikslų- tikslios informacijos apie prekės

savybes ir paskirtį suteikimas. Būtent čia ir iškyla pateikiamų duomenų „realumo“, tikslumo, teisingumo klausimai.

Dažnai vartotojas susiduria su perdėta, išpūsta prekės reklama.(puffery). Kai vartotojas susiduria su tokio tipo

reklama kaip pavyzdžiui „Colgete – geriausia dantų pasta pasaulyje“, „Viskis „Šerif“ – padės jums tapti stipria

asmenybe“ ir kt., tai jis nepriima jos tiesiogiai. Tai pseudotiesa, teiginys, neturintis tikslo absoliučiai atitikti tikrovės

faktams, reikalaujantis jokių įrodymų, absoliutaus tikėjimo tuo, kas skelbiama. Tačiau šis iš pirmo žvilgsnio

nekenksmimngas padidinimas būtent ir sukelia moralines problemas: pirkėjas negauna tikslios informacijos, o tuo

pačiu ir galimybės laisvai, patikimai ir protingai pasirinkti, kadangi reklama trukdo tai padaryti.

 Klaidinančios reklamos pavyzdys. Firma „Sonet“ Tarptautiniame vartotojų organizacijų konfederacijos žurnale

„Dienelė“ (1999 Nr.10) paskelbė tokio turinio reklamą: „350 dolerių = telefonas + prijungimas + pirmosios 43200

minutės“. Atrodo, labai viliojantis ir naudingas pasiūlymas. Tačiau pasirodė, kad sumokėjęs 350 dolerių už telefoną

ir jo pajungimą vartotojas negalės keletą metų kalbėti nemokamai. Reklamoje iš tikrųjų buvo numatuyta, kad

pirkėjas galės naudoti „Sonet“ firmos paslaugomis nemokamai vieną mėnesį, kadangi mėnuo – tai ir bus 43200

minutės. Tačiau daugelis žmonių reklamą suprato visi kitaip.

Korporacijos moralinė pareiga -reklamoje sakyti tiesą apie savo produkciją, neklaidinti pirkėjo,

hiperbolizuojant jos teigiamas puses, nereklamuoti (iš anksto žinant) nekokybiškos ar netgi pavojingos produkcijos.

Deontinė etika formuluoja dar vieną svarbią moralinę problemą, kurią sukelia reklama.

 Tai manipuliavimas vartotoju - 1) siekiant įpiršti prekę, kurios jam iš tikrųjų nereikia, 2) žadinti poreikius ir

norus, kurie normalaus gyvenimo sąlygomis negalėtų kilti. Čia į vartotoją žiūrima kaip pelno gavimo instrumentą,

 62

kaip priemonę, o ne tikslą , kai jo interesai gerbiami. Be to, tokiu būdu skatinama vartoti dalines gėrybes, neturinčias

tikros vertės, nustumiant į šalį iš tiesų svarbias visuomenines gėrybes, kurios nėra reklamuojamos.Taigi iškyla realus

pavojus vartotojui tapti šio reklamos manipuliavimo auka. Taip santykiuose tarp verslininko ir vartotojo iškyla opi

etinė problema. Be to čia įsiterpia ir žiniasklaida, kuri turi savo interesą- patenkinti verslo užsakymą reklamai, kurį

įgyvendinant neretai nusižengiamai tiesai , reklama tampa klaidinanti.

 Kada reklama yra klaidinanti ir melaginga? Kada reklama peržengia ribas, padarydama produktą geriausiu, ir

iškreipia jo tikrąją prigimtį?

Supratama, kad vartotojai turi teisę informuoti, bet:

• Masinės informacijos priemonės turėtų pateikti klientui „teisingą“ informaciją, kuria remiantis jis galėtų

padaryti teisingą pirkimo sprendimą.

• Masinių informacijos priemonių reklama neturėtų įtraukti kokios nors „klaidinančios“ informacijos, jeigu tai

suklaidintų vartotoją ir priverstų jį/ją nuspręsti nebeieškoti „teisingos informacijos“.

Ką reiškia „teisinga“ ir „klaidinga“ informacija?

Teisinga informacija: yra tada, kai asmuo perka produktą A, kuris buvo reklamuojamas kaip turintis savybę

(rezultatą) X. Asmuo nusiperka produktą A, jį išmėgina ir patiria rezultatą X.

Klaidinanti informacija: yra tada, kai asmuo perka produktą A, kuris buvo reklamuojamas kaip turintis savybę (

rezultatą) X. Asmuo išbando produktą A ir nepatiria žadėtų rezultato X.

Dėl to vartotojų interesus atstovaujančios organizacijos (asocijacijos) dažnai reikalauja, kad reklamą sudarytų

aukšto lygio informacija:

• Ji turėtų suteikti visą informaciją apie produkto savybes, kurios yra svarbios klientui priimant pirkimo

sprendimą;

• Tvirtinimai, pareikšti reklamoje, turėtų būti patikrinti juos įvertinant moksliniais metodais, pvz.: vaisto

(medicinos) efektyvumas;

• Reklama turėtų būti lengvai suprantama visiems pirkėjams ir nesukelti kokio nors klaidingo sprendimo

priėmimo.

Čia pateikti tik keli paprasti reikalavimai dėl galimų reklamos sukeltų nesusipratimų socialinėje rinkos

ekonomikoje. Vartotojų informavimo užduotis tenka institucijoms, kurios produktus tikrai bando (testuoja,

kontroliuoja) ar netgi tariasi su pirkėjais pasitarimuose. Jeigu reklama patenkina visus aukščiau išvardintus

reikalavimus, tada produktas bus patvirtintas, ir dokumentai bus sudaryti teisėtai, kad apgintų šį produktą.

 Kas yra moraliai atsakingas už reklamą? Kas atsakingas už tai, kad vartotojo nepasiektų amorali, klaidinanti

reklama, kad būtų išsaugotas visuomenėje reklamos naudingumo pripažinimas? Čia galime skirti penkias

atsakingųjų grupes:

1) gamintojas;

2) reklamos agentūra;

 63

3) žiniasklaida;

4) visuomenė;

5) vyriausybė.

Aptarsime kiekvienos iš šių grupių moralinę atsakomybę reklamoje.

1. Gamintojas. Didžiausia atsakomybė už prekės reklamą tenka jos gamintojui ir kūrėjui. Daugeliu

atveju tai prekės gamintojas, nes jis nustato, ką ir kaip reklamuoti. Gamintojas yra atsakingas už

reklamos turinų ir tvarką rūšį, kurią jis pasirenka, ir pan. Jei reklama klaidina, manipuliuoja,

kaltiname gamintoją.

2. Reklamos agentūra. Daugelis gamintojų naudojasi reklamos agentūrų paslaugomis. Jos visada turi

suvokti atsakomybę klientui ir visuomenei. Reklamos agentūros siūlo idėjas, tačiau jos nėra

atsakingos už prekę kaip tokią, jos darbuotojai turi tik būti informuoti apie prekės kokybę. Dažnai,

didėjant komkurencijai, gamintojas daro spaudimą reklamos agentūrai, reikalaudamas perdėtai girti,

teikti klaidingą informaciją ar pan.

Reklamos agentūros yra moraliai atsakingos už melą, klaidinimą ar neteisingą informaciją

apie prekę. Jos visada, pajutusios įtarimą dėl reklamos teisingumo, gali ištirti, ar jiems pateiktos žinios

apie prekę yra teisingos. Čia ypač svarbi reklamos agentūrų atsakomybę visuomenei. Juk šiaip ar taip

reklama pirmiausia paliečia vartotojus:

• Vartotojui daroma tiesioginė žala Ji susijusi su netikslia prekių ir paslaugų, kurių

naudojimas kelia grėsmę vartotojo sveikatai bei gyvybei, reklama. Tai reiškia, kad prekė ar

paslauga dėl konstrukcinių ar technologinių trūkumų, nepakankamo sudėties ar paskirties

aiškumo nėra saugios, kelia grėsmę vartotojo, o kartais ir aplinkinių žmonių sveikatai;

• Vartotojui daroma netiesioginė žala, tai yra kai reklama įtikinėja vietoje geresnės kokybės

prekių ar paslaugų įsigyti blogesnes;

• Vartotojui daroma ekonominė žala, įteigiant kad atitinkama prekė ar paslauga, iš tikrųjų

būdama lygiavertė ar net mažiau efektyvi už jos pakaitalą, yra tarsi geresnė, o už ją reikia

mokėti brangiau;

• Daroma žala pačiai rinkai: dažnai gaudami neobjektyvią informaciją apie prekes ir

paslaugas vartotojai nustoja pasitikėti reklama kaip informacijos šaltiniu.

Gera reklamos agentūra, branginanati savo prestižą, neturėtų remtis neetišką praktika.

3. Žiniasklaida .Visos TV stotys, žurnalai ir laikraščiai yra moraliai atsakingi už tai, kas skelbiama

arba spausdinama. Iškyla klausimas: ar jie turi teisę klausti, cenzūruoti tai, už ką jiems užmokėta? Yra

tik vienas atsakymas: taip! Nagana to, jie privalo nespausdinti skelbimo, jei jis yra neteisingas,

nemoralus, nes tai tolygu dalyvavimui nemoralioje veikloje. Aišku, kad redaktoriai mne visada gali

 64

pastebėti neteisybę. Kaip jau sakėme, pirminė atsakomybė šiuo atveju tenka gamintojui ar sklebimą

sukūrusiai reklamos agentūrai.

JAV laikraščiai kontroliuoja visą pateikiamą reklaminę medžiagą. Stambūs leidiniai turi tam tikslui

specialius darbuotojus. Beveik visi laikraščiai turi parengę reklamai keliamų reikalavimų kodeksus, kuriuose

labai aiškiai nurodyta, kas leidžiama, o kas ne. Ypač griežtus reikalavimus yra nustačiusios televizijos

kompanijos. Pagal paskelbtus vertinimus, apie pusė visų reklaminių siužetų grąžinama reklamos davėjams,

rekomenduojant pakeisti tekstą arba papildyti esamus teiginius.

 4.Visuomenė. Visuomenė skaito, mato, pastebi, sprendžia, daro išvadas, piktinasi, diskutuoja, piktinasi...Ji

neturi būti pasyvi, pastebėjusi amoralią reklamą, informaciją. Jos spaudimas turi labai didelę įtaką žiniasklaidos

darbuotojams. Tik įsivazduokime, kad mes visi neperkame , tarkime “Respublikos” dienraščio, nes jis nenustoja

spausdinti nemoralios reklamos. Kaip jums atrodo, ar tai paveiks dienraščio redakciją? Visuomenės požiūris į

reklamą, jos veiksmų intensyvumas yra tas filtras, kuris nepraleidžia etinių požiūriu neinkamos reklamos.

 5.Vyriausybė. Ji atlieka reguliuojamąjį vaidmenį per savo institucijas (teisiniai aktai, kontrolės

mechanizmai) privalo ginti visuomenės interesus.

Kaip rodo praktika, Lietuvoje reklamos reguliavimas ir jos mechanizmai dar nėra nusistovėję. Jie

nepakankamai užkerta kelią vartotojų klaidinimui ir kitiems jų teisių pažeidimams, ne sąžiningai

konkurencijai. Lietuvai tapus Europos Sąjungos asocijuota nare ir rengiantis integruotis į jos vidaus

rinką, įvairių sričių teisės aktų, tarp jų ir reguliuončių reklamą, suderinamas su ES teise, struktūrų,

kurios turi teisės aktus įgyvendinti sukūrimas, yra neatidėliotinas uždavinys.

10.4. Santykiai tarp bendrovės ir investuotojų

Korporacija (verslo organizacija) atsakinga ir prieš investitorius. Egzistuoja daugybė galimų investitorių

apgaulės būdų. Juos galima suskirstyti į dvi grupes:

• Manipuliavimas investicijomis

• Nesąžiningas pelno ir aktyvų panaudojimas, mažinantis teisėtas investitorių pajamas.

Manipuliavimas investicijomis. Visame pasaulyje kasmet tūkstančiai žmonių tampa manipuliacijų su

investicijomis aukomis. Specialistų paskaičiavimu, kiekvienais metais, žmonės, susigundę aukštais dividendais

(pelnu), kasmet investuoja per 1 mldr. dolerių į neegzistuojančia naftos perdirbimo įmones, grandiozinius „oro“

projektus ir t.t. Žinomiausia afera su investicijomis yra gavusi „Ponci aferos“ vardą. Jos esmė tame kad, pirmieji

investitoriai gauna išmokas iš pinigų gautų surinkus lėšas iš vėlesnių investitorių. Plačiau nuskambėjo istorija su

„MMM“ Rusijoje. Panaši schema buvo panaudota ir Lietuvoje – „Sekundės“ banko aferoje. Pažymėtina tai, kad

valstybė nors ir labai užmaskuota forma, naudojasi analogiška schema, siekdama išspręsti savo problemas.

 65

 Nesąžiningas pelno ir aktyvų naudojimas. Firmų vadovybė gali piknaudžiauti investicijomis, panaudoti pelną

ir firmos resursus asmeniniam turėjimui. Meneidžeriai naudoja daug šalutinių būdų gauti pinigams, kurie teisėtai

priklauso akcininkams. Kokie tai būdai?

• Dažniausiai naudojamas būdas - išlaidų straipsnių ir finansinių operacijų klastojimas.

• Kitas plačiai paplitęs būdas - sąskaitos padidinimas, pasisavinant piniginį skirtumą tarp padidintos sąskaitos,

išrašytos tiekėjui ir realios sumos, kuria sumoka tiekėjas.

• Firmos paslapčių pardavimas konkurentui .

• Vidinės firmos informacijos naudojimas žaidžiant fondų biržoje

 Pataraisiais metais užsienio spaudoje dažnai pasirodo pranešimų apie prekybą vidine firmos informaciją, kurią

darbuotojas gauna kaip reikalingą, atliekant tam tikras pareigas ir kuria jis gali siekmingai pasinaudoti, siekdamas

pasipelnyti iš akcijų kainos svyravimų.

Tarkime jūs dirbate buchalteriu stambioje firmoje ir žinote, kad firma ruošiasi pranešti savo akcininkams

apie didelius netikėtai patirtus nuostolius. Kai šią naujieną sužinos visi, tai firmos akcijų kuras neabejotinai nukris.

Tačiau jūs galite apsaugoti save, parduodamas turimas akcijas iki tol, kol naujieną bus viešai paskelbta. Žinoma, apie

tai gali niekas nesužinoti. Ar jus pasielgsite etiškai? Pagalvokite apie žmones, kurie nupirks jūsų akcijas:jie nieko

nežino apie gresiantį akcijų kurso kritimą. Taigi faktiškai jūs apgausite juos. Be to ar bus sąžininga gauti pelną, kai

kiti akcininkai, kurie yra realūs firmos savininkai, nors ir nedalyvauja kasdieniniame jos valdyme, tokios galimybės

neturės?

10.5. Bendrovės ir vietos bendruomenės.

Šių moralinių santykių specifika glūdi jų vienpusiškume. Korporacija privalo rūpintis vietinių bendruomenių

ekonominių stabilumu, plėtoti vietinę infrastruktūrą, sudaryti sąlygas naujų darbo vietų kurimui, neuždaryti įmonių,

nuo kurių priklauso šitų bendruomenių egzistavimas ir jų gerovė.

 Ant korporacijos pečių taip pat gula „moralinės filantropystės pareiga“ - palaikyti nuostolingas įmones,

kurios svarbios ne tik vietinės bendruomenės egzistavimui, bet ir regiono socialiniam ekonominiam vystymuisi.

Vienas iš tokių pavyzdžių – korporacija Hershy , kuri tarp kitų jos puoselėjamų moralinių vertybių pabrėžia ir tokią

kaip siekis tapti geru kaimynu. Tai reiškia, kad ji pasirengusi dalyvauti įgyvendinant vietinius projektus, skatinti

įvairių visuomeninių komisijų darbą ir stebėti , kokią įtaką firma daro tame regione gyvenančių žmonių gyvenimui.

Be tokios verslo pagalbos negali būti sėkmingai įgyvendintos vietinės socialinės programos (švietimo, medicinos,

aplinkos gerbūvio, poilsio organizavimo ir kt).

10.6. Bendrovės ir aplinkos apsauga.

Žmogaus santykis su jį supančia aplinka arba taip vadinamoji ekologinė problema, yra viena iš sudėtingiausų

šiuolaikinių problemų. Akvyvios žmogaus gamybinės veiklos pasekoje vandens, oro, dirvožemio tarša ir gyvūnijos

 66

bei augalijos naikinimas įgyjo grėsmingą mastą. Kintanti ekologinė situacija planetoje daro prieštaringą poveikį

verslui ir verslininkystei.

Iš vienos pusės, atsivėrė nauja plati kapitalo panaudojimo sfera:

• Beatliekinės technologijos, valymo įrengimų įvairioms gamybos šakoms kūrimas ir naudojimas,

• Technologijų ir įrenginių, skirtų gamybinės ir buitinėms atliekoms utilizuoti, kūrimas

• Ekologiškai švaraus maisto ir geriamo vandens gamyba,

• Poilsio ir ekologiškai švarių regionų kūrimas,

• Gamtosauginių priemonių finansavimas ir kt.

Iš kitos pusės, daugelis verslininkų atsidūrė tokioje situacijoje, kai jie privalo:

• Mokėti dideles pinigines baudas už aplinkos teršimą ir padarytą ekologinę žalą gamtai, jei tokius faktus nustato

atitinkami valstybiniai organai arba visuomeninės organizacijos;

• Keisti gamybos technologiją, investuoti žymiai daugiau lėšų į jos modernizavimą atsižvelgiant į griežtėjančius

ekologinius standartus;

• Atsižvelti savo strateginėje ir taktinėje veikloje į šalyje galiojančius gamtos apsaugos įstatymus, kurie griežtina

gamtos apsaugos normas;

• Kurti palankų savo firmos ir jos gaminamos produkcijos „ekologinį įvaizdį“ visuomenės ir valstybinių

gamtosaugos organizacijų akyse;

• Bendradarbiauti su valstybinėmis tarnybomis, vietos savivaldybėmis, profsąjungomis ir visuomeninėmis

organizacjomis aplinkos apsaugos srityje;

• Pasirinkti racionalią strategiją gamtonaudos sferoje, atsižvelgiant į ekologinę situaciją regione ar šalyje, kurioje

firma veikia,, kad jos veikla būtų efektyvi ir socialiai priimtina.

Taigi šiuolaikinėmis sąlygomis firmų ekologinė politika yra vienas svarbiausių komponentų pagrindžiant

strateginių sprendimų priėmimą ir nustatant gamybos plėtotės ilgalaikius orientyrus ir ieškant kompromiso tarp

verslo organizaciojos ir visuomenės socialinėje ekologinėje sferoje.

 Kalbant apie bendrovių, gamybinių organizacijų ekologinę atsakomybę, principas, draudžiantis daryti žalą

kitiems, yra pagrindinis principas, kuriuo turi vadovautis bendrovės tiek aplinkos apsaugos, tiek gaminių patikimumo

atžvilgiu. Tai moralinis „minimumas“ bendrovei. Visų pirma turime vengti daryti žalą žmonėms, tačiau atskirais

atvejais atsižvelgiama ir į gyvūnus bei aplinką, gamtą. Gamtai daroma žala netiesiogiai žeidžia žmones, kurie yra

šios aplinkos dalis . Taigi principas, draudžiantis daryti žalą, tiek aplinkos apsaugos , tiek gaminių atžvilgiu yra

įsipareigojimai nedaryti žalos kitiems. Todėl būtina išsiaiškinti ir apibrėžti „žalos“ reikšmę abiem atvejais ir tas

sąlygas, kad šių reikalavimų laikomasi.

 Reikia vengti ne tik tiesioginės, bet ir netiesioginės žalos, bent jau tokio lygio, kai ją galime aiškiai numatyti.

Abiem atvejais, tiek aplinkos apsaugos, tiek produkto patikimumo, dažnai atsiranda galimybė žmonėms pateisinti

padarytą žalą, jei ji teikia didesnę naudą ir nevengti galimos žalos rizikos, kad turėtų naudos. Taigi šiais abiem

 67

atvejais, kalbėdami apie moralę, turime įvertinti riziką. Moralinis rizikos priimtinumo įvertinimas yra esminis

dalykas, kalbant apie bendrovių įsipareigojimus šiais atvejais.

 Norėdamas priimti racionalų sprendimą dėl rizikos, vartotojas turi:

1. Žinoti, kad rizika yra. Vartotojai turi teisę būti nepažeisti, jie turi teisę žinoti, kad, pirkdami tam tikrą prekę ar

produktą, jie galui kažkuo rizikuoti. Todėl gamintojas turėtų informuoti savo vartotoją apie galima riziką, jei ji

nėra akivaizdi. Pavyzdžiui, gamyklų kurių gamyba ar atliekos yra naudingos, vadovai turi informuoti aplinkinius

gyventojus apie galimą žalą; ant maisto produktų, vaistų yra nurodomas jų vartojimo terminas, iki kurio rizikos

nėra.

2. Žinoti rizikos priežastis ir šaltinis. Ar visada produktas ar gaminys pavojingi, ar tik esant tam tikroms

sąlygoms.

3. Žinoti, ar ji didelė ir ar galima jos visai išvengti, ar tik minimizuoti. Vartotojas privalo būti informuotas, nes

kitu atveju jis yra sąmoningai pastatomas į sunkią padėtį. Gamintojai prie savo produktų, gaminių turi pateikti

teisingą jų vartojimo instrukciją.

Galu gale, norint racionaliai įvertinti riziką, reikia žinoti, kokios yra alternatyvos (jei jos iš viso yra) ir kokia

numatyta atsakomybė už padarytą žalą.

 Drausmė

EKOLOGINĖS
ATSAKOMYBĖS SISTEMA

Įstatyminė atsakomybė:
1. Konstitucinės
gamtos apsaugos
normos
2. Gamtosaugos
įstatymų normos
3. Ūkinės veiklos
teisės normos

Etinė atsakomybė:
1. Visuotinės gamtoap

saugos pareigos
paskelbimas

2. Gamtosaugos
pareigos įvertinimas
gamtos naudotojams

3. Gamtosaugos
pareigų sukonkretinimas

Ekologinė žala

Teisinės sankcijos

Administracinės Civilinės Baudžiamosios

 68

Rizika leistina, ypač jei ją galima minimizuoti, siekiant norimo tikslo.

 Produktų gamintojai yra normaliai atsakingi už gaminimą saugių produktų, tenkinančių visuomenės

lūkesčius bei jos informavimą, jei taip nėra. Pavyzdžiui, branduolinės elektrinės darbas. Gamintojai yra moraliai

atsakingi nedaryti žalos, netgi jei nėra jokių vyriausybės įstatymų, kurie kontroliuotų jų daroma žalą.

Moralinės rizikos priimtinumo įvertinimas.

 Kol neįmanoma reikalauti, kad visi produktai būtų kaip galima saugesni, mes naudojamės pagrįstais

reikalavimais, kurių turi laikytis gamintojai, t. y. saugumo garanto, kuriuo reikalauja valstybiniai standartai,

nustatyti Lietuvos Respublikos aplinkos apsaugos įstatymuose.

 Einiu požiūriu skiriamos trys skirtingos saugumo įvertinimo pakopos:

1 pakopa: Nustatoma, kiek saugumo yra pasiekiama ir kaip jį pasiekti esamomis sąlygomis. Tai

techninės žinios, būtinos gamintojui.

2 pakopa: Nustatoma, kiek saugumo yra reikalaujama, kai kalbama apie tam tikrą produktą ar veiklą.

Tai priimtinos rizikos klausimas. Tai ne techninis klausimas, bet vertybių ir jų lyginimo klausimas. Į

jį teisingai gali atsakyti tie, kurie tą produktą naudoja, visuomenė ir vyriausybė, kuri atstovauja tai

visuomenei.

3 pakopa: Nustatoma, ar produktas arba veikla atitinka visuomenės nustatytus standartus. Dėl mokslo

ir technikos pažangos galima tikėtis, kad priimtinos rizikos lygis mažės. Pavyzdžiui, skirtingi

priimtinos rizikos lygiai: automobilis – lėktuvas – kosminis laivas. Šiuos lygius lemia skirtingas

technikos paruošimas, eksploatuojančių žmonių kvalifikacija bei gaminių skaičius.

Kadangi užterštumas gali padaryti žalą kitiems tai turi moralinę reikšmę. Tačiau kadangi jis gali būti

kontroliuojamas ir valdomas įvairiais būdais, tai turi ir socialinę reikšmę.

Reikia pripažinti, kad reali verslo politika tokia, kad daugelis firmų stengiasi išspręsti ekologines problemas,

pažeisdamos moralines ir teisines normas. Labiausia paplitę šioje sferoje pažeidimai: tikros informacijos apie

kenksmingos gamybos poveikio aplinkai nuslėpimas, tokių gamybų perkėlimas į šalis, kuriose ekologinė

įstatimdavystė neišvystyta (įstatymai to daryti nedraudžia); atsakingų už gamtosaugos normų laikymosi priežiūrą

papirkinėjimas ir kt. Kita vertus , akivaizdu ir tai, kad apgaudinėdami valstybinius organus ir visuomenę, verslininkai

apgaudinėja ir save. Juk šiaip ar taip, mes visi alsuojame tuo pačiu oru ir gyvename viename dideliasme name, kurį

vadiname Žemės planeta.. Ekologinės problemos pernelyg rimtos, kad jų nepastebėti ar jas nutylėti.

10.7. Bendrovės ir socialinės mažumos

Socialinės mažumos ypatinga verslo gyvenimo problema. Dar ne taip seniai – sovietmečiu ir Sovietų

Sąjungoje buvo palaikomos nacionalinės mažumos: stojant į aukštąsias mokyklas, užimant vadovaujančias pareigas,

 69

vietinės valdžios organuose ir kt. tačiau vakaruose sąvoka „mažumos“ suprantama žymiai plačiau. Mažumoms

priskiriamos didelės žmonių grupės, kurias vienija priklausomybė tam tikrai rasei, religijai, lyčiai ir amžiaus

tarpsniui. Minėti požymai dėl istorinių, kultūrinių ar kitų tradicijų anksčiau ir iki šiol trukdo žmonėms pilnai

pasinaudoti savo pilietinėmis, politinėmis ar ekonominėmis teisėmis (pavyzdžiui ,priimant į darbą ar užimant tam

tikras pareigas ir t.t.).

JAV per paskutinius 30 metų vyko aštrios diskusijos tarp tų, kurie bandė sukurti specialias programas,

kuriomis siekiama padėti mažumoms pakilti ekonominiais laipteliais į viršų ir tų, kurie buvo linkę manyti, kad

valstybės kišimąsi į šią sritį dera sumažinti iki minimumo. Pirmieji prisilaikė taip vadinamos “palaikymo politikos”,

kuri reikalavo, kad firma ,priimant į darbą ir atsakingus postus, nustatytų tam tikras kvotas mažumų atstovams. Šios

politikos šalininkai laikėsi pažiūros, kad lygias galimybes galima sėkmingiau sukurti, jeigu suteikti kuriam laikui

lengvatas toms piliečių kategorijoms, kurios yra nepalankioje situacijoje. Jie teigė, kad mažumoms dera teikti

pirmenybę už ilgus metus jų patirtą diskriminaciją darbo rinkoje.

 Tokio kišimosi į darbo rinkos reguliavimą, nesvarbu ar tai būtų vykdoma firmos, ar valstybės mastu,

priešininkai laikosi pažiūros, kad kiekvieną žmogų reikia vertinti pagal jo profesines savybes, o ne pagal lytį, rasę,

religinius įsitikinimus ar amžių. Jie tvirtina, kad ypatingų galimybių suteikimas mažumoms gali paskatinti dvigubo

standarto taikymo įsigalėjimą, o tai pažeistų kitų arbuotojų teises ir priverstų kompanijas priimant žmones į darbą ir

keliant jos tarnybos laiptais vadovautis ne tik verslo interesais, bet ir kitais, nesusijusiais su reiakalais

išskaičiavimais. „Palaikymo politikos“ kritikai mano, kad geriausias būdas padėti tokios kategorijos žmonėms, kurie

yra ne naudingoje padėtyje –stimuluoti ekonominį augimą, kas galiausiai padės išspręsti visas problemas.

Nors JAV visuomenėje kaip ir ES šalyse iki šiol dar nėra vieningos nuomonės šiais klausimais, tačiau

pasiektas konsensumas (susitarimas) dėl pagrindinių pozicijų sprendžiant šią poblemą.

Leistini ir neleistini darbdavių veiksmai:

Mažumų palaikymo savnoriškos priemonės. Firmos gali savanoriškai vykdyti priėmimo ir kvalifikuotų

socialinių mažumų atstovų paukštinimo tarnyboje programas siekiant pakoreguoti disbalansą tarp savo darbuotojų,

jeigu nėra jokių diskriminacijos liudijimų.

Mažumų palaikymo būtinos priemonės. Teismas gali įpareigoti firmas įgyvendinti mažumų palaikymo

programas tais atvejais, kai darbdaviai vykdo aiškiai diskriminacinę praktiką mažumų atžvilgiu ir atsisako ją keisti.

Kvotos. Ypatingais atvejais, kai firma akivaizdžiai diskriminuoja mažumų atstovus, teismas gali nustatyti

tautinėms mažumoms griežtas kvotas, priimant jų atstovus į darbą ir kopiant karjieros laipteliais. Kvotos – tai

kiekybinės normos, nustatančios socialinių mažumų priėmimo skaičių. Kita vertus, savanoriškos kvotos gali sukelti

ir įtarimą (teisiniu požiūriu).

Atleidimas iš darbo. Firma neturi teisės atleisti iš darbo darbuotojus, turinčius didelį darbo stažą, vien dėl to,

kad suteiktų darbą mažumų atstovams, turintiems žymiai mažesnį darbo stažą.

 70

Parama. Valstybiniai organai gali paremti socialines mažumas, panaudodami ypatingą forma: sudarant

sutartis su firmomis, teikti pirmenybę toms, kurių savininkai priklauso socialinėms mažumoms (tokių sandėrių

norma iki 5 proc.)

Savikontrolės klausimai.

1. Kokios yra pagrindinės verslo makroetikos problemos?

2. Kas yra valstybinis verslo reguliavimas? Kokiomis kryptimis jis vykdomas?

3. Kokios yra pagrindinės vartotojo teisės? Apibūdinkite jas.

4. Įvardinkite korporacijų santykių su investitoriais etinius aspektus.

5. Kokie santykiai klostosi tarp verslo ir vietinės bendruomenės? Kaip verslas gali padėti sprendžiant

bendruomenės problemas?

6. Kaip verslas įtakoja ekologinę problemą?

7. Kas yra „socialinės mažumos“ ir su kokiomis problemomis jos susiduria darbo vietoje?

 Diskusijos klausimai.

1. Dirbančių moterų problema: „šeima ar darbas“. Daugelį metų stambios JAV korporacijos draudė jaunoms

moterims dirbti darbus siusijusius su pavojingomis cheminėmis medžiagomis, kurios gali pakenkti būsimo kūdikio

sveikaitai . Dėl tokios politikos moterys prarado 20 mln. palyginti gerai apmokamų darbo vietų .Tik 1991 m.

klausimas buvo išspręstas, kai JAV Aukčiausiasis Teismas tokią politiką, nukreipą atrodo kilniam tikslui būsimo

vaisiaus (kūdikio) sveikatos išsaugojimui , pripažino kaip neteisėtą lyčių diskriminacijos formą. Toks sprsndimas

sudarė galimybę amerikiečių moterims, o ne kompanijos nuspręsti, ar verta užsiimti veikla, kuri gali pakenkti

būsimam vaikui ar ne.

Ką jūs galite pasakyti dėl šios problemos ir jos sprendimo.

2. Akcija prieš nelicenzijuotų programų naudojimą. 1999 m. kai kurios amerikiečių kompanijos paskelbė kovos su

nelicenzijuotų programų naudojimo Rusijoje akciją. Pagal šią akciją, bet kuris Rusijos gyventojas galėjo pranešti į

firmos atstovybę apie nelicenzijuotų programų panaudojimą jo darbo vietoje (darbovietėje). Rusų specialistai

apkaltino amerikiečių firmas skatinant nesveikas “skundimo” aistras.

Pateikite minėtos situacijos etinę analizę.

Literatūra

 71

Churrrchile G.A., Paul P.J.Jr. Marketing: Creating Value for Customers. USA: Irv. 1995.

Hill J. Benefiting Business and The Environment. Institute of Business Ethics. London. 1998.

Braybrooke D. Ethics in the World of Business. N.Y. 1983.

Ethical Issues in Business . Danaldson T., Werhane P.H. (Ed.) . Englewood Clifs. 1989

Ethics in Perspective. Struhl K. O. (Ed.) N.Y. 1995

Webley S. Codes of Ethics and International Business. Institute of Business Ethics, Londoin, 1999.

Walton C.L. Corporate social responsibilities. New York, 1999.

Berenbeim R.E. Corporate Ethics. New York, 2000.

Goyder g. The Responsible Company. Bassill Blaskwell, Oxford, 1999.

Teorija morali i etika biznesa // Pod. red. B.A. Gvozdannogo M.:, 1995.

Wells W., Burnett J. Mariartys S. Advertising: Principles and Practice, Oreptire Hall, Inc. 1989.

Pranulis V., Pajuodis A., Urbonavičius S., Virvilaitė R. Marketingas. Vilnius, 1999

Priedas.

LIETUVOS RESPUBLIKOS

MOKESČIŲ UŽ APLINKOS TERŠIMĄ ĮSTATYMAS

Mokesčiai už aplinkos teršimą yra aplinkos apsaugos ekonominio mechanizmo elementas,

skatinantis mažinti teršimą bei neigiamą jo poveikį aplinkai.

Šiame įstatyme:

didžiausia leistina tarša (DLT) - didžiausiai leistinas teršiančiųjų medžiagų kiekis, išmetamas į aplinką iš

atskiro teršimo šaltinio per laiko vienetą, kuris, įvertinus kitų teršimo šaltinių poveikį ir įmonių plėtojimo

perspektyvą, neviršija nustatytų aplinkos kokybės normų;

laikinai leista tarša (LLT) - laikinai leistas teršiančiųjų medžiagų kiekis, išmetamas į aplinką per laiko

vienetą, nustatomas laikotarpiui iki bus pasiektas DLT;

normatyvas - apmokestinamuoju laikotarpiu leistas išmesti į aplinką teršalų kiekis (DLT ar LLT).

0 Lietuvos Respublikos mokesčių už aplinkos teršimą įstatymas įsigalioja nuo 1991 m. liepos 1 dienos.

1 Mokesčių už aplinkos teršimą tarifai keičiami ir papildomi nustačius mokesčius už Lietuvos Respublikos

mokesčių už aplinkos teršimą įstatyme nenurodytas teršimo rūšis, apmokestinus naujas teršiančiąsias

medžiagas ir teršimo šaltinius, keičiantis ekologinei-ekonominei situacijai Lietuvos Respublikoje, taip pat

nustačius ekologinius normatyvus.

 72

2 Įpareigoti Lietuvos Respublikos aplinkos apsaugos departamentą iki 1994 m. gegužės 15 d. sudaryti sutartį

su Kavarsko valstybine vandens perkėlimo įmone dėl vandens perkėlimo iš Šventosios upės į Nevėžio upę

ir garantuoti šių darbų finansavimą.

3 Nustatyti, kad mokesčiai pagal pagrindinį ir lengvatinį tarifus įskaitomi į gamybos kaštus. Šių mokesčių 70

procentų mokama į savivaldybių gamtos apsaugos fondus, o 30 procentų - į Lietuvos Respublikos

valstybės biudžetą. Susivienijimas „Akmencementas“, Mažeikių naftos perdirbimo gamykla, Jonavos

„Azotas“, Kėdainių chemijos gamykla moka į savivaldybių gamtos apsaugos fondus 50 procentų ir 50

procentų - į valstybės biudžetą.Lietuvos valstybinė rajoninė elektrinė atitinkamai - 10 procentų ir 90

procentų, Panevėžio mieste ir rajone esančios įmonės, išmetančios teršalus į Nevėžio upę, atitinkamai - 50

procentų ir 50 procentų.

4 Mokesčiai energetikos įmonėms diferencijuojami pagal kuro rūšis.

Lėšos, gautos taikant ekonomines sankcijas, išieškomos iš mokėtojui liekančio pelno į Valstybinį gamtos

apsaugos fondą.

I. MOKESČIŲ OBJEKTAS IR MOKĖTOJAI

• Mokesčių objektas yra išmetami į aplinką fiziniai, cheminiai ar biologiniai teršalai, neigiamai

veikiantys žmogų ir aplinką. Mokesčiai nustatomi atsižvelgiant į teršalų kiekį, kenksmingumą, normatyvą

bei jo įgyvendinimo laiką.

• Mokesčius už aplinkos teršimą moka juridiniai ir fiziniai asmenys, kurie teršia aplinką ir kuriems

nustatyti normatyvai.

II. MOKESČIŲ TARIFAI IR JŲ NUSTATYMO TVARKA

1. Mokesčių tarifai nustatomi vienai teršalų tonai. Vandens ir atmosferos teršalams mokesčių tarifai pagal

nukrypimo nuo normatyvo dydį skirstomi į:

1) pagrindinį;

2) padidintą;

3) lengvatinį.

2. Už vandens teršimą teršėjas apmokestinamas:

1) neviršijus nustatyto normatyvo - pagal pagrindinį tarifą, pateiktą šio įstatymo 1 priedėlyje;

 73

2) viršijus nustatytą normatyvą - pagal padidintą tarifą, apskaičiuojama pagal 3 priedėlio 1 formulę.

3. Už teršalų išmetimą į atmosferą iš stacionarinių šaltinių teršėjas apmokestinamas:

1) neviršijus nustatyto normatyvo - pagal pagrindinį tarifą, pateiktą šio įstatymo 2 priedėlyje;

2) viršijus nustatytą normatyvą - pagal padidintą tarifą, apskaičiuojama:

a) energetikos objektams pagal 3 priedėlio 1 formulę,

b) pramonės įmonėms pagal 3 priedėlio 2 formulę.

Įmonė už kiekvieną išmetamų teršalų toną iš mobilių taršos šaltinių moka pagal pagrindinį tarifą, pateiktą

šio įstatymo 2 priedėlyje.

Transporto priemonės su veikiančiais neutralizatoriais neapmokestinamos.

0 Išmetus mažesnį negu DLT normatyvas teršalų kiekį, pagrindinis tarifas mažinamas pagal 3 priedėlio 3

formulę.

1 Juridiniai ir fiziniai asmenys, savo lėšomis įgyvendinantys gamtosaugos priemones, mažinančias teršimą

ne mažiau kaip 25 procentais, atleidžiami nuo mokesčių pagal pagrindinį tarifą padarytoms išlaidoms

padengti, bet ne ilgiau kaip 3 metams.

2 Juridiniai ir fiziniai asmenys, nustatyta tvarka nevykdantys teršalų išmetimo apskaitos, mokestį moka pagal

valstybinės aplinkos apsaugos kontrolės pareigūnų nustatomą išmetamų teršalų kiekį.

III. MOKĖJIMO TVARKA IR KONTROLĖ

1) Mokesčius pagal nustatytą formą apskaičiuoja ir moka šių mokesčių mokėtojai.

2) Mokesčiai mokami avansiniais mokėjimais lygiomis dalimis nuo metinių mokesčių sumos,

apskaičiuotos pagal pagrindinį tarifą už normatyvinį teršalų kiekį kas ketvirtį iki kito ketvirčio

pirmojo mėnesio 15 dienos. Metų pabaigoje mokesčių suma perskaičiuojama pagal faktinį išmestų

teršalų kiekį ir iki vasario 1 dienos metiniai apskaičiavimai pateikiami Valstybinei mokesčių

inspekcijai.

3) Lietuvos Respublikos aplinkos apsaugos ministerija kartu su Valstybine mokesčių inspekcija prie

Finansų ministerijos kontroliuoja mokesčių apskaičiavimo teisingumą. Už nuslėptų teršalų kiekį

mokamas mokestis ir taikoma dešimteriopo tarifo dydžio bauda.

4) Laiku neapmokestinti mokėtojai apmokestinami, mokestis išieškomas, grąžinamas bei

patikslinamas Lietuvos Respublikos mokesčių administravimo įstatymo nustatyta tvarka.

 74

5) Laiku nesumokėjus mokesčių, imami delspinigiai Lietuvos Respublikos mokesčių administravimo

įstatymo nustatyta tvarka.

MOKESČIŲ UŽ VANDENS TERŠIMĄ PAGRINDINIAI TARIFAI

 Teršalas Tarifas lt/t Teršalas Tarifas lt/t

1. Aliuminis 928 2. Arsenas 9280

3. Atrazinas 92800 4. Azotas bendras 232

5. BDS5 232 6. Benz(a)pirenas 92800000

7. Benzolas 928 8. Chloridai 1

9. Chlorofosas 92800000 10. Chromas bendras 46400

11. Cianidai 9280 12. Cinkas 46400

13. 2,4 - D 4640 14. DDT, DDE, DDD 92800000

15. Dalaponas 232 16. Fenoliai 464000

17. Fluoridai 928 18. Formaldehidas 4640

19. Fosfamidas 331760 20. Fosforas bendras 789

21. Furfurolas 464 22. Geležis 1531

23. Gyvsidabris 4640000 24. Kadmis 92800

25. Kalcis 3 26. Kalis 9

27. Karbamidas 93 28. Kobaltas 92800

29. Ksilolas 9280 30. Magnis 12

31. Manganas 46400 32. Metanolis 4640

33. Nafta ir jos produktai 9280 34. Naftalinas 116000

35. Natrio trichloracetatas 13456 36. Nikelis 46400

37. Prometrinas 9280 38. Rodanidai 4640

39. Simazinas 92800000 40. SPAM (detergentai) 4640

41. Stibis 9280 42. Stirolas 4640

43. Sulfatai 5 44. Sulfidai 92800000

45. Suspenduotos medžiagos 46 46. Švinas 35312

47. Terpentinas 2320 48. Toluolas 928

49. Vanadis 464000 50. Varis 92800

51. Vinilacetatas 2320

 75

Iš Panevėžio miesto ir Panevėžio rajono įmonių į Nevėžio upę išmetamiems teršalams pagrindiniai

tarifai didinami 2 kartus.

Į sąrašą neįrašytoms medžiagoms, kurioms didžiausia leistina koncentracija (DLK) nustatyta,

išskyrus azotą neorganiniuose junginiuose, tarifai (T) apskaičiuojami pagal formulę:

 T = 464 x Ai, kur Ai - i-os medžiagos santykinio agresyvumo rodiklis, apskaičiuojamas pagal

"Gamtosaugos priemonių įgyvendinimo ekonominio efektyvumo nustatymo ir ekonominių nuostolių,

kuriuos patiria liaudies ūkis dėl aplinkos užterštumo, įvertinimo laikinąją metodiką" (Patvirtinta TSRS

valstybinio plano komiteto, TSRS Mokslų Akademijos Prezidiumo 1983 m. spalio 21 d. Nr. 254/284/134

nutarimu. Maskva, "Ekonomika", 1986).

MOKESČIŲ UŽ ATMOSFEROS TERŠIMĄ PAGRINDINIAI TARIFAI

Teršalas Tarifas lt/t Teršalas Tarifas lt/t

1. Acetaldehidas 208 2. Acetonas 11

3. Acto rūgštis 71 4. Akroleinas 600

5. Aliuminio oksidai 190 6. Amoniakas 52

7. Angliavandeniliai 6 8. Anglies oksidas 5

9. Anglies tetrachloridas 10 10. Arseno oksidas 7905

11. Azoto oksidai (perskaičiavus į NO2) 206 12. Azoto rūgštis 142

13. Bario chloridas 2236 14. Benzaldehidas 104

15. 3,4 - Benz(a)pirenas 6300000 16. Benzilo alkoholis 43

17. Benzinas (perskaičiuojant į anglį) 6 18. Benzolas 55

19. Boro rūgštis 87 20. Butadienas 1- 3 8

21. Butanolis (butilo alkoholis) 39 22. Butilacetatas 9

23. Chloras 447 24. Chlorbenzolas 17

25. Chloroformas 224 26. Chloroprenas 3873

27. 6-valenčio chromo neorganiniai junginiai (CRO3) 50000

28. Ciano vandenilis 1410 29. Cikloheksanonas 73

30. Cinko oksidas 1225 31. Dibutilftalatas 173

32. Dichlordifluormetanas (freonas-12) 1 33. Dichloretanas 12

34. Difluorchormetanas (freonas-22) 1 35. Dimetiletanolaminas 548

36. Dimetilformamidas 71 37. Druskos rūgštis 78

38. Etanolis (etilo alkoholis) 1 39. Etilacetatas 17

40. Etilbenzolas 39 41. Etilenas 4

42. Etileno oksidas 224 43. Epichlorhidrinas 87

44. Fenolas 1550 45. Floro junginiai 4900

46. Fluoro vandenilis 4900 47. Fluortrichlormetanas (freonas-11) 1

48. Formaldehidas 1200 49. Fosforo anhidridas 347

 76

50. Furfurolas 66 51. Gyvsidabrio neorganiniai junginiai (Hg)

 112000

52. Kadmio oksidas 35355 53. Kanifolijos fliusas 27

54. Kaprolaktamas 50 55. Kobalto oksidas, metalinis kobaltas 8650

56. Ksilolas 12 57. Maleino anhidridas 173

58. Manganas ir jo oksidai (perskaičiavus į MnO2)

 35350

59. Matanolis (metilo alkoholis) 25

60. Metilakrilatas 87 61. Metilchloroformas (1,1,1-trichloretanas)

 20

62. Metileno chloridas 2 63. Metilmerkaptanas 14450

65. Natrio, magnio, kalio, kalcio, geležies, stroncio, molibdeno,

volframo, bismuto oksidai 76

64. Naftalinas 316

66. Natrio sulfatas 39

67. Natrio šarmas 1096 68. Nikelis ir jo oksidai 27375

69. Nikelio sulfatas 27375 70. Ozonas 1061

71. Perchloretilenas 50 72. Selenas amorfinis 245

73. Seleno oksidas (IV) 86603 74. Sieros anhidridas (SO2) 110

75. Sieros rūgštis (H2SO4) ir SO3 245 76. Sieros vandenilis 274

 Teršalas Tarifas lt/t Teršalas Tarifas lt/t

77. Silicio dioksidas 4166 78. Skruzdžių rūgštis 87

79. Stirolas 387 80. Suodžiai 208

81. Sviesto rūgštis 123 82. Švino neorganiniai junginiai (Pb) 112000

83. Terpentinas 2 84. Trichloretanas 19

86. 1,1,2-trifluor-1,2,2-trichloretanas (freonas-113)

 0,3

85. Trichloretilenas 12

87. Trikrezolis 775

88. Toluolas 7 89. Vanadžio pentoksidas (dulkės) 6125

91. Vinilo chloridas 1732 90. Vinilacetatas 32

92. Akmens anglies dulkės 200

93. Anglies pelenai: Donecko, Pamaskvio 350 Kuznecko, Ekibastuzo, Karagandos 400

Beriozovo, Nazarovo, Angreno 300 94. Cemento gamybos dulkės (vidutiniškai)

 225

96. Gipso, klinčių, kalkių, džiovinto bei degto molio dulkės

 125

97. Kietos dalelės, išmetamos transporto priemonių ir

mechanizmų 1500

95. Durpių pelenai (vidutiniškai) 300

98. Organinės ir neorganinės dulkės 98

99. Talko dulkės 175 100. Žėručio dulkės 350

 77

* Į sąrašą neįrašytoms medžiagoms, kurioms didžiausia leistina koncentracija (DLK) nustatyta, tarifai (T)

apskaičiuojami pagal formulę:

T = 5 x Ai, kur Ai - i-os medžiagos santykinio agresyvumo rodiklis, apskaičiuojamas pagal "Gamtosaugos

priemonių naudojimo ekonominio efektyvumo nustatymo ir ekonominių nuostolių, kuriuos patiria liaudies

ūkis dėl aplinkos užterštumo, įvertinimo laikinąją metodiką"

PADIDINTO IR LENGVATINIO TARIFO APSKAIČIAVIMAS

1) TP = TO x (1 + F/N),

2) TP = TO x (1 + 4 x F/N),

3)* TL = TO x (1 - 2 x (N-F/N),

kur TO - pagrindinis tarifas (rb/t),

TP - padidintas tarifas (rb/t),

TL - lengvatinis tarifas (rb/t),

F - faktinis išmetamų teršalų kiekis (t),

N - normatyvas (t).

* Mažiau kaip 50 procentų DLT neapmokestinama.

 1996.12.06 PADARYTI PAKEITIMAI

0 Nuostolių, padarytų gamtai sunaikinus arba sužalojus gamtinius kraštovaizdžio kompleksus bei objektus,

skaičiavimo metodikoje nustatytiems baziniams tarifams indeksuoti - 1,121;

1 mokesčių už durpes, kaip valstybinius gamtos išteklius, baziniams tarifams indeksuoti:

2 už mažaskaides durpes eksportui - 1,0024;

3 už kitas durpes - 1,012;

4 mokesčių už valstybinius gamtos išteklius (išskyrus durpių išteklius) ir verslinį žuvų išteklių naudojimą

tarifams indeksuoti - 1,121.

5 Kadangi VKI neindeksuotu laikotarpiu (1996 m. lapkričio mėn. kainas palyginus su 1995 m. lapkričio

mėn.) buvo 1,15, todėl žemiau pateikiamų aplinkosauginių mokesčių ir gamtai padarytų nuostolių dydžių

indeksavimo koeficientai 1997 m. I ketvirtį lieka tokie patys kaip ir 1996 m. IV ketvirtį, t.y.:

6 Nuostolių, padarytų gamtai pažeidus aplinkos apsaugos įstatymus, skaičiavimo metodikoje nustatytiems

nuostolių dydžiams indeksuoti - 136,64;

7 mokesčių už aplinkos teršimą tarifams indeksuoti - 156,26;

8 valstybiniams gamtos paminklams padarytų nuostolių dydžiams indeksuoti - 337,37.

 78

1997 M. BALANDŽIO 17 D. PADARYTI PAKEITIMAI

0 nuostolių, padarytų gamtai, pažeidus aplinkos apsaugos įstatymus, skaičiavimo metodikoje nustatytiems

nuostolių dydžiams indeksuoti - 163,97;

1 mokesčių už aplinkos teršimą tarifams indeksuoti - 187,51;

2 valstybiniams gamtos paminklams padarytų nuostolių dydžiams indeksuoti - 404,84;

3 nuostolių, padarytų gamtai sunaikinus arba sužalojus gamtinius kraštovaizdžio kompleksus bei objektus,

skaičiavimo metodikoje nustatytiems baziniams tarifams indeksuoti - 1,169;

4 mokesčių už valstybinius gamtos išteklius (išskyrus durpių išteklius) ir verslinį žuvų išteklių naudojimą

tarifams indeksuoti - 1,169;

5 mokesčių už durpes, kaip valstybinius gamtos išteklius, baziniams tarifams indeksuoti:

6 už mažaskaides durpes eksportui - 1,0112;

7 už kitas durpes - 1,056.

 1997 M. BIRŽELIO 20 D. PADARYTI PAKEITIMAI

0 mokesčiams už valstybinius gamtos išteklius (išskyrus durpių išteklius) ir verslinį žuvų išteklių naudojimą

tarifams indeksuoti - 1,184;

1 nuostolių, padarytų gamtai sunaikinus arba sužalojus gamtinius kraštovaizdžio kompleksus bei objektus,

skaičiavimo metodikoje nustatytiems baziniams tarifams indeksuoti - 1,184;

2 mokesčių už durpes, kaip valstybinius gamtos išteklius, baziniams tarifams indeksuoti:

3 už mažaskaides durpes eksportui - 1,014;

4 už kitas durpes - 1,070.

5 Kadangi VKI neindeksuotu laikotarpiu (1997 m. gegužės mėn. kainas palyginus su 1997 m. vasario mėn.

kainomis) buvo 1,013, žemiau pateikiamų aplinkosauginių mokesčių ir gamtai padarytų nuostolių dydžio

indeksavimo koeficientai 1997 m. III ketvirtį lieka tokie patys, kaip ir buvo II ketvirtį, t.y.:

6 valstybiniams gamtos paminklams padarytų nuostolių dydžiams indeksuoti - 404,84;

7 nuostolių, padarytų gamtai, pažeidus aplinkos apsaugos įstatymus, skaičiavimo metodikoje nustatytiems

nuostolių dydžiams indeksuoti -163,97;

8 mokesčių už aplinkos teršimą tarifams indeksuoti - 187,51.

1997 M. RUGSĖJO 29 D. PADARYTI PAKEITIMAI

0 mokesčiams už valstybinius gamtos išteklius (išskyrus durpių išteklius) ir verslinį žuvų išteklių naudojimą

tarifams indeksuoti - 1,2;

 79

1 nuostolių, padarytų gamtai sunaikinus arba sužalojus gamtinius kraštovaizdžio kompleksus bei objektus,

skaičiavimo metodikoje nustatytiems baziniams tarifams indeksuoti - 1,2;

2 mokesčių už gintaro išteklius tarifams indeksuoti - 1,021;

3 mokesčių už durpes, kaip valstybinius gamtos išteklius, baziniams tarifams indeksuoti:

4 už mažaskaides durpes eksportui - 1,017;

5 už kitas durpes - 1,084.

6 Kadangi VKI neindeksuotu laikotarpiu (1997 m. rugpjūčio mėn. kainas palyginus su 1997 m. vasario mėn.

kainomis) buvo 1,026, žemiau pateikiamų aplinkosauginių mokesčių ir gamtai padarytų nuostolių dydžio

indeksavimo koeficientai 1997 m. IV ketvirtį lieka tokie patys, kaip ir buvo III ketvirtį, t.y.:

7 valstybiniams gamtos paminklams padarytų nuostolių dydžiams indeksuoti - 404,84;

8 nuostolių, padarytų gamtai, pažeidus aplinkos apsaugos įstatymus, skaičiavimo metodikoje nustatytiems

nuostolių dydžiams indeksuoti - 163,97;

9 mokesčių už aplinkos teršimą tarifams indeksuoti - 187,51.

 171

11. Tema. ETIKETAS VERSLO ORGANIZACIJOJE IR UŽ JOS RIBŲ

1. Etiketas ir kasdieninis elgesys organizacijoje.

2. Dalykinio etiketo reikalavimai

3. Dalyvavimo renginiuose etiketas.

4. Tarptautinio bendradarbiavimo etiketas.

 11.1. Etiketas ir kasdieninis elgesys organizacijoje.

Žmonių bendravimas reikalauja laikytis tam tikrų elgesio normų. Kitaip tariant, individo

bendravimas visuomenėje turi tam tikrą normtyvumo pobūdį, tai yra, jis privalo laikytis normų sistemos,

etiketo.

 Etiketas (pranc. etiquette- nustatyta formali ceremonijų tvarka) tai kurios nors visuomenės ar jos

dalies (socialinės grupės) tinkamo elgesio ir laikysenos normos, žmonių priimtos tarpusavio bendravimo

mandagumo taisyklės ir formos. Etiketas neretai įvardijamas kaip žmonijos istorijoje susiklostęs kultūros

elementas, tam tikras formalus ritualizuotas elgesys, kartais reguliuojamas griežtai nustatytos tvarkos (ypač

tai būdinga diplomatiniam, “rūmų”, „aukštuomenės“, tam tikros profesinės veiklos konkrečių funkcijų, o

taip pat - įvairaus lygio priėmimų, susitikimų metu). Etiketas įgalina išskirti žmones, su kuriais

bendraujame, parodyti jų reikšmingumą, pademonstruoti savo požiūrį į juos – pagalbą ir mandagumą. Taigi

etiketo paskirtis dvejopa: funcinė ir dorovinė.

Funkcinė paskirtis. Etiketas tvarko, disciplinuoja, optimizuoja dalykinį bendravimą, sukurdamas jam

palankų psichologinį klimatą, supaprastindamas žmonių santykių reguliavimą. Jis taip pat diferencijuoja

visuomenę, kiekvieną jos atstovą versdamas elgtis pagal atitinkamą socialinį, profesinį, komunikatyvinį

statusą, tam tikrą vaidmenį. Etiketas pritaikytas tipiškoms situacijoms, todėl jis sutaupo žmonių laiką ir

bendraujant eikvojamą dvasinę energiją; drauge suteikia jų poelgiams patraukumo. O šis ypač lemia

individo socialinės veiklos sėkmę. Etiketas – žmonių bendravimo sąlyga, kuri kuria terpę turtingesniems

ryšiams, efektyvesniam susikalbėjimui bei našesnei veiklai. Mandagumas, taktiškumas, dėmesys kolegai,

interesantui, klientui ir t.t. sukuria reputaciją firmai ir atskiram verslininkui. O geras vardas, puikus

verslininko, meistro, profesionalo įvaizdis yra pelningas. Etiketas padeda subtiliau ir geriau išreikšti

asmenybės elgesio esmę, leidžia psichologiškai lengviau prisitaikyti prie situacijos ir daryti poveikį

 172

kitiems; jis taip pat padeda išvengti konfliktų arba neskausmingai juos išspręsti. Dalykinei profesinei

veiklai, verslo partnerystei šios etiketo funkcijos yra neįkainojamos..

Dorovinė paskirtis. Etiketas išreiškia ir tam tikrus moralinius principus, mandagumo, padorumo, pagarbos,

geranoriškumo, humaniškumo reikalavimus. Profesinėje veikloje etiketo nepaisymas pastebimas daug

greičiau negu dorovės subtilybės. Todėl čia ypač reikalaujama mandagumo, išorinio disciplinuotumo.

Dalykinėje etikoje būtina jausmų disciplina, emocinis neutralumas arba pozytyvumas – ir griežtai

draudžiamas negatyvumas. Ne tik išoriškai negražu, bet ir moraliai nepadoru primesti savo negatyvias

jausmines būsenas klientams, interesantams, kolegoms.

Taigi etiketas yra empyriškai matomos – išorinės – žmonių elgesio formos. Joms skleistis sąlygas

sudaro moralinės vertybės. Etiketo normose suformuluota viena iš svarbių etinių vertybių – besąlygiškos

pagarbos, palankumo kitam individui imperatyvas bei jo išraiška. Dar I. Kantas pastebėjo, kad gražus

elgesys stimuliuoja dorovinius jausmus bei mintis. Per išorybę provokuojamos ir vidinės moralinės

nuostatos. Anglų filosofas Frencis Beiconas (1561 – 1626) teigė, kad etiketas – tai turtas, kuriuo reikia

mokytis naudotis: jis padeda pasiekti tikslą, sukurti gerą įvaizdį ir patraukti savo pusėn.

Etiketo taisyklės palengvina bet kokios organizacijos veiklą, nepriklausomai nuo jos dydžio ir

veiklos pobūdžio, ar tai namų ūkis, ar maža įstaigėlė, ar tarptautinė korporacija. Kaip kelio ženklai ir eismo

taisyklės, taip įstaigoje puoselėjamos elgesio normos saugo firmos reputaciją, o jos tarnautojus nuo

konfliktų ir įžeidinėjimų. Nors visur įprasta mandagiai elgtis, verslo pasaulyje gero elgesio sąvoką

formuoja kiekvienos kompanijos stilius ir tradicijos. Jei vienokia apranga tiks dirbant reklamos agentūroje,

tai banke ar advokatų kontoroje ji gali būti nepriimta. Vienose įstaigose darbuotojai visuomet vadinami

vardais, o kitose į viršininką įprasta kreiptis pone ar ponia. Gerai, jei pasiseks dirbti kompanijoje, kuri turi

surašytas elgesio taisykles. Priešingu atveju stebėkite kitur.

Akivaizdu, kad kitų pasitikėjimą galima pelnyti tik garbingai elgiantis su kitais žmonėmis. Kad ir

koks protingas būtų darbuotojas, be kolegų paramos jis negalės gerai atlikti savo pareigų. Dirigentas gali

diriguoti tik tuomet, jei orkestras jam paklūsta. Visų lygių kompanijos darbuotojai privalo būti padorūs.

Elementarų sąžiningumą ir pagarbą turi rodyti abi pusės: ir darbdavys, ir darbuotojai:

• Dirbti visą darbo dieną;

• Nesimuliuokite. Skųskitės liga tik tuomet, jei iš tiesų sergate

• Firmoslėšas naudoti pagal paskirtį;

• Įspėti bendradarbius, kad neslėpsite melo ir pats nemeluosite;

• Firmos blankus naudoti tik tarnybiniams reikalams;

 173

• Sąžiningai deklaruoti savo išlaidas;

• Kuo rečiau skambinti asmeniniais reikalais;

• Telefakso ryšiu naudotis tik tarnybiniais reikalais.

Organizacijos etiketas reikalauja rūpintis bendradarbiais ir skirti jiems dėmesį. Kartais net vieno

asmens elgesys gali gali žymiai pagerinti ar pabloginti firmos įvaizdį., sukurti jaukią darbinę atmosferą.

Tam reikia tik pasistengti:

• Būti punktualiam: neverskite kitų laukti; jei jūs įpratęs vėluoti į darbą, į susitikimus ar nespėjat atlikti

užduočių - neteksit pasitikėjimo.

• Nustatyti realius darbo atlikimo terminus: jūsų darbuotojai turi gauti pakankamai laiko užduočiai įvykdyti.

• Visuomet pagirti tuos, kurie gerai atlieka užduotis ar stengiasi tobulėti.

• Visus vertinti pagal nuopelnus: nesisavint svetimos šlovės.

• Būti tvarkingam: sutvarkyti bendras patalpas - virtuvę ar posėdžių salę; jei įsipylėte paskutinį kavos

puoduką, užplikyte šviežios kavos.

• Grąžinti bendradarbiui visus skolintus daiktus: knygą, pieštuką ar lietsargį. Mažas skolas lengva pamiršti,

tačiau kreditorius visuomet prisimins, paskolinęs jums litą ar kitą.

• Gerbti visų privatumą: nesirausti po bendradarbių stalčius ir neskaityti svetimų užrašų.

• Jei bendradarbis atrodo liguistai, nusiminęs, palaukti, kol jis pats pasipasakos; jei jis pažįstamas artimiau,

pasiteirauti „Ar gerai jautiesi?“.

• Nebūti įkyriam: dažnai užsukdamas paplepėti, gali trukdyti, erzinti darbščius darbuotojus.

• Padėti kolegoms: jei kuris turi asmeninių problemų ar nesiseka darbe, užjausti jį - padovanokite gėlių su

geros nuotaikos linkėjimais.

• Užjausti ir pasirūpinti atleistu iš darbo kolega: padėk jam susirasti darbą; retkarčiais paskambinti, kad

pakelt jam nuotaiką.

• Jei kas nors padaro jums malonaus, padėkoti rašteliu.

Šių nuostatų laikymasis padeda sukurti jaukią bendradarbiavimo atmosferą. Žmogus ir kritiškiausiu

momentu nebus paliktas likimo valiai - jis paprasčiausiai jaus, kad jis aplinkiniams yra vertingas kaip

žmogus. Reikia prisiminti, kad mes visi turim savo temperamentą ir mūsų kiekvieno požiūris vienu ar kitu

klausimu tikrai skiriasi. Todėl vidinė harmonija firmoje yra būtina.

 Ką turėtų atminti darbdavys (verslininkas)

 174

Darbdavys - visos įmonės personalo pavyzdys. Jo elgesys, rodomos pastangos, lankstumas vienoje

ar kitoje situacijoje formuoja firmos įvaizdį. Žymus amerikiečių elgesio tyrinėtojas D.Karnegis pateikia

tokias rekomendacijas vadovui:

• Nuoširdžiai domėtis žmonėmis.

• Dažniau šypsokitės.

• Kiekvienam žmogui jo vardas yra pats geriausias.

• Pradėkite pokalbį ta tema, kuri domina pašnekovą.

• Nuoširdžiai leiskite žmogui pajusti jo pranašumą.

• Vienintelis būdas laimėti ginčą yra jo išvengimas.

• Jei norite žmones kuo nors įtikinti, stenkitės į daiktus žiūrėti jo akimis.

• Į kito žmogaus idėjas ir norus žiūrėkite pritariamai (nekritikuokite).

Vadovui dažnai tenka susidurti ir su ne itin maloniomis situacijomis, kurios reikalauja nemažai

vidinių pastangų. Viena jų - pranešti darbuotojui apie jo atleidimą. Tokiu atveju svarbiausia gerai

išanalizuoti esamą situaciją ir priimti reikiamą (tinkamą) sprendimą: geriausia pranešti šią žinią

darbuotojui savaitės pradžioje (nes atleisdami penktadienį sugadinsite jam visą savaitgalį); atgavęs

pusiausvyrą atleistasis sės prie telefono ir pradės ieškoti naujo darbo. Būtina pasitarti su darbuotoju, kaip

apie tai pranešti bendradarbiams. Šią žinią visuomet pranešti asmeniškai - savo ar darbuotojo kabinete (čia

darbdaviui išėjus, jis gali užsirakinęs verkti, pykti ar skambinti draugams). Pokalbis neturėtų trukti ilgiau

kaip dešimt penkiolika minučių. Kalbėti reikėtų su užuojauta, bet tvirtai. Paminėkite visus atleidžiamo

darbuotojo privalumus, paaiškinkite savo sprendimą: „Jūs neatitikote mūsų keliamų reikalavimų“ arba

“Jūsų elgesys kelia problemų“. Jei tik įmanoma, sušvelninkite padėtį, pasiūlydami pasirinkti atleidimo

terminą arba pačiam atsistatydinti (kai kurie nori atsistatyti patys ir netekti bedarbio pašalpos, kad tik

išvengtų atleidimo pažeminimo). Kaip matome iš šio pavyzdžio, darbdavys panašiose situacijose turi elgtis

ypatingai diplomatiškai bei taktiškai.

Etiketo laikymasis - svarbi ir sėkminga bendradarbiavimo su partneriais sąlyga.

Verslo partnerių bendravimas - veikla, turinti savo dėsnius, kuriuos reikia išmanyti, taisykles,

kurias taikant bendravimas teikia malonumą ir leidžia pasiekti geidžiamą rezultatą. Etiketas, būdamas

žmonių bendravimo priemonė, padeda sukurti pagarbią verslo partnerių bendravimo aplinką, leidžia

laikytis partnerių lygiateisiškumo, lygiavertiškumo, džentelmeniškumo principų, išreiškia dėmesį, rodomą

vienas kitam. Nesilaikant etiketo normų, neįmanoma protingai svarstyti reikalų, keistis nuomonėmis,

bendrai ieškoti tiesos. Net susidūrus skirtingiausioms pažiūroms, įsitikinimams, nuostatoms, etiketas gali

 175

neleisti, kad nuomonių skirtumas peraugtų į tarpusavio įžeidinėjimą, žmogaus orumo niekinimą. Etiketas,

apsaugodamas kiekvienos asmenybės orumą, padeda plėtoti humaniškus tarpusavio santykius.

Gerai perprasti dalykinį etiketą, paisyti verslo pasaulyje pripažintų normų ir nerašytų taisyklių - tai

verslininko kelias į sėkmę. Todėl verslininkas privalo žinoti dalykinio etiketo abėcėlę, kurioje svarbu

viskas: ne tik verslininko išvaizda ir manieros, bet ir jo biuro ar kontoros interjeras, čia dirbančių

darbuotojų elgesys su klientais.

 11.2. Dalykinio etiketo reikalavimai.

Verslininko išvaizda

Bendra išvaizda pasako apie žmogų daugiau nei žodinis bendravimas. Taip jau yra gyvenime, kad

apie žmones sprendžiame pirmiausia iš išvaizdos, nes kaip tik pirmasis įspūdis dažnai daug lemia.

Nustatyta, kad 15% to, ką žmonės žino vieni apie kitus, yra pagrįsta pastebėtais ir interpretuotais

nežodiniais signalais. Tokie signalai yra pateikiami vaizdu ir susideda iš dviejų dalių:

• aprangos,

• kūno kalbos.

Apranga - tai ne tik drabužiai. Jai priskiriamos ir visos šalutinės išvaizdos dalys:

• aprangos priedai,

• šukuosena,

• kvepalai,

• makiažas.

Tinkamai suderintos šios dalys suteikia žmogui pageidaujamą įvaizdį, t.y. sukuria patikimo,

įtakingo, pastovaus, malonaus, kompetetingo žmogaus įvaizdį. Atsitiktinai pasirinktos aprangos dalys

perteikia visiškai kitokį asmens įvaizdį, būtent - paviršutiniško, nepasitikinčio savimi, aikštingo, turinčio

prastą skonį. Tokia išvaizda gali pakenkti verslo sėkmei.

Didelės drabužių kolekcijos verslininkui nereikia, bet keletas gerai pasiūtų, gero tamsaus audinio

kostiumų tikrai praverčia. Juostuotas tamsiai mėlynas kostiumas - universaliausia visų pasaulio

vadybininkų uniforma. Įprasta kelnes ir švarką pirkti truputėlį didesnius, nes vilkint tokius kostiumus

jaučiamasi geriau, laisviau.

Marškinius ir švarkus vyrai turi rinktis šviesių spalvų, siauromis juostelėmis. Rankogaliai turi būti

išlindę iš po švarko per du centimetrus. Kaklaraištis - iš natūralaus šilko, be ryškių papuošimų, batai -

 176

tamsūs, iš brangios odos, visada kruopščiai nublizginti. Tamsios, prie kostiumo priderintos kojinės taip pat

ne mažiau svarbi aprangos dalis.

Moterims verslininkėms patariama dėvėti laisvus, patogius kostiumėlius, tarp drabužių, skirtų

priėmimams, neturi būti kelnių ir mini sijonėlių, netinka šiuo atveju ir suknelės, pasiūtos iš sintetinės

medžiagos.

Verslo partneriams užsieniečiams labai nepatinka apsileidimas ir nevalyvumas. Todėl vykstantis į

komandiruotę verslininkas neturi pamiršti net keletą marškinių ir juos privalo keisti kiekvieną dieną.

Kelnes ir švarką pravartu keisti kas dvi dienas. Džinsų ir megztinių šiuo atveju geriau atsisakyti.

Europoje net per šalčius niekas nenešioja kepurių, todėl sumani moteris jau oro uoste turi atsisakyti

kepurės ir aulinių batų. Europoje madingi puspalčiai, puskailiniai, lietpalčiai. Jei negalima apsieti be

striukės - ji turi būti vilnonė arba iš plonos odos.

Ne mažiau svarbu ir tai, kaip atrodo bagažas: derėtų atsisakyti sportinių krepšių ir įsigyti patogų, su

ratukais lagaminą.

Ir dar - nosinaitės! Partnerius užsieniečius labai stebina mūsų krašte vartojamos medžiaginės

nosinaitės. Vertėtų įsigyti vienkartinių popierinių nosinaičių.

Kūno kalba

„Mes kalbame balso stygomis, bet bendraujame veido išraiška, balso tonu, visu savo kūnu“, - teigia

San Francisko universiteto Žmonių santykių laboratorijos psichologas Polis Ekmanas. Kūno kalba - tai

informacija, perduota akimis per pirmąsias bendravimo sekundes, žmogaus eisena, rankos paspaudimas,

laikysena, bendravimo maniera, asmeniniai įpročiai - linkčiojimas, nagų kramtymas, plaukų sruogos

sukimas ar lūpų timpčiojimas.

Kūno kalba atspindi tai, kaip pats žmogus vertina save, kaip jis yra įvaldęs „savęs parodymo“ (t.y.

pasirodymo) meną. JAV buvo sukurta „teigiamo įspūdžio“ sistema, kurią per tam tikrą laiką gali perprasti

kiekvienas. Ji grindžiama veiksmingu nežodiniu bendravimu: tiesiog reikia išmokti vaizdinio savęs

pateikimo taisykles ir jas pritaikyti. Profesiniam įvaizdžiui sukurti nereikia daug laiko ir pinigų. Profesinė

išvaizda yra menas, kurį gali įvaldyti kiekvienas verslininkas.

 Elgsena derybų metu

Derybos yra kasdienio verslininko gyvenimo dalis, tai - galimybių menas. Būtina įsidėmėti, kad

tikrosios derybos nereiškia konkurencijos, jos reiškia ketinimą dirbti kartu, siekiant susitarti. Jų rezultatai

labai daug priklauso nuo to, kaip verslininkas sugeba pasirodyti. Derybos bus daug sėkmingesnės, jei vietoj

reikalavimų bus teikiami siūlymai ir rekomendacijos. Juk „Ar galėčiau pasiūlyti štai ką?“ skamba daug

 177

maloniau negu „Aš noriu štai ko!“; pasakymas „Manau, jūs suprantate, kad tai yra geriausia, ką aš galiu

padaryti“, priėjus savo paskutinę poziciją, yra daug veiksmingesnis už pasakymą „Kaip sau norite“.

Derybose turėtų būti vadovaujamasi tokiais svarbiausiais principais:

• elgtis su kitais taip, kaip norima, kad būtų elgiamasi su tavimi,

• būti ištikimam savo įsitikinimams,

• jei dėl ko nors nepavyksta susitarti, neprivalu būti nemaloniam.

 Vadovaujantis tokia filosofija, pavyksta išspręsti sudėtingiausius klausimus, aišku, pasitelkus

kūrybiškumą ir lankstumą.Derybose kalbėti reikia maloniai, stengiantis nepamesti iš akiračio užsibrėžto

tikslo, leidžiant kalbėti ir kitiems derybų dalyviams, siekti suvaldyti savo jausmus. Verta žinoti, kad

praradus savitvardą paprastai nieko nelaimima, o ir išvados dažniausiai padaromos klaidingos. Tokiu

atveju geriausia pasiūlyti apgalvoti padėtį ir susitikti dar kartą.

Tuomet, kai derybų aplinka įkaista, apima visiška neviltis ir atrodo, kad susitarti nepavyks, labai

naudinga padaryti kokią nors nuolaidą, leidžiančią sudaryti įspūdį, kad ir toliau norima derėtis. Juk visada

esama smulkmenų, kurios dar nebūna aptartos!

Sudarius sandorius, būtina laikytis jų sąlygų, nepamiršti įsipareigojimų, duotų pažadų, nes nuo to

labiausiai priklauso verslininko įvaizdis. Tuomet, kai žinoma, kad žmogumi galima pasitikėti, paprastai

nelieka dalykų, kurių negalima būtų įveikti.

Neatskiriama derybų dalis - lankytis restoranuose su derybų partneriais. Suprantama, pasilinksminti

kviečia ir visas išlaidas padengia tas, kuris priima „savo teritorijoje“ arba yra sandorio sumanytojas. Beje,

jeigu dalykinėje komandiruotėje negaunama tokio pasiūlymo, tai yra aiškus požymis, kad sumanytas

sandoris neįvyks, kad partneriai duoda suprasti, jog prarado norą palaikyti tolesnius ryšius.

Paprastai restorane tęsiamos tos pačios diskusijos kaip ir prie derybų stalo, tik daug atviriau ir

nuoširdžiau, čia užmezgami asmeniški santykiai, versle neįprastai daug lemiantys ir reiškiantys.

Pavyzdžiui, Japonijoje, kur „restoranų politikos“ tradicijos per dešimtmečius nepaprastai

ištobulintos, beveik visi susitarimai baigiami panašioje neoficialioje aplinkoje, o oficialiuose susitikimuose

jie tik pasirašomi.

Bendraudamas su verslo partneriais neoficialioje aplinkoje, verslininkas padarys gerą įspūdį, jeigu

nepamirš elgesio normų ir taisyklių; čia jis galės parodyti gerą toną ir gražias manieras, savo sąmojį ir

iškalbingumą, meninius sugebėjimus.

Bendraudamas su užsienio partneriais, verslininkas turi gerbti šalies, kurioje jis vieši, papročius ir

tradicijas, nes neslepiama antipatija arba pernelyg didelis valgio bei „laukinių papročių“ niekinimas gali

 178

brangiai atsieiti. Be to, verta prisiminti dar vieną svetingumo reikalavimą: jeigu komandiruotės į užsienį

metu partneris pasikvietė į namus, jam atvykus, dera atsakyti tuo pačiu. Priešingu atveju tos “užmaršumas”

rimtai įžeis kompanioną.

Daug apie verslininką pasako ne tik jo paties išvaizda, bet ir įmonės, biuro ar kontoros interjeras,

čia dirbantys darbuotojai, jų elgesys su klientais.

 Biuro ar kontoros įranga

Biuro ar kontoros interjeras turi sudaryti klestinčios įmonės įspūdį. Labai svarbu parinkti gerą apšvietimą;

jeigu iš lauko patenka per mažai šviesos, būtina uždegti elektrą.

Sienos visada turi būti švarios, nudažytos darbingumą skatinančiomis spalvomis. Grindis patariama iškloti

mozaika arba kilimine danga, linoleumas čia netinka. Turi būti įrengta drabužinė arba bent kampelis, kur

klientai galėtų pasikabinti viršutinius drabužius. Patariama prie durų ant grindų pastatyti didelę vazą, į

kurią klientai galėtų kišti šlapius skėčius. Jaukumo teikia gerai prižiūrimos gėlės. Šildymas bei ventiliacija

turi būti reguliuojami.

 Elgesys su klientais

Darbuotojai visada turi būti deramai apsirengę, jiems netinka per daug prisikvėpinti, vartoti aštraus kvapo

dezodorantus, rūkyti.

Atsiliepdami į telefono skambutį, darbuotojai būtinai turi pasakyti firmos pavadinimą, prisistatyti,

kalbėti aiškiai, maloniai, nerodyti savo jausmų. Iš skambinančiojo išgirstą informaciją būtina smulkiai

užrašyti. Jeigu žmogaus, kurio klientas ieško, tuo metu nėra, reikia pasiteirauti, kada klientui būtų patogu

su juo pasikalbėti ar susitikti. Ieškomas darbuotojas tik grįžęs privalo iš karto paskambinti.

Kai klientas ar kitoks svečias ateina į kontorą, o vadovas užsiėmęs arba trumpai išėjęs, darbuotojai

turi maloniai pasiūlyti specialios, su įmone susijusios literatūros, laikraštį arba žurnalą, pasiteirauti, ar jis

nenorėtų išgerti arbatos ar kavos. Darbuotojai turi įsisamoninti, kad vaišinimas kava, arbata arba

vaisvandeniais sudaro įspūdį, jog įmonė klesti. Reikia neužmiršti, kad kava ar arbata visuomet ruošiama

kitam kambaryje, nes gėrimo ruošimas svečio akivaizdoje anaiptol nedaro garbės įmonei: tokiu atveju jos

higiena bei profesionalumas atrodo itin menkas.

Nerimta, kai apsilankę klientai randa darbuotojus valgančius, rūkančius, plepančius apie asmeninį

gyvenimą, skaitančius laikraščius. Nepaprastai svarbu, kad ir įmonės vadovas, ir darbuotojai iki pat darbo

dienos pabaigos neužmirštų šypsotis, nebūtų pasipūtę.

11.3. Dalyvavimo renginiuose etiketas.

 179

 Verslininkas bendrauja su daugeliu žmonių ir institucijų, dalyvauja įvairiose renginiuose. Todėl dera
žinoti, ką būtina turėti, kaip elgtis ir kaip, esant reikalui, pačiam juos organizuoti .
 Vizitinės kortelės.
 Prancūzų kalbos žodis visite reiškia oficialų apsilankymą pas ką nors arba kaip pažįstamų aplankymą.
Iš šio žodžio kilo daug išvestinių žodžių: vizitavimas, vizitatorius, vizitinis kostiumas , taip pat ir vitinė
kortelė.
 Vizitinės kortelės atsirado 19 amžiuje ir tapo neatskiriama aukštuomenės, kilmingųjų luomo atributo
dalimi. Ilgainiui jas pradėjo naudoti teisininkai, menininkai, mokslo ir verslo žmonės. Dabar oficialūs
įvairių visuomenės grupių susitikimai, konferencijos, prisistatymai mugės ir pan. neapsieina be vizitinių
kortelių. Jos naudojamos asmeniniam ir tarnybiniam susirašinėjimui, prisistatymui, kontaktams,
kvietimams, įteikiamos reiškiant užuojautą, dėkojant.
 Vizitinė kortelė – yra jūsų skonio ir stiliaus ir atstovaujamos organizacijos atspindys. Svarbu ne tik tai,
kas rašoma, bet ir koks pasirenkamas kortelės dydis, šriftas, popierius, spalva, logotipas.
 Vizitinės kortelės naudojimas. Kuo svarbesnis asmuo, tuo tuštesnė jo vizitinė kortelė. Tokias korteles
turi tik aukšto rango valstybės pareigūnai. Pagal protokolo nustatytas taisykles tokias vizitines korteles turi,
pavyzdžiui, Lietuvos Respublikos prezidentas ir jo žmona, ministras pirmininkas ir jo žmona. Šios kortelės
informacijos neteikia, bet yra didelės pagarbos ženklas, ypač jei ant kortelės yra savininko autografas.
 Įteikiamos vizitinės kortelės atsukamos tekstu į pašnekovą, kad jam būtų patogu perskaityti, ir dar kartą
aiškiai pasakomas vardas ir pavardė, kad pašnekovas, ypač jei jis kitatautis, galėtų ją išgirsti ir įsiminti.
 Priėmęs vizitinę kortelę garsiai perskaito vardą ir pavardę, kad įsitikintų, jog teisingai ją taria ir
kirčiuoja. Gautoje vizitinėje kortelėje jokie įrašai nedaromi. Jei, esant reikalui, įteikusyisis nori suteikti
papildomos informacijos, tai jis turi padaryti savo ranka.
 Gautos kortelės laikomos priešais ant stalo, o jeigu jų yra ne viena, patogu jas išdėstyti priekyje sėdinčių
pašnekovų tvarka – tai palengvins pokalbį. Kortelės taip laikomos viso pokalbio ar derybų metu , o paskui
pagarbiai sudedamios į dėklą, albumq ir pan.
 Jei keičiamasi kortelėmis draugijoje, jas reikia įteikti visiems, kad niekas nesijaustų pažemintas ar
įžeistas, o jei kortelių pritrūkstama, būtina atsiprašyti ir neduoti niekam.
 Netinka pačiam įteikti kortelę, kai norima parodyti dėkingumą ar kokius kitus jausmus.
 Kortelės su užlenkimais negalima perduoti per vairuotoją, pasiuntinį ar siųsti paštu. Ji įteikiama
asmeniškai. Etiketas reikalauja, kad po 24 valandų nuo kortelės gavimo būtų atsakyta.
 Vizitinės kortelės dydis ir pagaminimas. Kortelės esti įvairaus dydžio, nors neturėtų būti didesnės nei
7x10 cm. Tiesa, ambasadorių kortelės yra kiek didesnės –14,8x10,5 cm. Pagal protokolo reikalavimus
kortelės turėtų būti 6x9 cm, tačiau labiausiai paplitęs dydis yra 5x9 cm. Vizitinių kortelių dydis
pasirenkamas atsižvelgiant į tai, kiek informacijos norima pateikti, taip pat į kitus veiksnius, nuo kurių
priklauso kortelės naudojimas ir saugojimas.
 20 amžiaus pradžioje buvo priimta korteles spausdinti ant plono, bet stipraus pergamentinio popieriaus,

buvo pasirenkamas kaligrafinis šriftas. Dabar tokių griežtų taisyklių nėra. Tačiau patartina korteles

spausdinti ant standaus aukštos kokybės balto popieriaus, kuris gali turėti kreminį ar kitą spalvinį toną.

Tekstas spausdinamas paprastu klasikiniu juodos spalvos šriftu. Tačiau atsižvelgiant į verslo sritį, kortelės

dabar esti nuo rožinės ar melsvos iki juodos spalvos, nors prabangios kortelės paprastai nėra spalvingos.

Kartais kortelės dar išpuošiamos įvairiais raštais, piešiniais. Svarbu, kad vizitinė kortelė nebūtų kičas ar

nevykusi karikatūra.

 180

 Kalbų naudojimas vizitinėse kortelėse. Verslininkams tenka palaikyti ryšius su kitų valstybių
firmomis ir jų atstovais. Todėl prireikia vizitinių kortelių ne tik gimtąja, bet ir užsienio kalba. Dažniausiai
pasirenkama anglų kalba.. Žinoma ideliausia būtų turėti kortelę ta kalba, kuria kalbama toje šalyje į kuria
vykstama. Geriausia turėti atskiras korteles kiekviena kalba, bet jeigu jau vienoje kortelėje bandote
pateikti informaciją dviem kalbom, kiekvienai kalbai reikėtų skirti atskiras puses. Vertimas turi būti
autentiškas, turi sutapti žodžių skaičius, įrašų šriftas, dydis ir kita, o tai ne visada pavyksta, nes kartais
verčiamus pareigybes ar institucijos pavadinimus tenka detalizuoti.
 Vizitinių kortelių rūšys ir jų turinys. Vizitinės kortelės pagal savo paskirtį gali būti
• tarnybinės (tiek darbuotojų, tiek institucijų,
• asmeninės,
• prisistatymo,
• šeimyninės (sutuoktinių, kartu ar atskirai).
 Neretai tarnybinės (darbo) ir namų (asmeninės) vizitinės kortelės sujungiamos į vieną. Tokiais
atvejais asmeninė kortelė papildoma darbovietės pavadinimu ir pareigybe, darbovietės adresu, telefono ar
kitos kontaktinio ryšio priemonės (fakso, elektroninio pašto) numeriu.
 Namų adresą ir telefoną tarnybinėje kortelėje gali nurodyti tik kūrybiniai darbuotojai (dailininkai,
rašytojai), kurie neturi savo darbo vietos institucijoje
 Asmeninėje namų kortelėje paprastai nurodomas titulas ar mokslinis laipsnis, vardas (visi vardai, jei
žmogus jų turi du ir daugiau), pavardė, adresas, telefonas ir kitos ryšio priemonės. Galima vartoti ir
mokslinio laipsnio (dr., habil.dr.) ar vardo (antrojo vardo rašoma tik didžioji raidė) trumpinius. Tačiau tai
daroma tik dada, kai kortelėje nepakanka vietos. Garbės laipsnis asmeninėje kortelėje nerašomas.

 Asmeninėje darbo kortelėje nurodoma darbovietė, pareigos, vardas, pavardė, mokslinis laipsnis,
kontaktiniai duomenys (adresas, telefonai, faksas, elektroninis paštas). Nurodomos konkrečios, susijusios
su veikla pareigos (pavyzdžiui, ne skyriaus, o marketingo skyriaus vadovas), nes asmeninės darbo
(tarnybinės) kortelės paskirtis yra nurodyti , kas jūs esate ir kur jus galima rasti. Tokia kortelė gali būti
naudojama ne tik asmeniniams darbo ryšiams užmegsti ir palaikyti, bet ir siunčiama kartu su tarnybine
(bet jokiu būdu ne asmenine) dovana, suvenyru organizacijai, su kuria palaikomi geri santykiai.
 Pažintinėse asmeninėse darbo vizitinėse kortelėse nurodomi tik institucija ar firma, pareigos, vardas,
pavardė ir jokių kontaktinių duomenų. Tokios kortelės naudojamos specialiems ir prisistatymo tikslams
 Be minėtų asmeninių darbo kortelių, gali būti ir tarnybinės institucijų (prisistatymo) kortelės,
naudojamos institucijoms (organizacijoms) prisistatyti parodose, mugėse ir kt. Tokioje kortelėje nurodoma
būtina pažintinė informacija: institucijos pavadinimas, jos veikla, adresasa, kontaktiniai duomenys.
 Aukštų valstybės pareigūnų, diplomatų vizitinėse kortelėse nurodomas tik vardas, pavardė ir pareigos.
Kontaktiniai duomenys nenurodomi.
 Pareigųnų, mokslininkų, rašytojų, menininkų žmonos, jei jos neatstovauja jokiai institucijai, savo
vizitinėse kortelėse nurodo pavardę ir kontaktinius duomenis. Tokia kortelė įteikiama kartu su vyro
vizitine kortele neoficialiame pobūvyje, priėmime, atostogų metu. Vyrai tokių kortelių neturi.
 Sutuoktinių kortelėje nurodomi vardai ir pavardės, titulai, mokslo laipsniai, adresas, kontaktiniai
duomenys. Pirmiausia rašomas moters vardas (ir pavardė, jei moteris pasilikusi mergautinę pavardę),
paskui vyro vardas ir pavardė. Tokiose kortelėse titulai, vardai, laipsniai netrumpinami. Šeimyninės
kortelės pridedamos prie proginių dovanų, bilietų į koncertą, autorinių darbų pristatymą, įteikiant gėles
nuo žmonos ar vyro, neoficialių vizitų metu ir kaip padėka po kviestinių pietų (tokia kortelė turi būti
siunčiama per savaitę po apsilankymo), jeigu nebuvo padėkota laišku.

 181

 Pareigūnų vizitinėse kortelėse, be minėtų įrašų, gali būti valstybės ar savivaldybės herbas, luominių
firmų atstovų kortelėse – šeimos herbas, darbuotojų – jų atstovaujamos firmos, institucijos logotipas ar
prekės ženklas. Tinkamiausia vieta herbui yra kortelės viršutinės dalies centras.
 Vizitinės kortelės įteikimas. Vizitinės kortelės dažniausiai įteikiamos asmeninių susitikimų metu.
Pagal protokolo reikalavimus oficialių delegacijų metu pirmiausia kortelę įteikia svarbiausias delegacijos
narys, paskui kiti griežtai pagal rangą. Pirmiausia kortelę įteikia atėjęs asmuo, o pristatant – tas, kurio
rangas (ar pareigybė) žemesnis, ar mažiau žinomas asmuo. Jeigu socialinė padėtis vienoda, pirmas kortelę
įteikia jaunesnis amžiumi asmuo, jei ir amžius vienodas, pirmas kortelę įteikia mandagesnis, aktyvesnis ar
labiau besirūpinantis naujais ryšiais asmuo. Gavus kortelę, reikia atsakyti įteikiant savąją.
 Keistis kortelėmis reikėtų oficialiomis progomis, susitikimų metu.. Nelabai dera tai daryti privačiame
pobūvyje ar per kviestinius pietus, jeigu tai nėra tarnybinis susitikimas. Tačiau tai nereiškia, kad negalima
įteikti kortelės, jeigu jos kas prašo.
 Vizitinės kortelės gali būti naudojamos ir įstaigose bei verslo organizacijose, kai nuvykstama
nesuderinmus vizito laiko ar tiklo ir norima pranešti apie save. Tačiau tokiu atveju atvykusysis turi būti
gerai visuomenei žinomas asmuo.
 Vizitinės kortelės asmeniškai turi būti įteikiamos pradėjus eiti naujas pareigas ir norint susipažinti su
partneriais ar institucijomis, su kuriomis teks bendradarbiauti. Jos nedera siųsti paštu ar perduoti per kitą
asmenį Vizitinė kortelė paprastai įteikiama sekretorei kaip prisistatymo simbolis užlenktu kairiuoju kraštu
arba viršutiniu dešiniuoju kampu. Firmoje ar namuose vizitinės kortelės kaupiamos , nes tai yra
informacija verslininkui, vadovui apie reikalingus ir naudingus asmenis, potencialius partnerius, su kuriais
gali tekti bendradarbiauti ateityje.
 Vizitinė kortelė gali būti naudojamos ir kaip tam tikrų jausmų išreiškimo simbolinis ženklas. Tokiu
atveju jos kampe ranka pieštuku ar parkeriu apatiniame kortelės kampe parašomi prancūzų kalbos žodžių
pirmosios raidės, kurios reiškia:
 p.r. (pour remiercier) - reiškiant dėkingumą. Jei jus pakvietė į konferenciją, pobūvį, dėkojant vietoj
laiško galima sisti vizitinę kortelę su šiuo įrašu.
P.f. (pour feliciter) – sveikinant su šventėmis: Kalėdų, Velykų, asmenine ar kita proga.
 p.f. N.A. (pour feliciter Nouvel An) – sveikinant Naujųjų metų proga. Jei verslo partneris jau atsiuntė
savo vizitinę kortelę su Naujųjų Metų sveikinimu, reikia jam padėkoti, o paskui ir pasveikinti įrašant
p.r.N.A. (pour remercier et pour feter le Nouvel An).
 p.f.c. (pour faire connaissance) – tai tolygu pasakymui “buvo malonu susipažinti”.
 p.c. (pour condoleances) – siunčiama reiškiant užuojautą dėl asmens mirties, ištikus nelaimei ar esant
valstybės gedului.
 p.p.c. (pour prendre conge) – atsisveikinant, išvykstant. Į tokią kortelę atsakyti nereikia.
 p.p. (pour presenter) -neakivaizdžiai pristatant naują pareigūną. Kadangi rašo pristatantysis asmuo, tai

kartu su jo kortele turi būti siunčiama ir pristatomo asmens viszitinė kortelė. Atsakymas siunčiamas

pristatytam asmeniui, - vizitinė kortelė be jokio užrašo.

 p.p.p. (pour prendre part) – užjaučiant ir siūlant pagalbą.

 p.m. (pour memmoire) – prisiminimas apie susitikimą, pasitarią, pokilį ir pan.

 Paprastai kortelėje du simboliai nerašomi. Atsakoma tik į vizitines korteles, pažymėtas – p.f., p.f.N.A.,
p.c.
 Vizitinė kortelė nepasirašoma, taip pat joje nerašoma data. Kortelė dedama į specialų voką , ranka aarba
mašinėle užrašomas adresato vardas , pavardė, pareigos ir , jei siunčiama paštu, adresas.

 182

 Sutartinių ženklų – simbolių kalba gan plačiai vartojama ne tik aukštuomenės, diplomatų, bet ir
verslininkų.

 Užmegsti naudingus ryšius galima lankantis ir įvairiose kviestiniuose priėmimuose , taip pat patiems
juos organizuojant. Tam būtini kvietimai.
 Oficialūs kvietimai. Jie gali būti graviruoti juodu rašalu baltoje arba kreminėje kortelėje
anliškuoju, stačiuoju ar antikiniu stačiuoju šriftu. Kortelės dydis priklauso nuo to, kokio ilgio tekstas.
Graviruota užpildoma kortelė – dar viena oficialaus kvietimo rūšis, skirta pietų pobūviams, mažiau oficiali.
 Kvietimuose turi būti nurodoma į kokį pobūvį kviečiama, kada jis įvyks (metai, mėnuo, diena, valanda,
minutės) ir kur. Kartais nurodoma ir renginio pabaiga. Į tai reikia atkreipti dėmesį ir išeiti laiku –
nemandagu ant svetingų šeimininkų pečių užkrauti papildomų rūpesčių naštą, nors ir labai norėtųsi dar
pabendrauti. Kvietimai siunčiami paštu prieš tris savaites, o prasidėjus atostogoms – prieš keturias
savaites iki renginio.
 Oficialaus kvietimo rašymo taisyklės. Tie asmenys, kurie dažnai ruošia oficialius pobūvius, gali
išspausdinti kvietimo blankus su šeimininko pavarde, išgraviruota kortelės viršuje. Jei vakarėlis rengiamas
kieno nors garbei , kvietimo blanke įrašoma: “Pagerbiant”, o asmens pavardė rašoma pačiame centre,
viršuje. Oficialiuose kvietimuose (išskyrus vestuvinius) rašomi kreipiniai. Anksčiau buvo reikalaujama
kvietimuose įrašyti pilnus pirmą ir antrą vardus (UAB “Stogas” prezidentas Petras Algirdas Jonaitis
maloniai kviečia...) , o dabar reikalavimai sušvelnėjo – galima rašyti tik vardų pirmuosius inicialus (...
prezidentas P.A. Jonaitis...)
 Į stovimus vakarinius pobūvius (kokteilių vakarą, furšetą) paprastai kviečiamas vienas asmuo, bet jis gali
ateiti ir ne vienas. Tokiu atveju labai patogu žinoti kviečiamojo šeimninę padėtį ir kvietime nurodyti
antrąjį asmenį: su sutuoktine (sutuoktiniu), su drauge (draugu), su palydovu, viešnia. Jei į pobūvį kviečiami
ir kiti suaugę šeimos nariai, jiems kvietimai siunčiami atskirai.
 Kiek kitokios taisyklės galioja kvietimams į visus sėdimus pobūvius (dieniniai –žurfiksas, arbatėlė,
kviestiniai pusryčiai, ponių kava; vakariniai – kvietiniai pietūs ar vakarienė, arbatėlė) bei dieninius
stovimus priėmimus ((“Taurė vyno”, “Taurė šampano’) – būtų tiesiog nemandagu ateiti su kvietime
nenurodytu asmeniu.

 UAB “Stogas” prezidentas
 Petras Algirdas Jonaitis ir jo žmona Leokadija
 maloniai kviečia

 p. Liną Petraitį
 papietauti
 šeštadienį spalio 28 dieną,
 aštuonioliktą valandą
 Sodų g. 15

 R.s.v. (malonu dauti atsakymą)

 Sodų 15
 LT-2025, Vilnius

 Atsakymo kortelė. Ją galima siųsti kartu su kvietimu ir dar su voku atsakymui. Tai suteiks
kviečiamajam daugiau vilčių sulaukti atsakymo ir taip iš anksto žinoti tikslų svečių skaičių. Nors

 183

atsakymo kortelė siunčiama kartu su kvietimu, jo kamputyje vie tiek reikėtų užrašyti R.s.v.p. arba Malonu
bus gauti atsakymą, Prašom atsakyti, nurodant adresą.
Atsakymo kortelė panaši į kvietimą, joje nurodoma:

 P..
 priima kvietimą..........................
 ir atvyks...
 šeštadienį, spalio 28 d.

 Kviečiamasis gali parašyti atsakymą ir atviruke. Kviečiamasis būtinai turėtų nusiųsti atsakymą, jeigu
negalės dalyvauti priėmime. Kartais patys šeimininkai kvietime iįrašo : Prašome pranešti, jei negalėsite
dalyvauti.
 Priėmimo atšaukimas. Dėl įvairių priežasčių (liga, netikėta komandiruotė ir pan.) priimtą kvietimą
tenka atšaukti. Apie tai reikia pranešti kuo anksčiau, kad šeimininkai spėtų pakoreguoti atitinkamai
pasitvarkyti (pvz,. pakoreguoti svečių susodinimą ir t.t.) Dėl labai svarbios priežasties gali būti atšauktas ir
priėmimas, į kurį jau išsiuntinėti kvietimai. Atšaukiant būtina atsiprašyti ir nurodyti priežastį Atsiprašyti
nereikia tikk vieno iš šeimininkų ar jų šeimos nario mirties atveju. Apie priėmimo atšaukimą arba
atidėjimą geriausia pranešti raštu, siunčiant išspausdintą kortelę arba laišką. Atšaukti priėmimą galima ir
telefonu, jei išsiuntinėti raštiškų pranešimų nelieka laiko.
 Padėka už priėmimą. Po priėmimo per 3-4 dienas reikėtų padėkoti rengėjams. Žmona savo ir vyro
vardu rašo laišką šeimininkei (jei tokios nėra – šeimininkui rašo vyras savo ir žmonos vardu) Laiško
tekstas galėtų būti toks:

 Gerb. ponia L.Jonaitiene,

 Norėčiau savo ir vyro vardu padėkoti už puikų priėmimą ir nepaprastą svetingumą.
 Pietūs buvo puikūs. Nuoširdžiai dėkojame Jums už kvietimą ir maloniai praleistą laiką.

 Pagarbiai M. Petraitienė

 Padėkoti galima ir nusiunčiant gėlių puokštę. Gėlės siunčiamos šeimininkei prieš ir po priėmimo.
Atsidėkoti galima ir atsakomuoju pobūviu. Tačiau jei atsisakote priimti kvietimą, tai neįsipareigojate ir
suręengti atsakomąjį susitikimą prie vaišių stalo.
 Keletas svarbių įsidėmėtinų dalykų :
• Jei kviečiantysis gyvena klaidžiame rajone, prie kvietimo reikia pridėti smulkų planą ir kelio aprašymą.

Žemėlapis turi būti aiškus, jame nurodomas ir adresas bei telefonas.
• Jei kviečiantysis neatsiuntė atsakymo kortelės oir jei kvietimas yra formalus, į jį galima atsakyti ranka

rašytu laišku. Atsakyti patartina per parą.
• Atsakant padėkojama už kvietimą ir, jei kvietimas priimamas, pakartojama pobūvio vieta ir laikas (...

atvyksiu spalio 28 d. 18 val.). Jei pobūvis vyksta ne šeimininkų namuose, atsakyme reikėtų pakartoti
ir renginio vietą – jei ką nors supratote ne taip, šeimininkai galės patikslinti.

• Atsakant į kvietimą aukšto rango ar išskirtinei asmenybei vietoj : mielai priima kvietimą reikėtų
rašyti : ...pagarbiai priima kvietimą.

 184

• Atsakymas į neformalų kvietimą siunčiamas šeimininkei, nors į pobūvį kviečia ir abu sutuoktiniai ar
visa šeima.

• Jei kvietime nurodyti keli pobūvio šeimininkai, atsakymas į kvietimą siunčiamas tam, kurio adresas
nurodomas po prašymu atsakyti.

• Atsisakydamas dalyvauti pobūvyje pakviestasis pirmiausia turėtų pareikšti, kad apgailestauja
negalėdamas dalyvauti ir turi nurodyti priežastį - kodėl : išvykstu į komandiruotę ir pan. Jei turite
sveikatos problemų, nerašykite apie tai pobūvio šeimininkams, neapsunkinkite jų papildomais
rūpesčiais vėl jums rašyti, teirautis apie sveikatą.

• Jei į pobūvį, priėmimą kviečiami vyras ir žmona ir vienas iš jų negali dalyvauti, paprastai atsisako abu
sutuoktiniai. Jei priėmimas stovimas, vyras vienas gali priimti kvietimą. Gali priimti kiekvieną
kvietimą ir viena moteris, tačiau tai daro rečiau, nes yra keletas niunasų Vienas jų – pobūvio
šeimininkai vadovaujasi senomis taisyklėmis (jas kuriant nebuvo paisoma moterų ir vyrų lygių teisių
galimybių) ir stengiasi , kad pobūvyje moterų nebūtų daugiau nei vyrų. Tačiau pastaruoju metu ši
nuostata pastebimai keičiasi.

 Pobūviuose, priėmimuose ne tik susitinkama, vaišinamasi, bet ir susipažįstama, plėtojami ryšiai,
gaunama informacijos. Rengiant pobūvius , priėmimus pirmiausia reikia numatyti, koks jis bus, kur vyks,
kokia bus jo eiga ir kita, Akivaizdu, kad priėmimai skiriasi vienas nuo kito. Tad kokie yra pobūvių tipai ir
kokios galioja elgesio juose taisyklės?
 Priėmimai.
Jie skirstomi į du tipus : 1) dieninius ir vakarinius, 2) stovimus ir sėdimus. Savo ruožtu kiekvienas jų turi
savus variantus.
 Trumpai aptarsime kiekviena iš minėtų priėmimų ir gero elgesio juose taisykles.
 Dieniniai priėmimai. Dieną į stovimą priėmimą “Taurė šampano” galima pakviesti firmos
darbuotojus. Pavyzdžiui, sutarties pasirašymo proga, pristatant naują padalinio vadovą, įvairių jubiliejų
proga . Tokie priėmimai trunka neilgai – iki 1 val. Paprastai geriamas šampanas, apranga – darbinė (
suknelė, kostiumas, palaidinė ir sijonas ar kiti kasdieniniai darbo drabužiai.
 Mažiau svarbia proga ar visai be progos kviečiama ”Taurei vyno”, kuris irgi trunka apie valandą.
Geriamas baltas ar raudonas vynas. Nuo minėto pirmojo dieninio stovimo pobūvio jis skiriasi tuo, kad čia
vaišinama dar ir sumuštiniais, sūriu, vaisiais, pyragaičiais ir pan. Užkandžiai turi būti vieno kąsnio.
Gėrimus ir užkandžius nešioja patarnautojai ar padavėjai. Svečių apranga - darbinė. Tačiau priėmimo
“Taurė vyno” nereikia painioti su “Taurė vyno su sūriu”, kuris ypač populiarus tarp jaunimo. Į tokį
priėmimą paparastai kviečiama po pietų (apie 18-20 val.), vienai valandai. Toks priėmimas nėra brangus,
gan demokratiškas ir paprastas rengti. Čia itin svarbu mokėti parinkti vyną ir sūrį. Tokiame renginyje prie
kelių rūšių supjaustyto dideliais gabalais (kad nedžiūtų) pateikiama kelių rūšių duonos, sviesto. Prie
kiekvienio sūrio gabalo dedamas atskiras peilis, kad svečias galėtų niekeno netruktomas sūrio atsipjauti.
Jam reikia peilio, kad galėtų užsitepti ant duonos sviesto. Stalą galima paįvairinti ir paštetais bei įvairiais
džionintais vaisiais bei uogomis.
Dieninių sėdimų priėmimų tipui priklauso :
• Kviestiniai pusryčiai,
• Arbatėlė,
• Ponių kava,
• Žiurfiksas.
Kviestiniai pusryčiai. Jie susiję su šalies tradicinėmis šventėmis, pavyzdžiui, Kalėdomis, Naujaisiais
Metais ir kitomis. Pusryčiai rengiami kitą dieną po šventės . Svečiai gali būti kviečiami telefonu vos prieš
kelias dienas. Kviestinių pusryčių valgiaraštyje – vienas ar du šalti užkandžiai, karštas patiekalas (žuvies,

 185

mėsos)) ir desertas. Kartais siūloma ir sriūbos. Prieš valgį išgeriamos sultys, o ne aperatyvas. Prie žuvies ir
mėsos patiekalų siūlomas vynas, prie deserto – šampanas. Svečio teisė – gėrimų atsisakyti palyginti
ankstyv¹ valand¹ (paprastai kviestiniai pusryčiai rengiami 12 val. ir trunka pusantros valandos).
Arbatėlė ir ponių kava – dažniausiai moterų ir moterims skirti renginiai. Vyrai retai kviečiami į tokius
priėmimus, kuriuose aukštų pareigūnų, pasiturinčių bei visuomenės grietinėlei atstovaujančių asmenų
nedirbančios žmonos turi progos paplepėti, pabendrauti , pristatyti atvykusią paviešėti garsią ar garsaus
vyro moterį, o gal ir savo giminaitę. Dažanai tokie renginiai yra tradiciniai, tad į juos kviesti raštu
nereikia. Užtenka pakviesti telefonu. Be to, jei tie susitikimai tradiciniai, tai ir jų laiką žino visa nuolat
besirenkanti draugija. Minėti renginiai turi ir kitų privalumų - tai labai demokratiški renginiai, kurių metu
elgiamasi laisvai ir paprastai.
 Stalus kavai ir arbatai galima padengti atskirai, o jeigu dengiamas vienas didelis stalas, tai viename gale
dedamas arbatos padėklas, o kitame – kavos (arbatinis stalas arba kavinukas, puodeliai su lėkštelėmis,
šaukšteliai, indelis su grietinėle, lėkštelė su citrina ir šakute, nedidelis koštuvėlis ir indas naudotoms
arbatžolėms; arbatžolės mašeliuose priėmimuose nesiūlomos). Prie arbatos ar kavos karštų patiekalų
nebūna. Galima paruošti sumuštinių su sūriu ar žuvimi, bet dažniausiai pateikiama pyragaičių, kitų
saldumynų, ledų, vaisių, riešutų.
 Arbatėlės ir ponių kavos metu (laikas –11-17 val., trukmė –1,5 val) galima vaišintis vynu, šampanu,
stipriaisias gėrimais, o kas nori, gali gerti alų. Apranga – kasdieninė suknelė ar kostiumėlis su skrybėlaite
ar be jos.
 Žufiksas (pranc. jour fix –konkreti, nustatyta diena) – tai priėmimas, kurį rengia nustatytą dieną bendrų
pažiūrų ar vieno klubo nariai.. Jis gali vykti įvairiu laiku, gali būti ir stovimas, ir sėdimas. Dažniausiai tai
grynai vyriškas pobūvis, nors kartais jame dalyvauja ir moterys. Trukmė – 1,5 val. Dėl aprangos stiliaus
susitariama iš anksto.
 Vakariniai priėmimai. Jie irgi būna stovimi ir sėdimi. Prie stovių priskirtini – furšetas, bufetas ir
kokteilis.
Furšetas (pranc. fouurchette – šakutė) – vienas populiariausių priėmimų. Jau pavadinimas rodo, kad
pobūvyje valgoma su šakute. Dar viena jo ypatybė – laisvas bendravimas.
 Salės viduryje arba palei sieną (paliekamas tik tarpas aptarnaujančiam personalui) statomas vienas
didelis stalas, kurio viduryje dedamos lėkštės su šaltais užkandžiais, o pakraščiuose – krūvelėmis lėkštės,
šalia jų – šakutės. Užkandžiai (šalti žuvies, mėsos patiekalai, mišrainės, daržovės, salotos, sumuštiniai,
vaisiais, pyragaičiai), gėrimai (vynai , sultys), lėkštės, įrankiai, servetėlės turi būti išdėlioti taip, kad
svečiams būtų patogu prieiti. Gėrimų – raudono ir balto vyno bei sulčių – taurės statomos įvairiomis
formomis; eilėmis, grupėmis, trikampiu ir kt. Jei pobūvis tęsiasi, o ant stalo jau nebėra pilnų taurių,
padavėjai nešioja gėrimus ant padėklų. Ant vaišių stalo – po kelis žuvies ir mėsos patiekalus, gali būti ir
karšta užkandėlė (ją nešioja padavėjai), įvairios salotos, daržovės, mišrainės, sumuštiniai vaisiai, kava,
arbata.
 Pobūvis turi ir nusistovėjusias elgesio taisykles.
• Furšeto svečius šeimininkas pasitinka prie salės durų ir kviečia vaišintis gėrimais , sustatytais ant

staliuko ar padavėjų laikomų padėklų.
• Šeimininkas visus svečius pakviečia į salę vaišintis tik sulaukęs paskutinio svarbiausio svečio.
• Furšeto pobūvį galima pradėti šeimininko tostu.
• Likus 15-20 min. iki pobūvio pabaigos šeimininkas ateina arčiau durų, kad išeinantiems svečiams

lengviau būtų atsisveikinti.
• Išeinantis iš pobūvio svečias atsisveikina tik su šeimininku, o jei jo nėra – specialiai pastatytoje vazoje

paslieka savo vizitinę kortelę.
• Svečiai apsitarnauja patys, padavėjai keičia indus, papildo užkandžiais lėkštes, ipila gėrimų.

 186

• Prie vaišių stalo paėmus iš krūvelės viršutinę lėkštelę ir šakutę reikia pasitraukti, kad galėtų prieiti
kitas svečias. Pasitraukiama į kairę ar dešinę, bet nedera trauktis atbulomis – už jūsų nugaros gali
stovėti žmogus.

• Šakutė dedama į lėkštelę ir prilaikoma kairės rankos nykščiu.
• Nederėtų į lėkštelę prisidėti skirtingų ir daug užkandžių. Geriau pradėti nuo daržovių, žuvies, o paskui,

paėmus naują švarią lėkštelę, pereiti prie kitų užkandžių.
• Panaudotos lėkštelės ir šakutės bei tuščios taurės sudedamos ant pastatytų mažų staliukų, o jei jų nėra –

ant bendro stalo.
 Pobūvis paprastai prasideda 17-19 val.,o trunka 2 val. Apranga nurodoma kvietimuose.

 Bufetas (pranc. buffet – indauja: indų, staltiesių, užkandžių ir gėrimų spinta) tinka ir bičiulių
kompanijai, ir vakarienei su puošniomis suknelėmis ir frakais. Jis rengiamas knygos pristatymo,
susitikimo su įžymiu žmogumi proga. Paprastai tam skiriama pirmoji bufeto dalis, o antroji – vaišės.
Tokiame pobūvyje vaišės sudedamos ant bendro stalo, pastatyto prie sienos ar salės viduryje. Beje, mes
įpratę tokias vaišes vadinti švedišku stalu. Taigi bufetas nuo furšeto skiriasi tuo, kad yra dvi pobūvio
dalys. Kartais sakoma, kad pirmoji dalis yra kultūrinė, bet tokia pat turi būti ir antroji – tai, kaip valgome,
geriame, elgiamės pobūvyje, rodo mūsų kultūrą.
 Bufeto tipo pobūvyje pastatomi ir keli maži staliukai, prie kurių būtų galima pasėdėti. Bufeto ir furšeto
tiek laikas, tiek trukmė yra vienodi.
 Kokteilis . Jau pats pavadinimas sako, kad tokiame renginyje geriami įvairūs kokteliai, vynas,
šampanas (jų taures ant padėklų nešioja padavėjai). Sumuštiniai gali būti susmeigiami smeigtukais. Ant
stalo dedamos lėkštelės desertui ir servetėlės. Kokteilis rengiams 17-18 val ir trunka 2 val. Tai pats
praktišmiausias pobūvio tipas, norint priimti ir kokia nors proga pavaišinti daug susirinkusių svečių.
 Prie vakarinių sėdimų priėmimų priskiriami – kviestiniai pietūs, kviestinė vakarienė, ne tik dieniniai ir
stovimi, bet ir vakariniai sėdimi gali būti ir minėti arbatėlė, ponių kava, žurfiksas.
 Kviestiniai pietūs. Tai iškilmingas priėmimas, rengiamas ypatinga proga. Kadangi valgiaraštis sudaromas
pagal šeimininkų skonį, jie turėtų paisyti ne tik savo, bet ir svečių mitybos įpročių, ypač jei esama tarp
svečių ir kitų šalių ir tautų atstovų. Paprastai pateikiama po tris šaltus mėsos ir žuvies bei du karštus
patiekalus, po jų būna desertas ir kava bei arbata. Jei pietums pateikiama sriuba, užtenka ir vieno karšto
patikalo. Karšti patiekalai, gali būti bendruose induose arba pateikiami porcijomis. Buteliai ant stalo
nestatomi – vyno į taurę įpila patarnaujantis asmuo, o stipresnių gėrimų svečiai gali rasti specialiai
pobūviui įrengtame bare.
 Renginio pradžia – 18-21 va., pietūs trunka 2,5 – 3 val. , iš jų prie stalo praleidžiama 1,5 val. Pobūvyje
galima ir šokti. Apranga paprastai nurodoma kvietime : vyrų – tamsus kostiumas, smokingas arba frakas,
moterų – ilga arba trumpa vakarinė suknelė.

 Kviestinė vakarienė. Tai - ypač iškilmingas pobūvis. Jai taikomi ypač griežti protokolo reikalavimai:
ponai palydi ponias į vietas prie stalo, atitraukia kėdes ir padeda atsisėsti. Jei prie stalo palydima
nepažįstama ponia, tai yra gera proga susipažinti. Pietūs prasideda davus ženklą šeimininkei arba
garbingiausiai viešnei.
 Patiekalai ir gėrimai – tokie pat, kaip ir kviestinių pietų. Prieš sėdant prie stalo svečiai vaišinami
aperatyvu (sausu baltu vynu, cheresu, burbonu su “Coca – cola”, džinu su toniku, viskiu su sodos
vandeniu) ir vaisių sultimis.
 Kviestinės vakarienės pradžia – 20-21 val, trukmė – apie 3,5 val. Apranga nurodoma kvietimuose; vyrų –
smokingas arba frakas, moterų – ilga vakarinė suknelė.

 187

 11.4. Tarptautinio bendravimo etiketas.

Norint sėkmingai bendradarbiauti su užsienio partneriais būtina ne tik gerai pažinti lankytinų

valstybių papročius, bet ir elgesio taisykles. Kitose šalyse gali būti visiškai kitaip priimami sprendimai,

sudaromi žodiniai susitarimai, pasirašomi kontraktai ar net kitoks linksminimasis darbe, dovanų teikimas.

Svečioje šalyje kitaip sveikinamasi, kitaip keičiamasi vizitinėmis kortelėmis, kitaip suprantamas

punktualumas, kitaip rengiamasi ir juokaujama. Be vietos papročių, užsienio firmos savo darbe laikosi dar

ir savitų verslo taisyklių, pvz., kiniečių patarlė byloja „Tik kantrybė žada pergalę“, o tarkim Šveicarijoje

turi būti pasirengęs įvykdyti bet kurį savo prekybinį pasiūlymą, nes kiekvienas jūsų žodis bus įvertintas

pagal griežtas jų kontraktų taisykles.

 Vykstant į kurią nors valstybę tarnybiniais reikalais, reikėtų:

• Išsiaiškinti šalies, į kurią vykstate socialinę, ekonominę ir politinę padėtį; tačiau kategorišką savo nuomonę

apie tos šalies politiką pasilikte sau.

• Amerikoje darbe kreipiamasi vardais; kitose šalyse verslininkai elgiasi oficialiau - visuomet geriau elgtis

oriai ir konservatyviai.

• Jei dažnai keliaujama į šalis, kur nekalbama angliškai, kitoje vizitinės kortelės pusėje išspausdinkite savo

duomenis atitinkama užsienio kalba.

• Išmokti kelis žodžius – „prašau“, „ačiū“, „labas rytas“ - vietine kalba.

• Stengtis būti tolerantiškam - vertinti vietines tradicijas.

• Būti diplomatiškam - girti lankomos šalies kultūrą, meną, architektūrą, klimatą, kulinariją ir viską, kas

kelia pasigėrėjimą.

Visa tai suteikia nemažą pasitikėjimą viešint kitoje šalyje. Tai padeda lengviau užmegzti artimesnius

santykius ir su savo partneriais.

Prieš pradedant verslo santykius su užsieniečiais yra būtina įsisavinti bent kelias vienai ar kitai kultūrai

būdingas elgesio taisykles:

• Arabų valstybėse nedera žmogų kviesti ranka - tokiais judesiais šaukiami šunys. Musulmonai nevalgo

kiaulienos ir dauguma jų nevartoja alkoholio. Namuose, sutikdami svečią, pabučiuoja į abu skruostus -

reikia atsakyti tuo pačiu.

• Į austrus reikia kreiptis tokiais tarnybiniais titulais, kokie įrašyti jų vizitinėse kortelėse. Sveikinti pagal

rangą - pradėti nuo firmos prezidento ir baigti žemesniais darbuotojais.

 188

• Kinijoje verslininkai turi apsišarvuoti kantrybe. Sprendimus priima komitetai, posėdžiaujantys ištisus

mėnesius, todėl dėl susitikimo tariamasi iš anksto. Nepamirškite kalbėti tyliai - triukšmingas elgesys kiną

įžeidžia. Kinijoje pirmiausia pasakoma pavardė. Bankete nedera pradėti valgyti, kol Jūsų neparagina.

Paskelbus tostą, išgeriama iki galo.

• Prancūzijoje tradiciškai tarnybiniai reikalai aptariami per priešpiečius, bet ne per pietus. Prancūzai niekada

nekviečia pusryčiauti. Renkant vyną, jie mano esą geresni žinovai nei amerikiečiai, ir yra teisūs.

• Vokiečiai yra labai santūrūs, oficialūs ir nemėgsta gaišti, laiko, todėl svarbiausia - būkite punktualūs. Bet

koks netikėtumas laikomas trūkumu. Verslininkų susitikime nevalia juokauti ir šmaikštauti. Į vokiečius

reikia kreiptis pagal pareigas, pvz. – „Pone direktoriau“. Tas pats galioja ir italams.

• Nors amerikiečiai ir britai kalba ta pačia kalba, tačiau pastarieji santūresni nei amerikiečiai. Venkite

kalbos apie pinigus - palaikys dideliais materialistais. Neryšėkite siauro kaklaraiščio - Britanijoje tokius

nešioja tik kariškiai ir moksleiviai. Britanijoje darbas baigiasi pusę šešių. Tą valandą pokalbis apie reikalus

dažniausiai nutrūksta, net jei susitikimas dar nepasibaigė.

• Japonai prie reikalo eina aplinkiniais keliais ir dar iki sandėrio nori geriau pažinti jus ir jūsų firmą. Japonų

verslininkams svarbu pamatyti, kaip jūs elgsitės ypatingomis aplinkybėmis viešose vietose.

Dovanų įteikimas partneriui viešoje vietoje.

Kiekvienoje šalyje dovanų teikimo tradicijos labai skiriasi. Ne tik mandagu, bet ir naudinga

verslininkui žinoti viešo gyvenimo tradicijas. Važiuodami į kokią nors šalį išsiaiškinkite, kokia dovana

labiausiai tinka, kada ir kaip reikia ją įteikti. Tai galima sužinoti bendraujant su žmonėmis, kilusiais iš tos

šalies, su kolega, kuris ten lankėsi su reikalais, ar su tos šalies konsulato darbuotoju. Tam galima

perskaityti knygą apie šalies istoriją, vyriausybę, kultūrą ir papročius.

Daugelyje valstybių dovanos išvaizda daug ką reiškia, todėl reikia pasistengti, kad ji būtų gražiai

įvyniota. Jei ant dovanos yra firmos ženklas, jis turi būti nedidelis. Negalima dovanoti dovanų jau per

pirmą susitikimą ar nepažįstamam žmogui. Užsienio partnerio pakviestas apsilankyti jo namuose, galite

nunešti dovanų vaikams, jei kolega buvo apie juos užsiminęs. Kiekvienoje šalyje skirtingai žiūrima į

dovanojamas gėles: kardeliai ir chrizantemos beveik visur simbolizuoja gedulą, o Prancūzijoje ir

Vokietijoje raudonos rožės dovanojamos tik mylimiesiems. Tolimuosiuose Rytuose baltos gėlės skirtos

laidotuvėms. Gėlių skaičius - nelyginis. Vokietijoje gėlės teikiamos tik neįvyniotos. Pietų šeimininkei gėles

geriausia įteikti prieš sėdant prie stalo, kad galėtų jas pamerkti.

Ypatingi dovanų teikimo papročiai:

• Niekada nedovanokit kinui laikrodžio, nes jo pavadinimas reiškia užuominą į piktadarybę.

 189

• Arabas verslininkas pirmas dovanoja dovaną, o tik paskui jūs atsakote tuo pačiu. Dovana teikiama visų

dalyvavusių akivaizdoje, kad nebūtų suprasta kaip kyšis. Dovana teikiama dešine ranka, nes arabai kaire

ima tik tualetinį popierių.

• Indijoje karvė - šventas dalykas, todėl reikia saugotis, kad dovana nebūtų padaryta iš jaučio odos.

• Rusijoje dovanomis keičiamasi pasiūlius tostą per pietus, todėl būtina pasiruošti dovaną iš anksto.

Kartais dovanos būna paprasčiausiai netinkamos (pavyzdžiui, negeriančiam žmogui įteikiamas butelis

vyno)

Susirašinėjimas su užsienio partneriais

Bendraujant su užsienio partneriai, privalu žinoti savo korespondentų raštvedybos taisykles ir

tradicijas. Tai sakytina tiek apie rašto rekvizitus, tiek apie estetinį jų įforminimą. Užsienyje šiems

dalykams skiriama labai daug dėmesio, (siūloma didelė estetinio įforminimo įvairovė).

Komerciniai laiškai rašomi nustatytos formos popieriaus blankuose, kuriuose paprastai

spaustuviniu būdu atspausdintas firmos logotipas (firminis ženklas) ir antraštė (pilnas firmos pavadinimas,

adresas, telefonas, faksas, trumpas veiklos apibūdinimas).

Kreipinys bei atsisveikinimo formulė yra visuotinai priimtas dalykas kiekviename oficialiame

laiške, pagrindiniai jų (anglų kalba) yra:

• kreipinys į klientą: Dear Client; Dear Customer.

• kreipinys kokiam nors asmeniui: Dear Sir; Dear Madam.

• įprastos atsisveikinimo mandagumo formuluotės:

1) Sincerely,

2) Yours faithfully,

3) Yours truly,

4) Yours very sincerely.

Norint išvengti painiavos korespondencijoje, laiškuose dažniausiai rašomos nuorodos, padedančios

pažymėti siuntėjo ir atsakovo laiškus.

Tarptautinės pašto siuntos - laiškai, atvirukai ir atvirlaiškiai, spausdiniai, sekogramos ir smulkieji

paketai, adresuoti į užsienį bei gaunami iš jo. Šios siuntos žymimos tarptautiniais raidiniais

sutrumpinimais:

a) LC - laiškai ir atvirukai,

b) AO - spaudiniai, smulkieji paketai.

Tarptautinės siuntos apdorojamos ir įteikiamos remiantis:

 190

- „Pasauline pašto sąjungos konvencija“,

- „Pasaulinės pašto sąjungos vykdomuoju reglamentu“,

- „Pašto taisyklėmis“,

- „Konvencijos rinkiniu“.

Tiek ekonominio, tiek reklaminio tipo tarptautinės siuntos turi būti vykdomos laikantis tarptautinių

bendradarbiavimo normų nustatytos tvarkos. Betarpiškas vienos šalies verslininkų bendradarbiavimas su

užsienio partneriais - įdomus ir naudingas dalykas. Nei vienas kontraktas nebus pasirašytas, nei viena

sutartis įgyvendinta, jei tai nebus atliekama nuoširdžiai, diplomatiškai. Bendradarbiavimas bus

sėkmingesnis, jei abi šalys pripažins viena kitos šalies kultūrą, įvertins jos teikiamą pasigėrėjimą (savitas

tradicijas, papročius).

Akivaizdu, kad partnerio priklausymas etnosocialiniam tipui sąlygoja ne tik jo elgesį sudarant

sutartis, bet ir priimant sprendimus. Taigi savaip paženklina ir jo verslo etiką.

. Toliau trumpai aptarsime verslo etikos ypatumus kai kuriose šalyse, su kurių atstovais ir mūsų

verslininkai palaiko santykius

 JAV

Kas būdinga amerikietiškajam bendravimo versle stiliui?

Pirmiausia utilitarizmas, kuris reiškia:

• bereikalingų darbo sąnaudų nebuvimą (ar vengimą),

• tikslumą ir gerai apgalvotą verslo organizavimą,

• detalią atskirų funkcijų analizę ir skrupulingą dėmesį jų vykdymui,

• siekimą padaryti šiandien geriau, negu vakar,

• didelį dėmesį smulkmenoms, pasirenkamų kadrų specializacijai ir aukštai jų kvalifikacijai,

• verslo aiškumui ir jo įgyvendinimui.

Bendraujant su amerikiečiais, reikia laikytis jų keliamų reikalavimų, kurie atspindi JAV verslo

klimato ypatumus:

• Stenkitės įsigilinti į amerikietiško verslo santykių esmę. Amerikiečiai mano, kad jie pakankamai gerai

orientuojasi versle ir gali sėkmingai dirbti bet kurioje šalyje ir su bet kurios tautos žmonėmis.

• Būkite pasirengę priimti naują informaciją ir prisitaikyti. Bendraudami su jumis, jie nepateiks informacijos

apie reikalą pilnai ir detalėse, tačiau laukia, kol jūs patys parodysite, kiek jūs suprantat, kas yra verslas

„amerikietiškai“.

 191

Tokiu būdu jie savaip įvertina jus kaip galimą partnerį - ko jūs vertas iš tikrųjų. Jeigu bendraujant

su amerikiečiu, jūs neturite informacijos, kurią jums jis dėsto, tai stenkitės sudaryti įspūdį, kad jums ji yra

žinoma. Amerikiečiai greitai reaguoja į bet kokius pasikeitimus ir tokios pat greitos reakcijos reikalauja iš

partnerių.

Pokalbiuose su jais, visada nurodykite organizacijas ar asmenis, kurie jus rekomendavo.

Pageidautina, kad potencialiam verslo partneriui jus pristatytų kas nors iš tų žmonių, kurie yra su firma

bendravę. Ieškokite tokių žmonių.

Bendraujant su amerikiečiu verslininku ypatingai parodykite savo pasiūlymo ypatumą, kuo jis

skiriasi nuo kitų, įprastinių. Pagrindinis amerikiečių verslo principas - PELNAS. Jeigu jūsų pasiūlymas

padės amerikiečiams gauti pelno – juo susidomės. Tačiau jūsų pasiūlymai turi būti realūs, konkretūs.

• Renkantis bendradarbiavimui firmą - nesirinkite didelės ir garsios, nes tokios firmos turi daug pasiūlymų ir

jūsiškį gali ignoruoti.

• Surinkite kuo daugiau informacijos apie potencialų partnerį. Siūlykite - realius projektus ir gerai

argumentuotus, nes amerikiečiai verslininkai (jų konsultantai) yra labai kvalifikuoti. Todėl jie nori matyti

idėjos realizavimo kelius ir būdus detalėse.

Amerikiečiai - draugiški ir nemėgsta oficialios atmosferos bendraujant su partneriais. Tačiau visada

jaučiasi esą padėties šeimininkais, stengiasi derėtis dėl sąlygų. Esant nenaudingai pozicijai, stengiasi

susieti įvairius klausimus į vieną „paketą“ ir tokiu būdu subalansuoti abiejų pusių interesus. Žinoma,

neužmirštant svarbiausio - pelno sau.

Derybų metu:

• Parodykite, kodėl jam naudinga su jumis turėti reikalų - ką jis laimės, ką laimėsite jūs.

• Parodykite kokiais būdais jūs sieksite iškeltų būdų įgyvendinimo. Būdų įvairovė - rodys jūsų pasirengimą.

• Parodykite, kad Jūs žinote amerikietiško verslo taisykles ir linkę jų laikytis. Amerikiečiai - ambicingi.

 Didžioji Britanija

D. Britanijos verslo pasaulis nevienalytis ne tik socialine prasme, bet ir „cechine“ specializacija

išsiskiria iš kitų šalių verslo sluoksnių. Anglams būdingas „cechiškumas“ - viena vertus, tai lemia aukštą jų

profesionalumo lygį, kita vertus - trukdo įsilieti į verslą „šviežiam kraujui“, ateiti naujiems žmonėms.

Anglai - bene kvalifikuočiausi verslininkai Vakarų pasaulyje. Tačiau dėl istorinio, ekonominio

vystymosi specifikos atskirų visuomenės sluoksnių įsitraukimo į verslą, anglai nepasiekia tokių aukštumų

pramonės gamyboje kaip amerikeičiai ,vokiečiai ar japonai .

 192

Kaip pastebi vokiečių ekonomistas R.Riutenbergas, anglai verslininkai, dirbantys
pramonės sektoriuje, sugeba gerai analizuoti situaciją rinkoje ir gerai sudarinėti
trumpalaikes prognozes. Tačiau jei nesugeba pakilti iki aukščiausios ilgalaikių perspektyvų
analizės lygio, kuris reikalauja ne tik ekonominių veiksnių analizės, bet ir socialinių,
politinių pasaulinių procesų analizės . Kaip taisyklė, anglai puikiai jaučia galimybes ir
priima sprendimus, kurie atneša pelną tuoj pat, tačiau nenoriai investuoja į projektus,
kurie atneš pelną po 5 ar 10 metų.

Anglas nori gauti pelną greitai.
Anglų verslininkas gan konservatyvus, ištikimas idėjoms, turinčioms šimtametes tradicijas. Kita

vertus, būtent Anglijoje gimė Venčurinės firmos (idėjų komercionalizacija), tačiau daugelį idėjų nors ir

atrado anglai, būdami išradingais, tačiau neturėdami sukurto jų įgyvendinimo mechanizmo, technologijų ir

resursų, patys nerealizavo. Tą padarė japonai ir amerikiečiai.

Bendraujant su šios šalies verslo žmonėmis dera susidaryti aiškesnį verslininko portretą ir verslo

taisykles galiojančias šioje šalyje. Anglų verslininkas - gerai išsilavinęs žmogus, kuriam būdingas

profesionalumas. Tačiau jis neužsidaręs nėra tik profesinių interesų rate, domisi sportu, menu. Labai

žingeidus, smalsus, geras psichologas ir nemėgsta melo ir menko partnerio profesinio pasirengimo. Todėl

jam dera iš karto parodyti, jog norite pas jį pasimokyti. O anglai dalinasi žiniomis labai noriai. Dažnai

atskleidžia savo verslo paslaptis ir rinkos ypatumus.

Anglų verslininkų sluoksnis - nedidelis ir atsinaujina paprastai iš šeimų, kurios verčiasi verslu iš

seno. Todėl į verslą ateinantys jauni žmonės yra gerai psichologiškai parengti. Tą pasirengimą jie gauna

savo šeimose.Teorinį ir praktinį parengimą įgyja koledžuose ir verslo mokyklose, kurios puikiai įrengtos.

Jose mokoma verslo derybų vedimo taktikos ir strategijos, pateikiami komercinių uždavinių sprendimai.

Ypatingą vietą mokymo programose užima socialinė psichologija - atskirų socialinių grupių

elgsenos ypatumų analizė. Atranka į verslo mokyklas labai griežta.Baigusius mokyklas abiturientus taip

pat griežtai renkasi ir firmos, sudarydamos su jais laikinus kontraktus.Tolesnė karjera priklauso nuo

profesionalumo ir asmenų savybių, taip pat nuo socialinio statuso. (JAV šia prasme - demokratiškesnė)

Anglų versle egzistuoja savitas bendradarbiavimo ritualas, kurio stengiamasi laikytis:

a) asmeninio ir telefoninio bendravimo metu,

b) dalykinę susitikimų metu (lančo ir pietų metu),

c) simpoziumų, kongresų, parodų ir prestižinių klubų lankumo metu.

Anglų elitui, tame tarpe ir verslininkams, svarbią reikšmę turi reginių - teniso varžybų, jojimo

varžybų lankymas. Visa tai reikia turėti omeny, norint sudaryti anglui palankų įvaizdį apie save.

Kaip elgtis?

 193

• Jei anglas - verslo partneris - pakvietė jus lančui - neatsisakykite, tačiau atminkite, kad ir jūs turėsite

surengti panašų renginį.

• Lančo metu - nepamirškite apie laiką. Prieš susitikimą pasidomėkite, kiek jūsų partneris turi laiko - tuo

parodysite, kad branginate jo laiką ir savąjį.

• Nenusiminkite, kad pirmąsyk nepasiekėte laukiamo rezultato. Išanalizuokite situaciją, įvertinkite kritiškai

savo veiksmus - gal padarėte klaidą, kurios kitąsyk jau išvengsite.

• Svarbu parodyti partneriui dėmesio ženklus: sveikinimo atvirutė švenčių ar gimtadienio proga pakels jūsų

autoritetą ir parodys jūsų žmogiškąsias savybes

Anglų verslo sluoksniuose egzistuoja tam tikras dovanų įteikimo ritualas, taip pat apibrėžtas prekių

ratas, kurios gali būti dovanomis, o ne kyšiu. Šiame prekių-dovanų sąraše - kalendoriai,užrašų knygelės,

žiebtuvėliai, firminiai parkeriai. Kalėdų proga - alkoholiniai gėrimai. Kitos dovanojamos prekės laikomos -

poveikio partneriui priemonėmis ir todėl atmestinos. Anglų firmos tam ypač jautrios. Jeigu sužinoma, kad

firma dovanomis bando paveikti partnerį, tai pasitikėjimas ja smunka. Ir dažnai tenka pereiti į kitą veiklos

sritį.

Anglų firmoms sudarant eksporto-importo sutartys labai svarbūs keli veiksniai, į kuriuos jie kreipia

ypatingą dėmesį:

• Prekybinis-politinis veiksnys, kuris kartais verčia firmą atsisakyti pelningo sandėrio, jeigu tai turės

neigiamos įtakos D. Britanijos įvaizdžiui, kirsis su šalies oficialia politika.

• Kontraktų su partneriu trukmė - kuo ilgesni kontraktai, pagrįsti asmeninėmis simpatijomis, tuo anglas

greičiau pasirašys kontraktą, kuris gal ir neatneš jam didelės naudos, tačiau...

Anglas derybose. Paprastai laikosi labai griežtos pozicijos, kurią grindžia statistine, lyginamąja

medžiaga. Gerai įvertinamos visos kontrakto pusės, kiekviena detalė išanalizuojama. Aptariama ne tik visa,

kas susiję su svarstomu kontraktu, bet ir tolesnė veikla, bendradarbiavimo perspektyvų kryptys, galimų

sutarčių objektai.

Kas būdinga anglų stiliui derybose?

• Anglai skiria mažai laiko derybų parengimui. Jie elgiasi pragmatiškai - mano, kad priklausomai nuo partnerio

užimtos pozicijos pačių derybų eigoje galima rasti sprendimą. Todėl nedera gaišti laiko pasiruošimams.

• Anglai lankstūs ir noriai atsako į iškeltas iniciatyvas.

• Anglui būdingas pragmatinis, empirinis požiūris į sandėrį. Anglas vengia aštrių kampų derybų metu.

• Anglai turi seną derybų vedimo ritualą, kurio laikosi: Prieš pradėdant derėtis su anglais, reikia bendrais

bruožais išsiaiškinti rinkos struktūrą, suvokti kainos kitimo tendencijas, taip pat gauti duomenis apie jums

 194

rūpimos firmos veiklą ir žmones, kurie joje dirba. Po to reikia tartis apie susitikimą su firmos atstovais.

(Jeigu jūs to nepadarysite - nesidomėsite firma, tai jus laikys - avantiūristais, o ne rimtais verslininkais,

kurie nori žinoti kuo daugiau. Informacija - kelias į sėkmę. Taip elgiasi anglai Taip ir jūs turite elgtis).

• Derybas geriau pradėti ne nuo derėjimosi objekto, o nuo gyvenimiškų problemų aptarimo: oras,

sportas, vaikai. Parodykite, kad bendražmogiškos vertybės jums nėra mažiau svarbios nei komercinės. Be

to parodykite savo palankumą anglų tautai ir jos idealams.

Derybų metu stenkitės išsiaiškinti partnerio polinkius ir įpročius. Anglai, sudarydami kontraktus, ypatingą

dėmesį skiria:

• politiniams-prekybiniams veiksmams (sutartis neturi kenkti Anglijos politikai),

• kontraktų trukmei (kuo ilgesni kontraktai, tuo didesnis šansas juos pratęsti).

 Prancūzija

Bendraujant su prancūzų firmomis svarbu aiškiai nustatyti tikslus - ko siekiama: eiti į Prancūzijos

rinką ar pirkti jų prekes; užmegzti bendradarbiavimo ir mokslinius-techninius ryšius; sukurti bendras

įmones ir t.t. Priklausomai nuo tikslo skirsis ir darbo metodai.

Surinkę informaciją apie jums rūpimą firmą, nusiųskite jos adresu reklaminės literatūros ir

katalogų, kuriuose parodoma jūsų firmos gaminama produkcija, o taip pat sąlygos, kuriomis esate

pasirengę bendradarbiauti. Visa tai turi būti išdėstyta prancūzų kalba - jie liguistai reaguoja į tekstus anglų

ar vokiečių kalbomis, laikydami tai jų nacionalinių jausmų įžeidimu.

Jeigu jūs importuotojas, pasirinkite kuo platesnį sąrašą visų prekių, kurias norėtumėte

importuoti.Bandykite išsiaiškinti prancūzų reakciją į jūsų pasiūlymą faksu ar telefonu. Čia reikia turėti

omeny, kad Prancūzijos verslo pasaulyje didelę reikšmę turi ryšiai ir pažintys. Todėl nauji kontaktai

užmezgami per tarpininkus - giminaičius.

Verslo elitas - ribotas, naujų žmonių lengvai į verslo pasaulį neįsileidžia. Reikia būti

pasirengusiems iškęsti biurokratinius vilkinimus. Jeigu jūs vedate derybas ne su firmos vadais, o tik su

atitinkamos grandies atstovais, reikia kantriai laukti, kol jūsų pasiūlymai pasieks aukščiausią lygį ir bus

priimtas atitinkamas sprendimas. Paprastai sprendimus priima ribotas aukšto rango pareigūnų skaičius.

Prancūzai iš esmės nagrinėja visus pasiūlymo aspektus ir galimas jų pasekmes. Priešingai amerikiečiams,

prancūzai vengia rizikingų verslo sprendimų. Prancūzai linkę argumentuoti kiekvieną sutarties punktą.

Kartais derybų metu prancūzai nutraukia partnerį pateikdami kritiškus samprotavimus ar kontrargumentus.

 195

Tačiau tai nedera laikyti nemandagumu. Taip tiesiog žiūrima - ar jūs pakankamai pasirengę gintis ir

įsitikinę savo teisumu. Nors prancūzai emocionalūs, tačiau juos labiausia įtikina argumentai, paremti

faktais ir gera technine - ekonomine analize. Sudarydami sutartis su stambiomis firmomis, ypatingą dėmesį

dera kreipia siūlomos prekės ilgaamžiškumui ir techninėms jos charakteristikoms .Tuo tarpu su smulkiomis

firmomis į juntamą materialinę naudą, kurią jos greitai gaus iš to sandėrio.

Prancūzų sutartis pasižymi konkretumu, formuluočių tikslumu ir lakoniškumu - ne daugiau kaip 4

puslapiai teksto, pasiūlymai - 10-15 žodžių.

Prancūzai nemėgsta, jeigu partneriai derybų metu keičia pozicijas ir pateikia naujus pasiūlymus.

Prancūzijoje daugelis svarbių sprendimų priimama ne tarnybiniame kabinete, bet už pietų stalo.

Dalykiniai susitikimai gali vykti ir kokteilių, pusryčių, pietų ar vakarienės stalo.Apie reikalą įprasta kalbėti tik po to,

kai paduodama kava (o ne per pietus!).

Prancūzai nemėgsta iškart kalbėti apie reikalus, kurie juos domina labiausiai. Prie reikalo einame iš

lėto, lyg tarp kitko. Priimtiniausios temos už stalo: spektakliai, knygos, parodos, turistinės miestų

įžymybės, miestai.

Ypač prancūzai vertina partnerio išmanymą meno reikaluose (ypač prancūzų dailėje). Jie palankiai

jus vertins, jei parodysite, kad gerai išmanote jų šalies kultūrą.

Nedera liesti temų, susijusių su priklausymu bažnyčiai, asmenines problemas, susijusias su

tarnybine padėtimi, pajamomis ir išlaidomis, aptarinėti savąsias ligas, šeimyninę padėtį, politines

simpatijas.

Jeigu jus pakvietė pietų - tai išskirtinis pagarbos ženklas. Atvykti pietų dera 15 min. vėliau nei

paskirtas laikas, su dovanomis: gėlės (tik ne baltos ir ne chrizantemos, kurios reiškia gedulą jums), butelis

šampano (jei vyno - brangaus), dėžutė šokoladinių saldainių.

Virtuvė - prancūzo pasididžiavimas. Todėl palankiai reaguojama į bet kurio patiekalo pagyrimus.

Nedera palikti valgį lėkštėje (tai reikštų - neskanu, reikia viską suvalgyti), nedera bertis druskos pagal savo

skonį, arba piktnaudžiauti saldumynais. Tai gali būti įvertinta kaip nepagarba šeimininkui.

Alkoholiniai gėrimai - prancūzų stalo sudėtinė dalis: taurelė aperityvo (portveinas, anyžių likeris ar

viskis su vandeniu (su riešutais), trys-keturi bokalai vyno (balto prie žuvies, raudono - mėsos, sūrio). Po

deserto ar kavos - geriama vaisių degtinė, stiprus likeris ar konjakas. Svarbiausia - saikingumas geriant.

Ypatingą dėmesį prancūzai skiria mandagumo gestams. Jeigu jis praleidžia pro duris, nesidairykite,

o eikite pirmas. Tačiau derybų metu pro duris pirmiausia įeina - vyriausio rango vadovas.

Prancūzai - nesikreipia bendraudami į žmones vardu, o tiesiog „Mesje“ - į vyrus, „Madam“ - į moteris.

 196

Vyrai pasisveikina rankų paspaudimu.

Kaip ir visur, susitikimo metu įprasta pasikeisti vizitinėmis kortelėmis. Kadangi didelis dėmesys

skiriamas išsislavinimui, patartina nurodyti, kokią aukštąją mokyklą baigėte. Jeigu susitikimo metu

dalyvauja daug žmonių, tai vizitinė kortelė įteikiama aukščiausią rangą turinčiajam.

Reikalavimai aprangai Kaip ir kitose šalyse - drabužiai turi būti aukštos kokybės ir natūralūs,

sintetika - neteiktina.

Derybų vedimo stilius

• . Prancūzai vengia aptarinėti reikalų „akis“ į „akį“.

• Derybų metu prancūzai linkę išsaugoti savo nepriklausomybę. Tačiau jų pozicija gali kardinaliai pasikeisti

priklausomai mato, su kuo jie turi reikalą.

• Derybose linkę iš anksto detaliai aptarti visus „už“ ir „prieš“, suderinti visus klausimus. Galiausiai tereikia

priimti sprendimą, kuris iš esmės jau aprobuotas vadų. Šia prasme prancūzai mažiau savarankiški priimant

sprendimus, negu amerikiečiai.

• Derybose prancūzai neturi „atsarginio“ varianto, todėl elgiasi gan „kietai“, nes „bosai“ sprendimą priėmė ir

keisti jo negalima. Jei nesutinka - tai pasitraukia iš derybų su humoru.

 Vokietija

 Vokiečiai pasižymi taupumu. Todėl jie veda derybas racionaliai, paisydami laiko ir išlaidų.

Prisistatydami telefonu aiškiai taria savo pavardę ir firmos pavadinimą, kalbasi konkrečiai, be

sentimentalių nukrypimų. Vokiečiai punktualūs ir tvarkingi. Jeigu jūs abejojate, kad galėsite tesėti sutartyje

numatytus reikalavimus, geriau atsisakykite sutarties.

Mūsų verslininkai neretai vyksta pas vokiečius su dovanomis, tačiau tokio pat atsako iš vokiečių

nesusilaukia, nes čia neįprasta sieti dovanas su sutartimi.

Vokiečiai mėgsta asmeninį ir tarnybinį gyvenimą skirstyti valandomis ir dienomis ir tai fiksuoja savo

užrašuose. Pasistenkite, kad jus įrašytų į savo darbotvarkę, priešingu atveju rizikuojate - nesusitikti.

Užrašai knygelėje padeda planuoti vokiečiams laiką, kurį jie labai vertina. Punktualumas ir griežta

reglamentacija būdinga vokiečiams.

Arbatpinigių restorane ar kavinėje galima ir neduoti, nes jie jau įkalkuliuoti į paslaugą.Jeigu norite

vis tiek arbatpinigius duoti, tai sumą suapvalinkite. (Didelių arbatpinigių duoti neįprasta).

Derybų vedimo stilius

 197

Vokiečių derybų vedimo stilius skiriasi nuo prancūzų saugumu ir pedantiškumu. Be to vokiečiai

visada ieško sau didelės naudos. Derasi su išskaičiavimu. Eina į derybas tik tuo atveju, jeigu įsitikinę, kad

galima pasirinkti sprendimą ir naudingą pirmiausia - sau.

Savo poziciją dar iki derybų pradžios labai aiškiai išdėsto. Derybų metu linkę nagrinėti kiekvieną

punktą detaliai, smulkmeniškai. Derybose laikosi punktualumo ir tikslumo.

Mėgsta titulus ir rangus. Todėl iki derybų dera išsiaiškinti visų vokiečių derybų dalyvių titulus ir

rangus.

Derantis su vokiečiais reikia aiškiai išdėstyti savo poziciją, kad ji būtų jiems suprantama, o visi jūsų

pateikti pasiūlymai būtų konkretūs ir dalykiški.

 Italija

Smulkios ir vidutinės italų firmos linkusios labiau bendrauti ir nedelsia priimdamos organizacinius

sprendimus. Be to linkusios svarstyti alternatyvius ryšių variantus. Tai gali būti aiškinama tuo, kad Italijoje

nėra didelių biurokratinių procedūrų, kurios būtų sudėtingos kaip kitose šalyse. Norint užmegzti ryšius

pakanka apsikeistis oficialiais laiškais, kuriuose trumpai išdėstomi pasiūlymai ir pateikiama informacija

apie firmą.

Kartais firmos, norėdamos užmegzti ryšius su užsienio partneriu kreipiasi į tarpininkus, kurių

tinklas Italijoje gan platus.

Pažintis su italų verslininkais prasideda nuo apsikeitimo vizitinėmis kortelėmis. Jeigu jūs neturite

jos, reikia atsiprašyti ir paaiškinus priežastį, pažadėti atsiųsti ją vėliau. Tekstai vizitinėse kortelėse

spausdinami italų arba anglų kalba. Italai daug dėmesio skiria tam, kad derybas vestų vienodo lygio

pareigūnai. Todėl prieš derybas italai stengiasi sužinoti viską apie partnerį (derybinę biografiją,

išsilavinimą, amžių, pomėgius ir t.t.).

Nemažai dėmesio italai skiria neformaliems santykiams siekiant geriau pažinti partnerį nedarbo

metu.

Čia reikia pastebėti, kad italai labai didžiuojasi savo šalimi, jos istorija, menu. Todėl jiems kaip ir

prancūzams svarbu, kad jūs palankiai atsilieptumėte apie jų šalį, parodytumėte, kad išmanote Italijos

istoriją, meną, kultūrą ir ją vertinate.

Italai daugelį klausimų linkę svarstyti ne už derybų stalo, bet restorane. Jie mano, kad tokioje

atmosferoje žmogus gali laisviau išsakyti savo poziciją, atsiskleisti, kas jis yra ir ko siekia (t.y. būti atviru,

 198

ką italai labai vertina). Ginčytinais klausimais italai linkę protingam kompromisui. Retais atvejais kreipiasi

į arbitražą.

Dera žinoti ir kai kuriuos politinius bei ekonominius šalies ypatumus. Italijos Respublika susideda

iš 21 srities ir 94 provincijų, kurių kiekviena turi demografinius ir pramoninius ypatumus. Todėl šiaurės

Italijos verslininkai labai skirsis nuo pietiečių. Tai skirtumas - temperamente, požiūryje į verslą ir net

kalbos plonybėse. (Pvz., šiauriečiai - linkę į didesnius sandėrius, pietiečiai - mažesnius, bet garantuotus).

Patarimai verslininkui nuvykus į Italiją

• .Jei jūsų nepasitiko, paskambinkite partneriui telefonu. Tam įsigykite telefonų kortelę. Šia kortele galima

naudotis ir skambinti į užsienį, namo. Kiekvienoje telefono būdelėje nurodyta kaip naudotis kortele tokiu

atveju, kai reikia skambinti į užsienį. Po 18.30 val. tai galima padaryti 2 kartus pigiau.

• Jei reikia taksi - patys nestabdykite - nestos. Paprašykite viešbučio portje ar kavinukės savininko. Tai jis

padarys veltui ar už labai mažą mokestį.

• Italijoje nepriimta sėstis šalia taksi vairuotojo. Mokėkite pagal taksi skaitiklį ir truputėlį daugiau, bet ne

perdaug. Italijoje negerbiami žmonės, kurie mėto pinigus į kairę ir į dešinę.

 Japonija

Japonų verslo etika skiriasi nuo europietiškos. Pirmiausia skiriasi požiūris į dalykinių kontaktų

užmezgimą. Pirmenybę japonai teikia ne laiškams ir telefoniniam ryšiui, bet asmeniniams kontaktams.

Tačiau - ne betarpiškiems, o per trečią asmenį - tarpininką. Tai turi būti pakankamai abiem pusėm žinomas

japonų verslininkas ar firma. Šio tarpininko paslaugos turi būti apmokėtos, arba suteiktos jam atitinkamos

paslaugos.

Pažintis su japonu verslininku prasideda vizitinių kortelių pasikeitimu. Jeigu jūs, paimdami iš

japono vizitinę, neatsilyginsite tuo pačiu, tai reikš - įžeidimą.

Japonai skiria didelį dėmesį tam, kad derėtųsi žmonės, užimantys panašias pareigas ir turėtų panašų

statusą verslo pasaulyje ir visuomenėje (Pariteto principas). Oficialus bendravimas su turinčiu žemesnį

statusą verslo pasaulyje reiškia “veido praradimą”. Todėl japonai iš pirmo susitikimo nustato, ar derybose

atstovauja reikiamo lygio žmogus.Jei nesilaikoma lygybės principo derybose (pvz., jei firmą atstovauja

aukštesnio lygio asmuo), tai japonai vertina kaip etiketo nesilaikymą, o svarbiausia - firma nevertinama

verslo pasaulyje, nes stengiasi atrodyti geriau, negu iš tiesų yra. Todėl dera iš anksto susitarti dėl derybų

lygio - jei neįmanoma įvykdyti japonų pageidavimo, tai geriau apsiriboti trumpu protokoliniu vizitu.

 199

Susitinkant su japonų firmų atstovais, reikia stengtis būti punktualiais, nes japonai liguistai

reaguoja į vėlavimą. Jeigu negalite atvykti laiku, praneškite japonams iš anksto - kokiu laiku būsite ir jau

nevėluokite ir susitikimo trukmę atitinkamai sumažinkite, nes partneriai gali turėti savų reikalų.

Venkite spausti rankas japonui - jie linkę nusilenkti.

Derybų metu japonai linkę išklausyti pasiūlymus iki galo. Vadovas linkčioja galva, nors tai nieko

nereiškia. Jokių pastabų žodžiu jūsų pasiūlymui japonai neteiks. Linkčiojimas galva reiškia, jog jis suprato,

bet nebūtinai pritaria.

Dar vienas japonų verslo ypatumas: japonai, kaip ir amerikiečiai, anglai, siekia gauti pelno, tačiau

priešingai pastariesiems, japonai stengiasi įnešti į verslo santykius harmonijos dvasią, užmegzti tarp

partnerių žmogiškus santykius. Todėl Japonijoje ypač daug dėmesio skiriama neformaliems santykiams,

kurie remiasi asmenine pažintimi. Pastangos išlaikyti žmogiškų santykių harmoniją tarp verslo partnerių

laikoma dorybe.

Japonų verslininkai vengia konfliktinių situacijų, siekia kompromiso. Pusė, kuri padarė nuolaidą kokiu

nors klausimu, gali tikėtis, kad sprendžiant kitą klausimą taip pat susilauks nuolaidų. Pakitus firmos

vadovybei, apie tai informuojami ir partneriai. Kartais verslininkas pereidamas į kitas pareigybes

asmeniškai supažindina partnerius su naujais darbuotojais, kurie tęs pradėtą darbą. Tokiu būdu

pabrėžiamas noras išlaikyti gerus santykius su partneriu ir toliau, nepaisant kadrų pasikeitimo.

Ką reikia žinoti vykstant į Japoniją?

1. Būkite ypatingai mandagūs, nes tokie ir japonai.

2. Bendraudami perdaug nesigirkite, nes japonai palaikys jus nenuoširdžiais.

3. Remkitės faktais ir tikslia argumentacija.

4. Nesikarščiuokite japonų akivaizdoje. Jeigu netgi jus privedė iki ribos - šypsokitės ir venkite karingų

žodžių.

5. Nespauskite perdaug japono derybose, nes jis gali “užsidaryti” savyje ir teks sugaišti daug laiko,

kol bus pasiektas kompromisinis sprendimas.

6. Neužmirškite, kad japonai užsieniečius vertina pagal tam tikrą stereotipą. Pvz., amerikietis pagal

japonų stereotipą - egoistas, žiaurus, negailestingas, todėl jau derybų pradžioje amerikietis atsiduria

keblioje situacijoje: reikia jam stengtis šį stereotipą keisti, o tai padaryti nėra paprasta.

Parodykite, kad Jūs - geranoriškas, praktiškas, nuoširdus, linkęs bendrauti - šios savybės imponuoja

japonus, kadangi būtent jų jiems ir trūksta. Patarimas paprastas: Neapvilkite partnerio!Išmokite

nors keletą žodžių japoniškai, susipažinkite su jų kultūra ir istorija.

 200

Japonų derybų stilius

• Jeigu japonų verslininkams daromos nuolaidos, tai ir jie linkę jas daryti. Gąsdinimas - neduoda norimo

efekto, nors patys japonai derybose su silpnesniais partneriais ir patys gali panaudoti gąsdinimo taktiką.

• Oficialiose derybose japonai vengia susidūrimų. Jiems būdingas ypatingas lankstumas užimant pozicijas...

• Japonai stengiasi užmegzti asmeninius kontaktus su derybų partneriais. Parodykite, kad jūs nuoširdūs ir

geranoriški - šie bruožai ypač japonų vertinami.

• Derybose japonai linkę svarstyti temas, nesusijusias su derybų objektu. Kuo rimtesnės derybos (ir jų

objektas), tuo daugiau dėmesio skiriama antraeilių temų svarstymui. Čia slypi tradicinis japonų siekimas

sukurti atitinkamą derybų savitarpio supratimo atmosferą, kada visi antraeiliai klausimai aptarti ir jau

galima aptarti svarbiausius dalykus. Tokiu būdu japonai vykdo savotišką partnerio pozicijų (plačia prasme)

žvalgybą. Ir čia skubinti japonų nedera.

• Japonai savitą sprendimų priėmimo sistemą. Jos esmė - ta, kad svarstant problemą įtraukiama daugybė

žmonių - nuo vadovų iki eilių. Numatoma ir tai, kaip priimtas sprendimas gali būti realizuotas. Todėl

japonų sprendimai visada yra realizuojami ir efektyvūs.

• Japonams būdingas punktualumas ir įsipareigojimų vykdymas. Jeigu japonas pažadėjo būti X laiku, tai

būtinai atvyks 2 min. anksčiau.

• Japonams būdingas tikslumas tiek nustatant derybų laiką, tiek priimant įsipareigojimus ir juos vykdant.

Taip pat - dėmesingumas partnerius. Japonas uolus jūsų klausytojas. Europiečiai mano, kad klausydamasis

japonas sutinka... Tačiau iš tiesų jis tik kviečia tęsti derybas toliau.

• Derybose japoniškas „taip“ - nereiškia to, ką ir kitose kalbose. Japonų „taip“ nebūtinai reiškia pritarimą, o

tik tai, kad jus išklausė ir pilnai suprato. Japonai vengia vartoti žodį „ne“, kadangi, jų supratimu, tai gali

sukelti disharmoniją derybose, o tas disharmonijos jie stengiasi išvengti.

 Pietų Korėja

Verslo elgesio kodeksas labai skiriasi nuo europietiškų standartų. Didžiausia kliūtis, kurią tenka

įveikti - kalbos barjeras: korėjiečiai sunkiai šneka angliškai (šia kalba dažniausiai vedamos derybos).

Korėjiečiai labai išdidūs. Amžiais engiami, dabar ekonomiškai sustiprėję, labai jautriai reaguoja į

bet kokį pasikėsinimą į jų orumą. Šalyje stipri tradicinė konfucijinė moralė, pagal kurią būtina paisyti kito

žmogaus jausmų, bendrauti su juo atsižvelgiant į socialinį statusą, gerbti jo teises ir būti nuoširdžiu. Todėl

korėjiečiai labai svetingi. Tačiau šiltas priėmimas dar nereiškia, kad jie suinteresuoti derybomis.

 201

Kaip ir Japonijoje, taip ir čia negalima užmegzti verslo kontaktų pasinaudojant laišku ar telefonu.

Būtina turėti tarpininką - firmą, kuri supažindina.

Jei korėjiečiai parodo susidomėjimą pasiūlymui, tai jie būtinai stengiasi susitikti asmeniškai.

Korėjoje, kaip ir kitose šalyse įprasta susipažįstant apsikeisti vizitinėmis kortelėmis, iš kurių gaunama

informacija apie žmogų ir jo verslą. Jei korėjietis nejaus vizitinės - priims tai, kaip įžeidimą.

Kreiptis įprasta pagal pareigas arba pavardę. Pirmas žodžio skiemuo reiškia - pavardę, antras -

vardą. Tačiau amerikiečių įtakoje dabar imta rašyti pirmiausia vardą, po to - pavardę.

Svarbu griežtai laikytis subordinacijos: kreiptis į dalyvius pagal subordinaciją, t.y. pirmiausia į

vyresnius. Firmos galva (neretai ir jos savininkas) yra firmos pirmininkas, kuris neturi apibrėžtų

įpareigojimų, tačiau turi didelę valdžią. Svarbiausia vykdomoji firmos valdžia priklauso firmos prezidentui

(direktorių tarybos pirmininkui), toliau seka viceprezidentas, vykdomieji direktoriai, skyrių viršininkai ir jų

pavaduotojai.

Svarbią reikšmę turi asmeniniai kontaktai, neformalūs ryšiai, pažintys. Todėl reikia stengtis išsiaiškinti,

kiek žmogus yra įtakingas ir galingas priimti sprendimą savarankiškai. Korėjiečiai jautrūs rūbams. Moterys

ir vyrai rengiasi griežtai dalykinio stiliaus rūbais. Neįprasta rūkyti vyresnių žmonių akivaizdoje ir vyresnių

pagal pareigas. Žemesnio rango valdininkas turi griežtai laikytis viršininko nurodymų.

Derybų vedimo stilius

Priešingai japonams, korėjiečiai verslininkai derybose linkę iškart eiti prie reikalo – „imti jautį už

ragų“ vos susipažinę su pasiūlymu. Jie nemėgsta bendro pobūdžio samprotavimų ir linkę derėtis, jeigu

mato, kad partneris turi realią programą.

Derybų metu korėjiečiai vadovaujasi griežta logika ir nuosekliais sprendimais. Jie linkę aiškiai

formuluoti idėjas, ir nemėgsta abstrakčių samprotavimų.Patys labai aiškiai dėsto savo pasiūlymus ir

konkrečius jų realizavimo kiekius ir būdus.

Derybų metu jie nelinkę viešai prisipažinti, kad kažko nesupranta, todėl linkčioja galva ir tiek, nors

tai nereiškia, jog jums pritaria. Tiesiog jie bijo prarasti „veidą“, pasirodyti neišmanėliais kitų akyse. Dėl to

neretai abi pusės mano, kad susitarė, tačiau kiekviena iš jų tą susitarimą supranta savaip ir vėliau tai

paaiškėja.

Korėjiečiai atvirai nekalba apie nepritarimą partnerio siūlymams ir nepuola ginčytis, įrodinėti (ir to

tikisi iš partnerio). Tačiau, jei nutarimas priimtas, tai jie pasiruošę jį nedelsiant vykdyti. Todėl korėjiečių

verslininkams nesuprantami ir kelia susierzinimą tokie pasisakymai kaip: „Reikia pagalvoti“ ir ypač ilgai

 202

trunkantis derinimas, kas Vakaruose įprasta. Be to, jie labai nusimena, jeigu į derybas atvyksta žemesnio

rango atstovas, turintis ribotus įgaliojimus.

 Kinija

Kiniečiai niekada nepriima sprendimo detaliai neištyrę visų sutarties aspektų ir jų pasekmių.

Be to, svarbus sprendimas priimamas kolegialiai su daugybe derinimų, kurie reikalauja laiko. Jeigu norite

sutaupyti laiko, tai prieš mėnesį pateikite savo pasiūlymą raštu, detaliau aptardamos visus aspektus

Kinai skiria didelį dėmesį neformaliems kontaktams. Jus gali paklausti apie amžių, šeimyninę padėtį, vaikus

- taip rodomas domėjimasis jumis.

Kiniečiai svetingi. Jeigu pakvies į restoraną, tai vaišins 20 patiekalų. Jeigu egzotiški valgiai

nepatinka - nedemonstruokite to viešai: suvalgykite nors gabaliuką driežų kepenėlių. Pateikus sriubą -

aiškus signalas, kad vaišės baigėsi.

Nuo stalo pirmas pakyla svečias.

Dovanas dera teikti ne konkrečiam asmeniui, bet organizacijai, nes vietiniai įstatymai draudžia priimti

dovanas.

Rengiamasi paprastai: kostiumas su kaklaraiščiu būtinas tik oficialiuose priėmimuose.

Derybų vedimo stilius

Kiniečiai griežtai skiria derybų vedimo etapus:

1) pirminis pozicijų patikslinimo etapas,

2) pozicijų aptarimas,

3) baigiamasis etapas (sutartis).

Pirmame derybų etape kreipiamas didelis dėmesys išvaizdai ir elgesio manieroms. Iš to bandoma

nustatyti kiekvieno dalyvio statusą. Toliau didesnis dėmesys skiriamas žmonėms, turintiems aukštesnį

statusą.

Kiniečiai linkę delegacijoje išskirti žmones, kurie jiems simpatizuoja. Būtent per juos jie stengiasi

daryti poveikį derybininkų pozicijoms.

Derybas kiniečiai skirsto į 2 etapus: 1) techninį, 2) komercinį.

Pirmame techniniame etape sėkmė priklauso nuo to, kokiu mastu pavyko įtikinti partnerį

bendradarbiavimo naudingumu. Todėl į delegacijos sudėtį būtina įtraukti aukštos kvalifikacijos

 203

specialistus, galinčius vietoje spręsti techninius klausimus, įrodyti pasiūlymo privalumus. Taip pat svarbu

turėti gerą vertėją, kuris žino spec. terminus.

Toliau prasideda antrasis - komercinis etapas. Kiniečiai gerai informuoti komercijos reikaluose, turi

gerus specialistus. Norint pelnyti jų pasitikėjimą, būtina parodyti gerą pasaulinės rinkos konjungtūros

išmanymą ir patvirtinti tai technine ekonomine analize ir konkrečia medžiaga.

Susitikimo metu dera apsikeisti vizitinėmis kortelėmis. Pageidautina, kad jūsų rekvizitai būtų

atspausdinti ir kiniečių kalba (tai galima padaryti ir Kinijoje).

Susitikimo metu ranka spaudžiama aukščiausio rango žmogui.

Derybų metu kiniečiai paprastai pirmieji atskleidžia “kortas”, t.y. išdėsto savo poziciją ir siūlo.

Nuolaidas kinai daro derybų pabaigoje, po to, kai įvertina partnerio galimybes. Labai išradingai

pasinaudoja derybose padarytomis klaidomis. Šioje stadijoje jie linkę daryti spaudimą naudojant įvairias

formas.Galutinį sprendimą kiniečiai priima ne už derybų stalo, o namuose. Pasiektas susitarimas turi būti

firmos vadovų aprobuotas.

Priėmus sprendimą, kiniečiai skiria didelį dėmesį tam, kaip jis bus vykdomas. Tuo tikslu patys turi

aiškią sutarties vykdymo strategiją ir programą. To paties reikalauja ir iš partnerių. Laikomasi nuostatos,

kad sutarties vykdymas - tai pagarbos žmogui rodymas.

 Arabų šalys

Derybų sėkmę daug lemia vietinių tradicijų laikymasis.

Derybų metu šeimininkas visada pavaišins stipria kava, siūlys gerti ir pils. Jei nenorite - apverskite

puodelį ir padėkite ant stalo. Jeigu prieš kavos gėrimą, siūlo jums gaivinančių gėrimų, tai reiškia, kad jums

skirtas laikas baigėsi.

Pokalbio metu įprasta kartas nuo karto pasiteirauti „kaip sveikata“, „kaip sekasi“. Tačiau tai

nereiškia, kad turite detaliai atsakyti. Dar didesnė klaida paklausti apie žmonos ar kitų šeimos narių

sveikatą. Tai nekorektiška.

Arabams būdinga savo vertės, svarbos pajauta, dėmesingumas kolegoms. Prieš pranešdami

nutarimą, arabų verslininkai demonstratyviai pasitars tarpusavyje ir tai bus kolektyvinis požiūris, o ne tas,

kuris priimtas derybų metu.

Arabai kaip reta linkę derėtis. Jiems labai svarbu lygis, kuriame deramasi, nes yra stiprios valdžios

ir administracijos taisyklių laikymosi šalininkai: kuo aukštesnis lygis, tuo didesnis pasitikėjimas.

 204

Arabai linkę jau prieš derybas detaliai išnagrinėti visas sandėrio puses, t.y .žinoti reikalą iš esmės.

Manoma, kad tokiu būdu lengviau priimti teisingą sprendimą.

 Rusija

Kadangi kontaktai su rusų verslo žmonėmis stiprėja, tai svarbu geriau pažinti ir jų elgesį derybose.

Pagal amerikiečių verslininkų vertimą, svarbiausias skiriantis rusų verslininkų derybose bruožas yra

tai, kad jie skiria dėmesį pagrindiniams tikslams ir palyginti mažai tam, kaip šių tikslų galima pasiekti.

Tuo tarpu amerikiečiams - kaip pasiekti vieno ar kito tikslo - yra svarbiausi klausimai.

Toks pozicijų skirtingumas kartais apsunkina sprendimų priėmimą derybose.

Rusai derybose elgiasi atsargiai, nelinkę rizikuoti priimant sprendimus. Jei tenka rinktis - tai

renkasi mažiau rizikingą variantą.

Rizikos baimė riboja jų iniciatyvumą. Todėl derybose stengiasi reaguoti į tai, ką siūlo partneris, bet

ne taip noriai patys pateikti konkrečius siūlymus. Kitas rusų elgesio derybose bruožas yra tas, kad derybų

pradžioje rusai stengiasi užimti tvirtas pozicijas ir reikalauti daugiau negu galima. Toliau diskusijų metu -

pozicijos suartėja. Tenka nusileisti. Kompromisą rusų verslininkai vertina kaip silpnumo pasireiškimą,

todėl nenoriai eina į kompromisus.

 Rusai derybas vertina ne kaip galimybę rasti interesų sutapimą, o kaip į interesų konfliktą, kurį

reikia išspręsti.

Amerikiečiai rusų požiūrį į derybas nusako tokiu palyginimu. „Kai du kanadiečiai svarsto dalykinį

pasiūlymą, tai jie galvoja taip: mes susivienykime, kad galėtume padidinti pyrago dydį, ir tada kiekvienas

gausime daugiau. Rusų vadybininkų psichologija kita. Jie mano, kad pyrago dydis žinomas, ir uždavinys

paprastas - atsipjauti sau kuo didesnį jo gabalą.“

Be to, rusai pasižymi greita nuotaikų ir nuostatų kaita derybose: nuo draugiškumo iki oficialumo.

Susitarus neretai elgiamasi nepadoriai su partneriu (apgaulės, prisiimtų įsipareigojimų netesėjimas ir pan.)

Savikontrolės klausimai

1. Kas yra etiketas, kokia jo paskirtis?

2. Kasdieninio elgesio įstaigoje reikalavimai. Apibūdinkite juos.

3. Apibūdinkite dalykinio bendravimo reikalavimus.

4. Kokios yra vizitinių kortelių rūšys ir kokia jų paskirtis ?

5. Kokios yra oficialuas kvietimo rašymo taisyklės ?

 205

6. Kokie yra priėmimų tipai ir kas jiems būdinga?

7. Kokie yra tarptautinio bendravimo etiketo reikalavimai.? Apibūdinkite juos.

8. Apibūdinkite (amerikiečių, vokiečių, prancūzų, japonų ir kt.) laikyseną ir derybų vedimo stilių.

Literatūra.

 Gesterland R. Kaip išgauti “Taip”. Menas bendrauti ir derėtis įvairiose kultūrose. Vilnius, 1997.

 Lydeka Z. Etiketas ir protokolas. Vilnius, 2002.

 Misevičius N. Tarptautinio bendradarbiavimo protokolas. Vilnius, 1991.

 Razauskas R. Aš vadovas. Vilnius, 1998.

 Rozmarie Wrede – Grischkat. Manieros ir karjiera. Elgesio normos vadovams. Vilnius, 1996.

 Vanderbilt A. Viskas apie etiketą, Vilnius, 1998.

 Graham H.T., Bennet R. Human recources manegament. Pitman Publishing, 1995.

 Borowski H. Etyka pracy i etyka biznesu. Lublin. 1996

 Riutinberg R. Kultura predprinimatelstva. M., 1992

Liuis R.D. Delovyje kultury v meždunorodnom biznese: ot stolknovenija k vzaimopanimaniju. Moskva.

2001.

 Venediktov K. V. V delovoj etike i etikete. M, 1996

 Kuzin F. A. Imidž biznesmena. M, 1996.

 Kuzin. F.A. Delaite biznes krasivo. M., 1995

Dankel Ž. Delovoj etiket. Rostov – na- Donu. 1999.

 206

 12. Tema . ETIKOS KODEKSAS - ETINIO ELGESIO VADOVAS

1. Etinio kodekso paskirtis, tikslai ir funkcijos.

2. Etinių kodeksų forma ir turinys

3. Etikos kodekso struktūra ir jo sudarymas .

4. Etikos kodekso įgyvendinimo prielaidos ir būdai.

5. Etikos kodeksų pranašumai ir trūkumai

6. Verslininko profesinė etika ir etikos kodeksas.

7. Verslo etikos kodeksų universalizavimo galimybės ir kryptys.

 12.1. Etikos kodeksų paskirtis, tikslai ir funkcijos

Kiekviena organizacija turi savas normas ir elgesio taisykles, kuriomis vadovaujasi savo veikloje ir

reikalauja jų laikymosi iš savo darbuotojų. Tai padeda jai spręsti iškylančias problemas (tame tarpe ir

etines). Siekdamos geriau prisistatyti visuomenei tiksliau įvardyti ir apibrėžti reikalavimus esamiems ir

būsimiems organizacijos nariams ir partneriams, jos kuria etikos kodeksus. Juose išdėstomos esminės

nuostatos, kuriomis vadovaujasi organizacija savo veikloje, aprašomos elgesio taisyklės

Tokius kodeksus turi dauguma Vakarų šalių firmų ir kompanijų (Lietuvoje verslo organizacijos kodeksais

dar tik pradeda domėtis.)

Nors literatūros apie etikos kodeksus atrodo yra nemažai, tačiau retas mokslininkas, besigilinantis į

verslo etikos sritį, pateikia etikos kodekso apibrėžimą. Kita vertus, ir pateiktuose apibrėžimuose etikos

kodeksas apibrėžiamas gan įvairiai.

Antai M.Huddleston ir J.Sandis nurodo, kad etikos kodeksas - tai „teiginiai apie draudžiamą elgesį,

nurodymai darbuotojams laikytis aukštų moralinių standartų“ .

 207

A.Cava, J.West, E. Berman tai laiko formaliomis orgazacijų pastangomis diegti profesinės etikos

standartus: „Etikos kodeksas – tai formalios organizacijos pastangos užtikrinti etines vertybes“ (Cava,

p.110)

J.Palidauskaitė etikos kodeksą apibudina taip: „Etikos kodeksas tai dokumentą, atspindintis asmeninės

moralės reikalavimus, profesines vertybes bei teisinius draudimus atskirų profesijos atstovų ar

organizacijų sprendimams bei veiklai ir tarnaujantis kaip tam tikras elgesio tipas“ (Palid. Vieš ad. Et.

P.163).

Etiniai kodeksai atspindi organizacijos kaip kolektyvo dvasią. Savo ruožtu visuomenė tikisi, kad tos

organizacijos nariai elgsis būtent taip kaip skelbiama jų etikos kodeksuose. Tiesa, etiniai kodeksai neturi

prieštarauti įstatymams, kurie yra griežtai vykdomi, už nusižengimus numatytos konkrečios sankcijos ir

bausmės. Įstatymams turi būti besąlygiškai paklustama. Tuo tarpu etikos kodeksų laikymasis yra

savanoriškas – niekas negali priversti asmens juo vadovautis. Taigi etiniai kodeksai neturi įstatymo galios,

o jų vykdymas nėra susijęs su juridine atsakomybe.

Nepaisant to, etinis kodeksas vaidina svarbų vaidmenį ugdant organizacijos kultūrą, formuojant jos

narių vertybines orentacijas, pozityvų požiūrį į darbą ir atsakombę už jo rezultatus.

Rengiant kodeksus visada orentuojamasi į potencialius jų vartotojus. Paprastai kodeksai

adresuojami :

• Visiems konkrečios profesijos atstovams,

• Organizacijos paslaugos ar prekės pirkėjams (vartotojams),

• Organizacijos potencialiems partneriams, (investitoriams, kreditoriams, bendrų projektų dalyviams)

• Visuomenei (Bendruomenei)

Daugelis tyrėjų nurodo, kad etikos kodekas atlieka ne tik vidines, bet ir išorines funkcijas. J.

Palidauskaitė pastebi, kad etikos kodeksas gali būti prilygintas valstybei, turinčiai ir vykdančiai tiek

vidaus, tiek užsienio politiką. Iš tiesų, etikos kodeksas nėra tik vidinis organizacijos ar profesijos atstovų

sprendimas bei veiklą reglamentuojantis dokumentas. Jis yra skirtas kur kas platesnei auditorijai. Tai gali

būti visa visuomenė ar atskiros interesų grupės (vartotojai, investitoriai ir t.t.). Tokiu būdu etikos kodeksas

sudaro galimybę pačiai organizacijai ar profesijai aiškiau įvardyti puoselėjamas vertybes, normas bei

prioritetus, o visuomenei – įvertinti kaip jų laikomasi praktikoje.

Etikos kodeksų tyrinėtojas J.Ladd skiria tokius pirminius ir antrinius etikos kodeksų tikslus (Ladd.

P. 271-274). Tiesa, nors autorius kalba tik apie profesinius kodeksus, tačiau tai gali būti taikoma ir

atskiroms organizacijoms.

 208

Pirmaeiliai tikslai:

• Sumažinti galimybę neetiškam elgesiui reikštis. Etiniai kodeksai turi orentuotis ne į numatomų bausmių

už netinkamą elgesį ar sprendimą akcentavimą, bet į tokių situacijų prevenciją.

• Aiškiai nubrėžti atsakomybės ribas. Kodeksai turi nusakyti profesijos atstovų ar organizacijų narių

atsakomybę ir ginti juos nuo neteisėtų pretencijų, kai tikima, kad darbuotojai turi atlikti jiems nepriskirtas

funkcijas.

• Skatinti etines darbuotojų orientacijas. Etiniai kodekasai turi skatinti visus profesijos atstovus ar

organizacijos narius ne tik veikti, bet ir mąstyti, vadovaujantis asmeninės bei profesinės etikos

reikalavimais.

• Atlikti moralinio švietimo funkciją. Etinis kodeksas gali būti naudojamas tiek formalaus, tiek neformalaus

etinio mokymo procese, siekiant ugdyti darbuotojų etinį jautrumą ir gebėjimą įvertinti savo sprendimus ir

veiksmus moralinių reikalavimų požiūriu.

• Drausminti profesijos ar organizacijos atstovus. Etikos kodekas padeda kontroliuti priimamų sprendimų

kokybę ir efektyvumą. Jie nurodo daugelį reikalavimų ir standartų, kurių privalu laikytis (nešališkumo,

lygybės principo ir kt.) Prekių ir paslaugų vartotojai užtikrinami, kad prekės ir paslaugos atitiks tam tikrus

standartus, kuriuos deklaruoja organizacija. Verslo organizatoriai ir valdytojai, teikdami savo prekes ir

paslaugas visuomenei, stengsis, kad nenukentėtų visuomenės interesai, o iškilus konfliktui (tarp verslo

organizacijos ir atskirų jos narių, verslo organizacijos ir visuomenės) bus ieškoma kompromiso ir visoms

pusėms daugiau ar mažiau priimtino sprendimo.

• Padėti priimti sprendimus. Kai susiduria skirtingos vertybės ir interesai ir reikia apsispręsti, darbuotojas

gali tikėtis etikos kodekse rasti tam tikrus orientyrus, padedančius priimti sprendimą. Kodekse dažnai

nurodomi prioritetai, puoselėtinos asmeninės (sąžiningumas, garbingumas) bei profesinės vertybės

(interesų konflikto vengimas, nešališkumas).

• Didinti visuomenės pasitikėjimą. Kodekse nurodytos siektinos vertybės ir standartai turi sudaryti įspūdį,

kad tos profesijos ar organizacijos darbuotojai verti pasitikėjimo. Savo ruožtu tai skatina ir organizacijas

stengtis rodomo jai pasitikėjimo neprarasti .

Antraeiiai tikslai:

• Gerinti profesijos ir organizacijos įvaizdį visuomenės akyse. Kiekvienos profesijos elitas, organizacijos

vadovai, taip pat ir eiliniai darbuotojai yra susirūripinę teigiamo įvaizdžio, geros reputacijos kūrimu.

Šiuolaikiniame pasaulyje įvaizdis ne mažiau svarbus ir verslo kompanijoms, nepaliaujamai

 209

konkuruojančioms dėl rinkų, materialinių bei žmogiškųjų išteklių. Svarbu ne tik palankų įvaizdį sukurti,

bet ir nuolat jį tobulinti, atsižvelgiant į nuolat kintančias veikimo aplinkybes.

• Suteikti profesijai monopoliją. Etikos kodekso sukūrimas rodo norą viešpatauti, teikiant kokias nors

palaugas ar prekes tam tikroje visuomenės socialinio, ekonominio ar kultūrinio gyvenimo sferoje.

Ankstyvesnis nei konkuruojančių jėgų etikos kodekso sukūrimas liudija jau esamą tos profesijos atstovų

monopoliją, kurią konkurentams gali būti sunku įveikti.

• Ugdyti organizacijos etiką. .Etikos kodeksas sujungia profesionalus ar tos pačios organizacijos

darbuotojus po vienos kolektyvinės etikos skraiste, nubrėžia jų elgesio orentyrus. Praktiniu lygmeniu jo

svarba priklauso nuo įgyvendinimo mechanizmo, profesijos ar organizacijos vadovų požiūrio į jį ir bendro

etinio profesijos ar organizacijos klimato. Šiuo požiūriu etikos kodeksas, puoselėdamas tam tikras vertybes

bei standartus, gali užtikrinti profesijos ar organizacijos darbuotojų kartų perimamumą, puoselėdamas

geriausias tradicijas ir papročius.

Daug šiame procese lemia kodekso administravimo mechanizmas, t.y. kaip nuosekliai ir kryptingai

vykdoma pagrindinių jo nuostatų laikymosi priežiūra. Taigi etikos kodeksai yra suvokiami kaip pagrindinai

kelrodžiai etiškam elgesiui dalykinėje veikloje. Kodeksai diegia etines vertybes, reguliuoja darbinius

santykius, eleminuoja netinkamą elgesį dėl nežinojimo, naikina piknaudžiavimo galimybes, skaidrina,

racionalizuoja ir sanuoja dalykinę veiklą, transformuoja socialinį ekonominį gyvenimą humanizavimo

linkme. Tokia yra etikos kodeksų paskirtis. Visi etiniai kodeksai orentuojasi į vieną tikslą- užkirsti kelią

neetiškam elgesiuis. Todėl tokio dokumento priėmimas svarbus ne tik profesijai, organizacijai, bet ir

visuomenei. Kita vertus, akivaizdu ir tai, kad etiniai kodeksai skiriasi tiek savo turiniu, tiek forma.

 12.2. Kodeksų forma ir turinys.

Visuose kodeksuose kalbama apie vertybes (sąžiningumą, garbingumą ir t.t.) taisykles arba

principus, kurių dera paisyti (vengti interesų konflikto ar jo įvaizdžio susidarymo), taip pat siektinus

idealus (tarnauti visuomenės interesamams ir kt.)

Daugelis autorių pastebi, kad etikos kodeksuose atsispindi trejopo lygmens vertybės:

• asmeninės moralės principai,

• profesinės vertybės,

• teisinės normos (draudimai)

 210

Visos minėtosios vertybės realiame gyvenime yra tarpusavy glaudžiai susijusios. Todėl jų

atskirimas būtų dirbtinis. Kodeksuose dėmesys skiriamas ne tik profesinei, bet ir bendražmogiškai etikai.

Individo asmeninė moralė judėjiška – krikščioniška tradicija, ragina vadovautis aukščiausiais teisingumo

dorybės, sąžiningumo, nešališkumo standartais, kurie bendriausiausiu pavidalu suformuluoti Dekaloge.

Tačiau profesiniuose kodeksuose elgesys pirmiausia vertinamas profesiniu požiūriu. Būtent profesinės

vertybės reikalauja tarnauti visų žmonių geriausiams interesams, siekti profesinio tobulumo. Atskirų

profesijų, organizacijų nariams privalu laikytis valstybėje priimtų ir įstatymais įtvirtintų tam tikrų

draudimų (piknaudžiavimo tarnybine padėtimi, interesų konflikto, neteisėtų sandėrių ir kt.) Kita vertus,

akivaizdu ir tai, kad individo etika, profesijos etika ir organizacijos, kurioje jis dirba, etika yra glaudžiai

tarupusavy susijusios .Nors individo etika ir patiria profesijos etikos ir organizacijos etikos spaudimą,

tačiau pati joms daro poveikį. Tą rodo ir pateikta schema:

Individo etika. Individo etinio elgesio standartus lemia jo gyvenimas – sukaupta patirtis ir socialinė

aplinka. Tačiau kai individas tampa organizacijos nariu (pvz, meneidžeriu), jis privalo galvoti ir apie ją, jos

pelną (naudą), išlikimą ir augimą. Tie dalykai priklauso nuo visų organizacijos nari, kurie savo veiksmais

demonstruoja firmos organizacinių vertybių sistemą, priimtina ar nepriimtiną veiklos praktiką. Per individą

– firmos darbuotoją sklinda orrganizacijoje puoselėjamų vertybių šviesa. Individas, kuris priešinasi

organizacijoje puoselėjamoms vertybėms, jų nepriima, stato į pavojų ne tik savo karjerą, bet ir

organizacijos likimą.

Profesijos etika. Skirtingai nuo individo etikos, ji pabrėžia kolektyvinį tos profesijos žmonių požiūrį į

praktiką. Profesinė etika skiria organizacijos etikos išpažįstamas normas ir vertybes nuo profesijos

INDIVIDO ETIKA

• asmens garbingumas

• moralinės vertybės

• socialinė aplinkos įtaka

PROFESIJOS ETIKA
• Profesijos standartai
• Grupės tikslai
• Prestižas (įtaka)

ORGANIZACIJOS ETIKA
• Pelnas (nauda)
• Augimas
• Išlikimas

SPAUDIMAS

Individo, profesijos ir organizacijos etikų priklausomybės schema.

 211

vertybių, t.y. konkrečios grupės žmonių priimtų ir aprobuotų standartų. Profesinė etika remiasi autoritetu

pačios profesijos, o ne firmos. Kartais ištikimybė profesijai (jos etinėms nuostatoms) tampa individui rimta

dilema, ypač kai toji profesinė etika sueina į konfliktą su organizacijos etika (jos išpažįstamomis

vertybėmis (pvz, pelnas, firmos augimas, ir pan.). Kita vertus, minėtosios organizacijos puoselėjamos

vertybės gali sueiti į konfliktą ir su profesine etika. Pavyzdžiui, gydytojo siekiančio išgydyti neturinčio

pakankamai lėšų ligonį ir gydymo įstaigos (privačios ligoninės), siekiančios gauti pelną iš to gydymo;

arba nelegalių paslaugų teikimas vartotojams, kuriuo organizacija siekia išvengti mokesčių ir tuo būdu

pasipelnyti).

Šie trys etikos tipai (individo, profesijos ir organizacijos) yra skirtingi ir todėl sunkiai tarpusavyje

suderinami. Kita vertus, akivaizdu ir tai, kad jie daro vienas kitam neabejotiną poveikį. Kokiu būdu?

Profesinė etika - gali daryti įtaką organizacijos praktinės veiklos standartams ir pačiai praktikai (pvz.

verslo organizacijos praktikai – rinkos tyrimui, pardavimui, konkurencijai,) kai firmos ima naudoti

neetiškussas priemones ir veiksmus, pasiteisindamos tuo, kad konkurentai elgiasi taip pat nedorai. Taigi į

konkurentų nedorą , neetišką elgesį reikia atsakyti panašiai: „Į ugnį atsakyti ugnimi“.

Organizacijos etika – orentuota į naudos (pelno) siekimą, firmos augimą ir plėtrą gali tapti kliūtimi

profesijos etikai, kuri tą firmos pelno siekimą vertina visų pirma per profesijos etikos, o ne per firmos

puoselėjamų vertybių (pelno, naudos) prizmę. (Pavyzdžiui, privačios ligoninės savininkų tikslas – gauti

kuo didesnę naudą už ligonio gydymą. Todėl nereti atvejai, kai ligoninės vadovai susitaria su vaistų

tiežkėjais dėl brangių vaistų tiekimo, eliminuojant pigesnius, nors jie ne visiems ligoniams iš tiesų

reikalingi. Šioje situacijoje organizacijos (ligoninės) etika sueina į konfliktą su gydytojo profesijos etika,

kuri reikalauja iš gydytojo sąžiningumo ligoniuo atžvilgiu.

Individo etika taip pat gali sueiti į konfliktą tiek su organizacijos (firmos), tiek su profesijos etika. Tai

atsitinka, kai individas savo ryškų egoistinį etinį standartą iškelia virš organizacijos ir profesijos

reiklavimų. (Pavyzdžiui, pardavėjas, siekdamas žūt būt parduoti prekę ir tuo gal būt pelnyti,savininko

palankumą, mano, kad visos priemonės tam tikslui pasiekti yra geros: jis linkęs netgi panaudoti

psichologinę prievartą ir apgaulę prieš pirkėją. Tuo tarpu pardavėjo profesijos etikos kodeksas reikalauja:

1) nedaryti spaudimo pirkėjui, o tik siūlyti,

2) nepasinaudoti pirkėjo neišmanymu apie prekę ir jos savybes, o stengtis suteikti jam juo išsamesnę

informaciją apie prekę,

3) neversti pirkėjo prekę būtinai nupirkti.

 212

Organizacijų etiniai kodeksai bando tuos prieštaravimus įveikti , pateikdami atitinkamas elgesio

normas ir taisykles. Tačiau jų pateikimu jie labai skiriasi

Etikos kodeksai pirmiausia skiriasi savo forma. Vieni yra labai apibendrinti, kiti - labai specifiški.

Labai apibendrinto kodekso pavyzdys - Dekalogas (dešimt Dievo Įsakymų). Labai detalaus kodekso

pavyzdys - 1995 m. D.Britanijos vadovavimo visuomeninei tarnybai kodeksas., kurį sudaro 12 skyrių .

detaliai dėstančių elgesio ir sprendimo priėmimo taisykles nuo pat tarnautojų įdarbinimo iki išėjimo į

pensiją, akcentuojant elgesio ir disciplinos reikalavimus, vienodas galimybes visuomeninėje tarnyboje ir

kt.

Etikos kodeksai skiriasi ir sisteminimo lygiu. Kai kurie kodeksai sistemingai apibendrina visa, kas

rašoma apie interesų konfliktą, kyšius, dovanas ir kt. Kiti primena savotišką kratinį, kur atskirų principų

nebeįmanomą sieti. Etikos kodeksas, kaip tam tikrus principus ir vertybes akcentuojantis dokumentas, gali

būtio nevienodos struktūros. Dokumentas gali būti visai paprastas, neturintis atskirų dalių arba skyrių, kai

tik norima logine seka dėstomos etikos atisyklės (Pvz. žurnalo „Computer World” etikos kodeksas arba

JAV federalinės valdžios etikos kodeksas). Kitu atveju etikos kodeksą gali sudaryti 2-3 dalys. Pirmoje

dalyje dėstomi bendreiji principai, antroje dalyje pateikiamas šių principų paaiškinimas, iliustruojant, ką jie

praktiškai reiškia. Trečiojoje dalyje principai sukonkretinami – nurodoma, kaip jie turėtų būti taikomi

atskiruose organizcijos padaliniuose (pvz., apie interesų konflikto vengimą: bendrai ir konkrečiame

padalinyje arba daromos nuorodos į kitas etikjos taisykles, oficialiusa dokumentus.)

Etikos kodeksai skiriasi ir savo turiniu.Vienur etikos reikalai dėstomi išsamiai, kitur atrenkamos tik

svarbesnės temos. Neretai kuriant valdžios institucijų (centrinės ar vietos valdžios) etikos kodeksus,

gvildenamos tik tos problemos, kurios gali susilaukti žiniasklaidos dėmesio (neteisėta valdžios

informacijos atskleidimas, interesų konfliktas ir kt.). Kuriant verslo organizacijos etikos kodeksus,

dėmesys sutelkiamas į vartotoją ir jam teikiamų paslaugų kokybės užtikrinimą. Kadangi kai kurie kodeksai

atsirado po tam tikro įvykio, tai juose bandoma uždrausti tam tikrą įvykį sukėlusius veiksmus. Atskiruose

kodeksuose kai kurios temos temos tiesiog neliečiamos (vertybių: tiesos sakymo ir pažadų laikymosi

konfliktas, kokurencijos taktika ir kt.)

Pastaraisiais metais pastebėta, kad kuo ilgesnis kodeksas, tuo mažiau darbuotojų jį visą išsamiai skaito.

Kita vertus, kuo trumpesnis kodeksas, tuo platesnės, abstraktesnės elgesio normos ir taisyklės. O tada

kodeksai neretai susilaukia kritikos, nes ten tik pateikiamos vertybės, bet jos nekomentuojamos ir

nepagrindžiamos pavyzdžiais. Sudarant labai detalų kodeksą reikia elgtis atsargiai, nes jeigu organizacijos

 213

praktinė veikla neatitinka kodekse deklaruojamų nuostatų, ji gali būti apkaltinta kontrakto su visuomene

(suinteresuotaisiais) laužimu.

Taigi kodeksai turi būti:

• paprasti , aiškūs ir konkretūs

• pabrėžiantys vertybes, kuriomis būtų vadovaujamasi,

• realistiniai,

• ginantys visuomenės , organizacijos ir profesijos interesus.

 12.3. Etikos kodekso struktūra ir jo sudarymas.

Kodekso dalys (skyriai) gali būti suvesti į lentelę. Joje apibūdinami esminiai (nebūtinai visais

atvejais) kiekvienos dalies bruožai. Pati organizacija sprendžia, ką ir kaip išsamiai įtraukti į kuriamus

etikos kodeksus, remdamasi savo veiklos specifika, vadovaujamasi savais padoraus elgesio

standartais.Pažymėtina, kad elgesio kodeksai aptaria tik tuos poelgius, kurie yra aktualūs tam tikros

organizacijos, profesijos , institucijos etiškumui palaikyti.

Žemiau pateikiame N.Vasiljevienės sudarytą organizacijos elgesio kokekso struktūrinę lentelę

(N.Vasil. p.355-356.)
 Skyrius Skyriaus charakteristika

Įvadinis žodis Deklaruojama organizacijos misija bei vizija, pareiškiamos organizacijos vertybės.
Išsakoma, kam dokumentas skiriamas, ko juo siekiama ir kaip juo naudotis. Pareiškiama,

kad kodeksas atitinka įstatymus ir taisykles.
Santykiai su

vadovybe
Užtikrinama aukščiausio lygio vadovų parama.

Darbuotojai Išsakomos personalo charakteristikos. Formuluojami darbuotojų įsipareigojimai
organizacijai bei organizacijos įsipareigojimai dirbantiesiems. Darbo vietų (vaidmenų ir

funkcijų) apibudinimas.

Dalyvavimas Išsakomas eilinių darbuotojų dalyvavimas priimant svarbius sprendimus bei galimybė
pasireikšti.

Interesų konfliktai Akcentuojams bendrų tikslų siekimas, asmeninių interesų teisėtumas, galimų interesų
konfliktų numatymas ir vengimas.

Politikos ir
procedūros

Elgesio, nustatyto etikos kodekse, kontrol’s instrumentai

Veiklos įvertinimo
formos

Apibūdinama organizaciją diskredituojanti veikla. Lyčių, tautinės ir rasinės
diskriminacijos vengimas, organizacijos nuosavybės nenaudojimas asmeninėms

reikmėms ir kt.
Skatinamas laikytis

etiško elgesio
standartų

Išsakomoos priemonės: kilimas karjeros laiptais, galimybė kelti
kvalifikaciją, premijos už pavyzdingą elgesį, numatomos nuobaudos prasižengusiems

elgesio normoms, įtvirtintoms kodekse.
Etiketo reikalavimai Pageidaujami aprangos, išorinės elgsenos stiliai, punktualumo ir patikimumo būtinybė.
Konfidencialumas Nurodoma, kaip elgtis su vidine įmonės informacija.

Informavimas Pasisakomainformavimo, pranešimų rašymo klausimu.
Dokumentavimas Pabrėžiami darbuotojų įsipareigojimai kruopščiai tvaaarkyti dokumentus, fiksuoti

kiekvieną ūkinę operaciją.
Dovanos, kyšiai Akcentuojamas draudimas priimti dovamnas dėl organizacijoje užimamų pareigų bei iš

asmenų, susijusių su organizacijos veikla.
Santykiai su
vartotojais

Pabrėžiama, kad su vartotojais visur ir visada elgiamasi sąžiningai ir garbingai,
teikdamos tik aukščiausios kokybės prekės bei paslaugos.

Santykiai su Nurodoma, jog įmonės darbuotojai gerbia kreditorius bei tiekėjus bei tiksliai vykdo

 214

kreditoriais ir
tiekėjais

sutarties reikalavimus..

Saugumas Įmonė ar institucija įsipareigoja teikti tik saugius produktus bei paslaugas, galimą žalą –
atlyginti.

Santykiai su valdžia Atspindimas įmonės santykis su valdžios institucijomis, požiūris į politiką, išsakoma
tolerancija ar draudimas dalyvauti politinėje veikloje.

Santykiai su
bendruomene ir

kaimynais

Parodomas įmonės ryšiai su visuomene, pozityvus poveikis jai (minimum –
įsipareigojimasnekenkti). Aplinkosaugos įsipareigojimai.

Viešieji santykiai Pastangos įrodyti, jog kiekvienas asmuo, turintis ryšių so organizacija, patirtų
pasitikėjimą ir pagalbą jai.

Akivaizdu, kad vien deklaruoti bendros ir profesionės moralės reikalavimus etikos kodeksuose

nepakanka. Jiems turi būti paklūstama. Kodeksas – tai lyg neoficialus pasižadėjimas vadovautis

aukštesniais standartais. Kodeksai tik nurodo, kaip turėtų būti elgiamasi, kokiais principais vadovaujamasi,

jaučiant spaudimą, atsiradus įtampai, iškilus reikalui priimti sunkų sprendimą, kad būtų išsaugotas

visuomenės pasitikėjimas. Kodekso sėkmę didžia dalimi lemia jo įgyvendinimas, kuris nėra paprastas ir

lengvas.

 12.4.Etikos kodekso įgyvendinimo prielaidos ir būdai.

Etikos kodekso priėmimas tėra pirmas žingsnis, po kurio turi eti kur kas rimtesnis jo įgyvendinimo

etapas. Čia svarbią reikšmę įgyja kodekso administravimas.

Etikos kodekso administravimas atliekamas dviem būdais :

• Įgyvendinimas pavedamas etikos komisijai ar tarybai , veikiančiai organizacijoje, arba

• Paliekamas savieigai.

Etikos kodeksai, kuriuose numatyta nešališka taryba ar komisija, šio dokumento administravimą

perduoda jai. Etikos tarybą sudaro keli nariai. (3-7). Joje turi būtinai dirbti nors keli teisinį išsilavinimą

turintys asmenys, gerai išmanantys įstatymus. Taip pat organizacijos vadovybės atstovai, gerbiami

profesijos ar organizacijos asmenys. Kai kurie jų dirba visuomeniniais pagrindais, juos aptarnaujantis

personalas gauna simbolinius atlyginimus.Taryba stebi ir analizuoja kaip laikomasi priimto etikos kodekso

ir teikia organizacijos vadovybei ataskaitas dėl jame išdėstytų nuostatų laikymosi ir jų tobulinimo. Sukūrus

atitinkamą etikos kodekso įgyvendinimo priežiūros mechanizmą didėja tikimybė, jog jame deklaruojamos

nuostatos bus realizuojamos ir praktinėje veikloje.

Tuo tarpu palikus etikos kodekso įgyvendinimo procesą savieigai, tikėtina, kad jis taps nežinomas,

ignoruojamas ir pasmerktas

 215

Nevisada net ir tuomet, kai yra numatytas etikos kodekso administravimo mechanizmas, jis

pasiekia savo tikslus. Dažnai kodeksų finansavimas būna nepakankamas, jie turi daug priešininkų, todėl jų

įtaka ribota. Pasipriešinimą skatina baimė būti nubaustam. Kartais ir vadovai kodeksus ignoruoja, nurodo

pavaldiniams rimtai jų nevertinti,profsąjungos taip pat prisideda prie priešiškumo kodeksams diegimo.

Suprantama, kad esant tokiai reakcijai, kodeksų įgyvendinimas pasunkėja.

Nenuostabu, kad pastaraisiais metais daugelis tyrinėtojų kreipia vis didesnį dėmesį į kodeksų

įgyvendinimą. Antai J.Dobel nurodo tokias jo sėkmingo įgyvendinimo prielaidas:

• Kodeksas neturi būti nuleistas iš viršaus, o rengiamas , konsultuojantis ir su vadovais , ir su pavaldiniais.

• Kodeksas neturi vykdyti inkvizitoriaus funkcijas, o būti konsultantu, todėl turėtų būti pabrėžiama, kad

nešališkos komisijos pagrindinė funkcija yra ne bausti už padarytus prasižengimus, bet duoti patarimų

• Kodeksas neturėtų būti naudojams politiniams tikslams, t.y. juo neturėtų būti manipuliuojama, bandant

išsisukti iš keblios situacijos.

• Kodekse išdėstytos nuostatos turi būti realistinės ,aiškios, supratamos, su juo supažindinanami visi

oraganizacijos nariai. Svarbu, kad visi darbuotojai , pradedant nuo aukščiausių vadovų, pripažintų kodekse

keliamus reikalavimus ir savo veikloje tuo vadovautųsi.

• Etikos komisija turėtų ne tiek tirti iškilusius pažeidimus, bet atlikti socializacijos darbą - diegti

organizacijos ar profesijos dabuotojams tam tikras vertybes, siekdama sukurti vidinės kultūros normas:

platinti medžiagą apie etikos įstatymus, užsiimti švietėjiška veikla, padedant darbuotojams geriau

interpretuoti įstatymus, spręsti etines dilemas arba užbėgti joms už akių.atlikti teikti (Dobel J. 173-174)

12.5. Etikos kodeksų pranašumai ir trūkumai.

Etikos kodeksai turi savų šaininkų ir priešininkų.tiek tarp mokslininkų, tiek tarp praktikų. Trūkumų,

kuriuos įžvelgia mokslininkai (R.T.George, C.Lewis, L.RoweR.Hug, J.Rohn ir kt.), yra gana daug.

Svarbiausi kodeksų trūkumai nurodomi tokie:

• Kodeksai skatina biurokratizmą. Daugelis darbuotojų visuomemet linkę aklai laikytis taisyklių. Todėl kyla

reali grėsmė, kad etikos kodekas taps tik dar vienu biurokratiniu dokumentu, kuriuo bus vadovaujamasi

neatsižvelgiant į organizacijos veiklos specifiką ir situacijos unikalumą. (C. Levis.p. 139)

• Kodeksas neretai ignoruoja tas organizacijoje iškilusias problemas, kurios parodo tikrąjį organizacijos

veidą. Profesiniai kodeksai dažniausiai tiksliai apibūdina pareigas klientui, darbdaviui, kolegoms, tačiau

 216

nepasako, ką daryti organizacijos nariui, kaip jis suvokia, kad jo pareigos ar įsipareigojimai prieštarauja

vienas kitam.(R.T. de George , 1995, p.462)

• Kodeksas neužkerta kelio interesų konfliktui. Etikos įstatymai nepajėgūs užkirsti kelią interesų konfliktui,

todėl sunku tikėtis, kad šį darbą galėtų nuveikti etikos kodeksai. (Levis. 15, p.139)

• Organizacija gali turėti kodeksą, tačiau ji negali juo vadovautis kaip įstatymu. Bausmės už šiurkščius

kodekso pažeidimus yra ribotos (De George, p.463)

• Kodeksas neinspiruoja geresnio elgesio, kritikos naujovių. Jis skiria daugiau dėmesio tam, kaip kas nors

turi būti atlikta, nei tam, kas padaryta. Kodeksas dažnai koncentruojasi prie neigiamo elgesio aspektų, bet

mažai kalba apie tai, kaip būtų galima užtikrinti moralės ir pažiūrų etikos klausimais tobulėjimą. Juose

kalbama apie profesinį, bet ne apie etinį darbuotojo tobulėjimą. Todėl organizacijos darbuotojai ar

profesijos atstovai dažnai vadovaujasi nuostata, kad visiškai pakanka tik nenusižengti kodeksuose

keliamiems reikalavimams, t.y. pasitenkina minimaliu lygiu. (Levis. p. 142.)

• Kodeksas nereikalauja netinkamo veiksmo visuomeninio demaskavimo, kaip to reikalauja įstatymas.

Tačiau jei įstatymas nereikalauja visuomeninio demaskavimo, tai kodeksas „rekomenduoja“ tylėti.

Kadangi kodeksas nereikalauja daugiau negu įstatymai, iškyla klausimas ar ši organizacija tikrai

autonomiška. (De George. p. 464)

• Kodeksuose deklaruojami principai pernelyg migloti, nereti, nesaiškus ir jų įgyvendinimo mechanizmas.

• Kodeksai nėra rimtai vertinami aukštesnių organizacijos vadovų ir nenaudojami priimant kasdienius

sprendimus. Atsidūrę sudėtingoje situacijoje, vadovai daugiau linkę vadovautis asmeninėmis vertybėmis ir

intuicija, bei aukščiau stovinčiųjų patarimais.

• Kodeksai nereguliuoja visos organizacijos netinkamos veiklos, o kartu organizacijos kolektyvinės

atsakomybės visuomenei. Kodeksai tokios galimybės visai nenagrinėja. Nors organizacijos ir išpažįsta

kolektyvinę atsakomybę bei atitinkamais atvejais vadovaujasi ja savo veikloje, tačiau dėl to visuomenė

nėra užtikrinta, kontroliuodama tas organizacijas per įstatymus.(De George. P.465)

• Kodeksai kišasi į privatų gyvenimą. Ne vienas tarnautojas etikos kodeksus vertina kaip jų privataus

gyvenimo trukdymą ir pažeidimą (reikalavimas deklaruoti interesus, pajamas ir kt), o privataus sektoriaus

darbuotojai su tuo nesusiduria. (J. Dobel. P.70)

Etikos kodekso pranašumai:

 217

• Padeda organizacijai suvokti savo misiją visuomenėje, sujungia aukštus idealus su optimalia praktika

• Padeda visuomenei pasiekti didesnį profesijų, institucijų ar verslo organizacijų viešumą, skaidrumą: etikos

kodeksas – tai svarbiausias žingsnis viešųjų santykių (public relitions) link.

• Apibrėžia organizacijos santykius su valdžia ir visais suinteresuotaisias, kuriems etikos kodeksas pateikia

kriterijų, pagal kurį jie gali įvertinti organizacijos veiksmus.

• Palengvina vadybininkams (makrolygyje – vyriausybei) uždavinį bei atsakomybę racionaliai (tinkamai,

optimaliai) organizuoti veiklą.

• Kaip vadybos instrumentas, keičia darbinę strategiją, kuria veiklos terpę, skatina darbuotojus dorai ir

efektyviai atlikti savo funkcijas.

• Tarnauja kaip darbo santykių organizacijoje reguliavimo priemonė.

• Įgalina derinti individo ir organizacijos (visuomenės) tikslus bei interesus, siekia harmonizuoti

funkcionalumą ir humaniškumą darbo vietose.

• Pagerina žmogiškojo kapitalo produktyvumą, kuria specifinį turtą (pasitikėjimą, gerus darbinius santykius,

aplinką bei klimatą).

• Kuria tam tikrą valdymo sistemos privalumą, kuris remiasi organizacijos santykių vertybėmis ir tuo didina

firmos veiklos efektyvumą.

• Drauge sukurti, kruopščiai suformuluoti, aiškiai suvokiami, plačiai veikiantys kodeksai apsaugo

individualią sąmonę, padrąsina darbuotojus pasikliauti savo vertybių supratimu.

• Gali būti naudojamas kaip dokumentas, kuris gali pasitarnauti kaip priemonė atsilaikyti prieš spaudimą,

apsiginti nuo prievartavimo, galinčio pažeisti darbuotojo pareigybės priedermę ar standartus.

• Sudaro vidinę skundų ir apeliacijų sistemą, gina darbuotojus nuo diskriminavimo, represijų ir pan.

• Nurodo sudrausminimo priemones (teigiamas ir neigiamas sankcijas).

• Jos patį veiklos subjektą įpareigoja ir kartu duoda jam tikrumo jausmą (numatomumo situacijas, stabilumo,

saugumo pojūtį, pasitenkinimo būseną), suteikia bendrą išankstinį supratimą, nustatantį racionalius

kiekvienos šalies lūkesčius, jog kitos šalys laikysis šių įsipareigojimų.

• Padeda spręsti piknaudžiavimo valdžia problemą, vystant kontraktišką požiūrį į bendrai priimtas veiklos

taisykles, įgalina kontroliuoti biurokratiją.

• Sukuria kooperatyvią praktiką (kiekvienas dalyvis gauna naudos iš žinojimo, ką ir kaip kiti daro ar neturėtų

daryti), duodančią ir psichologinį, ir ekonominį efektyvumą.

 218

• Tarnauja kaip moralinės kompensacijos formavimo(si) įrankis, tapdamas profesinių susitikimų, diskusijų

ašimi; padeda pasiekti aukštesnį sąmoningumo ir atsakomybės lygį.

• Dažnai apibrėžia etine prasme iš esmės teisingą problemos sprendimo būdą, tarnauja kaip „komposas“

konkrečioje situacijoje, preliminariai apsvarsčius galimas alternatyvas, optimizuoja sprendimus.

• Didina įmonės konkurentabiluma ir kartu nustato teisingos konkurencijos standartus, naikina necivilizuotas

tarpusavio kovos formas.

• Orentuoja žmones į teisingumo ir konsenso tiesos principus, ugdo komunikatyvines dorybes.

• Formuoja rimtą požiūrį į įstatymus, taip padėdamas kurti pilietinę visuomenę, vystyti demokratinį procesą.

Vertinant iš perspektyvos pozicijų minėtus kodeksų privalumus dera pripažinti, kad jie neužkerta

kelio interesų konfliktui, negali įveikti sisteminės korupcijos. Nerealu tikėtis, kad kodeksas galėtų blogą

žmogų paversti paklusniu ir pavyzdingu darbuotoju. Kita vertus, jokie įstatymai, taisyklės negali išsamiai

aparašyti, kaip individas turėtų elgtis vienoje ar kitoje konkrečioje situacijose. Galimi tik minimalūs

elgesio standartai. Paraidinis, nekūrybiškas vadovavimasis kodeksu gali turėti ir neigiamų padarinių. Taigi

svarbu, kad standartai, deklaruojami etikos kodeksuose, taptų organizacijos darbuotojų ar profesijos

atstovų mąstymo, veikimo stiliaus ir kultūros dalimi. Ir pirmiausia jų turėtų laikytis vadovai – verslininkai

12.6. Verslininko profesinė etika ir etikos kodeksas

Kiekviena profesija tenkina objektyvius visuomenės poreikius. Tačiau ta profesija veikia tik tada,

kai jos nariai atlieka tam tikrus veiksmus, funkcijas. Šie nariai ir yra būtent tie subjektai, kurie privalo

prisiimti profesijos pareigas, savosios organizacijos misijos visuomenėje diktuojamas priedermes. Tai -

įsipareigojimas tiek pačiai profesijai (profesinėms grupėms), tiek esantiems jos viduje (t.y.kolegoms), tiek

bendruomenei. Tada iškyla reikalas akcentuoti profesinę atsakomybę ir atsiskaitomybę. Profesinės grupės

nariai tiek individualiai, tiek kolektyviai įgyja / gauna ypatingų moralinių įsipareigojimų, kurie atsispindi

profesiniuose etikos kodeksuose. Žinoma, kad profesijos nenustato sau aukštesnių moralinių standartų,

tačiau nustato profesinius standartus, vadinamus etiniais ar elgesio standartais. Tie standartai dabar tampa

išties profesiniai, apibrėžiantys konkrečią atsakomybę, bet nebūtinai aukštesnį moraliniu požiūriu. Tai –

esamybei būtini ir iš jos poreikių išvesti imperatyvai.

Ne išimtis čia ir verslininkai kaip profesinės grupės atstovai profesinės grupė, kuri taip pat turi

etinius standartus, kuriais gali būti vertinama jos bendruomenės narių veikla.

 219

Pagrindinė verslininko misija – tenkinti nepatenkintą visuomenėje poreikį, teikiant prekes ir

paslaugas ir už tai kaip atpildą gauti – pelną. Tačiau kartu prisiimti ir atsakomybę už šios veiklos

padarinius. Todėl individualus verslininko elgesys negali būti nustatytas vien tik apeliujoant į jų asmeninę

moralę. Verslo žmonės privalo (rinkos sąlygų tiesiog priversti) suprasti savo įsipareigojimus, kurie

priklauso atskiriems objektyvuotiems socialiniams jų veiklos vaidmenims, ir jiems , kaip subjektams. O tai

reiškia, kad verslo etika yra ir profesinė, ir socialinė etika.

Verslininkas yra profesionalas: Tai asmuo turintis pakankamai sugebėjimų ir palaikantis aukštą jų

lygį toje srityje, kur dirba, kartu atliekantis veiksmus pagal etikos kodeksą, taikomą visai profesijai. Jis

neša ir moralinę atsakomybę net tik prieš visuomenę, bet ir prieš savo bendruomenės narius už profesinės

etikos kodekse įtvirtintų reikalavimų laikymasi.

Individai reiškiasi įvairiose verslo srityse (bankininkystėje, prekyboje, gamyboje ir kt.). Taigi,

kiekviena verslo sritis turi savų verslininkų profesionalų ratą. Jie veikia vadovaudamiesi savais etinio

elgesio kodeksais, atspindinčiais. profesinės veiklos specifiką. (Žr. priede Bankininkų etikos kodeksą).

Sudarant atsikrų profesijų etinius kodeksus keliami du reikalavimai:

• Nusakyti atitinkamos profesinės grupės atstovų laikyseną kainų falsifikavimo, kyšių (dovanų) davimo

(ėmimo) ir neteisingų reikalavimų varotojams, konkurentams, darbuotojams, bendriuomenei atžvilgiu;

• Nusakyti kokių priemonių bus imtasi nustačius minėtus pažeidimus prieš jų vykdytojus. Nepaisant verslo

srities (bankyninkystė, prekyba, gamyba ir kt.), kurioje verslininkas veikia, egzistuoja bendros visiems šios

bendruomenės nariams etinio elgesio taisyklės. Tad kokios yra tos verslininko veiklos etinės nuostatos,

kurių jam dera laikytis?

Pamėginsime aptarti keletą iš jų, nepretenduodami į visapusiškumą bei išsamumą.

 Pirmoji nuostata: verslas neturi nešti ir didinti skausmo kitiems žmonėms.

 Verslas - vienas iš žmogaus veiklos rūšių. Kadangi žmogiškoji veikla išplaukia iš žmogaus, tai ji

pirmiausia ir privalo tarnauti žmogui, jo gerovei. Antra vertus, verslas tobulina ir patį žmogų, suteikdamas

jam tokių įgūdžių, kurie rodo naują jo kokybę: jis tampa verslininku. Verslininko tikslas - stengtis be

valdžios nurodymų patenkinti visuomenėje egzistuojantį poreikį ir gauti už iniciatyvumą ir riziką gerą

atlyginimą - pelno forma, nors ne visada tai pavyksta padaryti.

 Savo energingu veikimu jis ugdo visuomenėje ir poreikį naujoms prekėms bei paslaugoms. Taip

suteikdamas pasirinkimo galimybę ir plėsdamas jos narių rinkos erdvės akiratį. Neatsitiktinai žymus

tarpukario Lietuvos verslininkas M. Šlepavičius verslininką vadino „civilizacijos laimėjimų kulturnešiu“.

 220

 Tačiau svarbu, kad tas jo verslas neneštų ir nedidintų skausmo kitiems žmonėms. Čia skirčiau du

momentus.

 Pirmiausia, verslo teikiamos paslaugos neturėtų kenkti žmogaus sveikatai, prievartauti jo prigimties

pasinaudojant silpnybėmis, liga ar psichologine negale. Ryškiausias tokio verslo pavyzdys - narkotikų

biznis. Tai bene pelningiausias užsiėmimas. Vien tik JAV prekyba narkotikais per metus duoda 20 mlrd.

dolerių pelno. Su narkotikų bizniu kovoja visos šalys, nors rezultatai ir skirtingi. Narkotikų biznio

užuomazgų jau esama ir Lietuvoje. Tačiau jo suklestėjimo dar laukiama.

 Šis „verslas“ pavojingas dvejopa prasme: pirma, prie narkotikų vartojimo pratinami ir jauni, dar

socialiai neapsaugoti asmenys ir taip kėsinamasi į jų prigimtines teises; antra, visuomenei iškyla naujų

rūpesčių - kaip gydytis narkomanus, kaip juos socializuoti. Tam būtinos nemažos lėšos, kurios surenkamos

iš mokesčių mokėtojų (taip pat ir dorų verslininkų), (Pvz. Lietuvoje narkomano gydymo vienos dienos

išlaidos per 100 Lt.), kuriems tenka išlaikyti ir narkotikų biznio aukas. Tačiau liūdniausia tai, kad šio

biznio pasekmės turi vis didesnį poveikį ir pačiam verslui, jo plėtotei. Dėl narkomanijos išplitimo mažėja

galimybės rasti neturinčių šių žalingų įpročių patikimų ir kvalifikuotų darbuotojų perspektyviems

projektams realizuoti. Tenka kviestis specialistus iš užsienio ir jiems mokėti už darbą gerokai brangiau. Šis

procesas jau pastebimas Lotynų Amerikos šalyse, kurių vyriausybės veda tikrą karą prieš narkotikų biznį.

 Antra vertus, verslas neturėtų pažeisti ir tuo labiau naikinti žmogaus (visuomenės) ekologinės ir

ekonominės erdvės, kenkti sveikatai.

 Taršos gamybos plėtotė ir jos pasekmės - ryškiausias visuomenės ekologinės ir ekonominės erdvės

pažeidimo pavyzdys. Čia kėsinamasi į individo asmens vertingumą ir teisę gyventi - aukščiausią vertybę.

Taip pat atimama galimybė ateinančioms kartoms turėti saugią gyvenimo ir veikimo erdvę. O tai - amoralu,

nes tokios teisės niekas verslui nesuteikė. Verslo kuriama gerovė turi būti ne tik prieinama, bet ir saugi bei

patikima.

 Kenkia sveikatai ir prekyba ekologiškai nešvariais produktais, kurie apsčiai įvežami į tas šalis,

kuriose kontrolė silpna, nuslepiama jų paskirtis ir adresai. Neturėdami objektyvios ir išsamios informacijos

apie įvežtą prekę, vartotojai tampa apsukrių nesąžiningų verteivių aukomis. Tokia prekyba galiausiai daro

žalą ne tik sveikatai. Menkėja verslo reputacija visuomenės akyse. Be to, kompromituojama ir šalis, iš

kurios įvežama ekologiškai nešvari produkcija.

 Antroji nuostata: verslininkas turi mokėti dorai uždirbti pinigus.

 Pelnas, gautas nedoru būdu, pažeidžiant įstatymus, yra dvejopai moraliai žalingas.

 221

 Pirma, tai neišvengiamai supriešina verslininką su galiojančiu įstatymu (o įstatymas yra įstatymas ir

jo dera laikytis, o jei nepatenkina - siekti teisėtu legaliu būdu jį pakeisti). Nesilaikančio įstatymų

verslininko įvaizdis visuomenės akyse menkėja. Dalis visuomenės tokiame jo elgesyje stengiasi įžvelgti

ekonominio nestabilumo kaltininką ir linkusi palaikyti valdininkijos pastangas perskirstyti verslo žmonių

uždirbtas lėšas (ir netgi jas nusavinti) vardan socialiai remtinųjų. Tačiau tokia praktika, kaip rodo patirtis,

neefektyvi: ji nesukuria naujų darbo vietų, neugdo iniciatyvos, o tik skatina valstybės išlaikytinių nuotaikas

visuomenėje.

 Antra, neteisėtu būdu gautam pelnui paslėpti tenka panaudoti per daug jėgų, energijos, kuri galėtų

būti nukreipta verslui plėtoti. Be to, neretai sprendžiant tokio pelno legalizavimo klausimus pasinaudojama

nusikaltimų struktūrų paslaugomis. O šios rūšies paslaugos labai suriša verslo žmones su nusikaltėlių

pasauliu. Iškyla verslo kriminologizacijos pavojus. Ši tendencija ryški visose pokomunistinėse šalyse, kur

verslo plėtrą reguliuojantys įstatymai netobuli, o pagunda juos apeiti, kartais tampanti neišvengiamybe,

didelė. Antai Rusijoje veikia apie 300 organizuoto nusikalstamumo grupuočių, iš kurių 70 aktyviai talkina

verslininkams “plaunant” ne visai sąžiningu būdu įgytas lėšas. Šioje paslaugų teikimo sferoje ima

specializuotis ir Lietuvoje veikiančios organizuotos nusikaltėlių grupuotės.

 Trečioji nuostata: verslininkas neturi užmiršti, kad rinkos erdvėje jis veikia ne vienas ir todėl

privalo paisyti kito interesų, siekti ne sunaikinti konkurentą, bet ieškoti abipusiai naudingos partnerystės.

 Rinkos ekonomika - viena iš visuomenės ekonominio gyvenimo organizavimo formų. Objektyviai

rinka nėra neišvengiama, kaip neretai teigiama. Ji kuriama sąmoningomis visų visuomenės narių

pastangomis ir veiksmais. Šia prasme ji yra visų mūsų „rankų darbas“, kaip ir demokratija. Savo ruožtu ji

savaip paliečia kiekvieno iš mūsų laisvės ribas. Rinkos erdvėje mes negalime būti visiškai laisvi: mūsų

laisvė turi ribas - “kito nosį”, t. y. mes turime elgtis taip, kad nepažeistume kito teisių.

 O jeigu taip, tai verslininkas nėra atsakingas už viską, kas vyksta rinkos erdvėje, o tik už savo

konkrečius poelgius. Atsakomybė rinkoje įgyja konkretų adresatą - ji tampa reali. Taigi galima tarti, jog

rinkos “moralinis veidas” - rinkos subjektų veiksmų, priimt sprendimus bei elgesio rezultatas.

 Konkurencija - viena iš rinkos egzistavimo prielaidų ir svarbus ekonominės pažangos variklis.

Tačiau akivaizdu ir tai, kad konkurencija tarp firm turi ir negatyvių socialinių pasekmių. Todėl pastaruoju

metu, ypač Vakarų šalyse, didėja abejonių dėl visagalės konkurencijos vertybių ir jų svarbos įvairioms

ekonominio gyvenimo sritims. Konkurenciją imama matuoti ne tik ekonominiu, bet ir etiniu masteliu.

Konkurencija bus neetiška, jeigu jos socialinės pasekmės bus negatyvios ir etiška - jeigu jos pasekmės bus

pozityvios.

 222

 Tad kokie yra tie pagrindiniai principai, kuriais derėtų firmai vadovautis palaikant santykius su

konkurentais?

 Pirma. Konkurentas nėra paprasčiausias mūsų priešas, jis - varžovas. Todėl mūsų santykiai su juo

turi būti grindžiami pagrindinėmis etinėmis taisyklėmis, o ne tomis, kurias mes patys sugalvojame ir

taikome varžovams.

 Antra. Su konkurentu reikia varžytis teisingai. Todėl naudotini visi legalūs kovos būdai ir

priemonės.

 Trečia. Neetiška siekti sukelti konkurentui didesnę žalą, negu to reikėtų siekiant savų tikslų. Etiškas

verslininkas visada įvertins riziką, kuri susijusi su tam tikrų priemonių taikymu konkurentui (ne iki

sunaikinimo). Sunaikindamas konkurentą, aš nesu visiškai garantuotas, kad tikrai užimsiu jo vietą rinkoje

ir perimsiu jo klientus. Be to, susilauksiu vartotojų reakcijos: jie stebi ir vertina gerus ir blogus verslo

veiksmus. Taigi nėra garantijų, kad jie mane parems.

 Ketvirta. Neetiška menkinti varžovo siūlomą prekę ar paslaugą, pasitelkus reklamą. Taip bus

pažeistos ir vartotojo teisės - gauti autentišką informaciją iš pačios varžovo firmos. Taigi pažeista teisė į

informacijos patikimumą. Tokia agresyvi konkurencija didina visuomenėje nestabilumą, ugdo žmonių

socialinį bei psichologinį diskomfortą, nesaugumo jausmą ir taip sudaro palankią dirvą “tvirtos ir teisingos

valdžios rankos” šalininkų ideologijoms tarpti. Taigi ne konkurento sunaikinimas, o abipusiai naudingos

partnerystės paieškos turėtų būti verslininkų dėmesio centre.

 Ketvirtoji nuostata: verslininkas turi sąžiningai vykdyti savo įsipareigojimus partneriams ir siekti,

kad šie taip pat elgtųsi su juo.

 Skirčiau dvejopo tipo įsipareigojimus: verslo partneriui ir valstybei. Įsipareigojimų vykdymas

verslo partneriui reiškia sutartyje numatytų sąlygų laikymąsi. Jas pažeidus atsiranda įtampa,

nepasitikėjimas ir galiausiai bendradarbiavimas nutrūksta, o tai neišvengiamai didina įtampą rinkos

santykiuose. Etikos normų pažeidėjas patiria ne tik materialinius nuostolius. Nukenčia ir jo reputacija

verslo pasaulyje bei visuomenės akyse. Tai gerokai apsunkina jo tolesnę veiklą.

 Todėl neatsitiktinai Vakarų Europos šalių stambesnėse firmose įkurti specialūs skyriai, kurie ir

analizuoja, ar pati firma ir jos žmonės nepažeidžia etikos normų, vykdo įsipareigojimus partneriams. Taip

pat uoliai stebi, ar adekvačiai su ja elgiasi kompanionai. Na, o jeigu pažeidimų užfiksuota, tai stengiamasi

išsiaiškinti ir susitarti gražiuoju, apsaugant visuomenę nuo aistrų kėlimo ir nepagrįstų gandų, kurie gali

turėti neigiamos įtakos konkretaus verslo plėtotei. Tik išmėginus visus būdus ir nepavykus susitarti

pasikliaujama teismo autoritetu.

 223

 Kur kas sudėtingesni verslininko santykiai su valstybe ir jos institucijomis. Verslininkas nėra

valstybei lygiavertis partneris (ekonomine prasme). Verslininkas yra žmogus, kuris savo iniciatyva ir darbu

uždirba nemažas lėšas. Taigi ir iš jo paimti (atimti) galima gerokai daugiau negu iš eilinio piliečio.

Valstybė ir jos institucijos tam turi teisėtą galią ir stengiasi ja pasinaudoti. Šia prasme verslininko

galimybės daryti jai įtaką yra gana ribotos, o valstybės - atvirkščiai. Verslininko įsipareigojimas valstybei

reiškia būtinumą laikytis verslą reglamentuojančių įstatymų ir sąžiningai mokėti mokesčius. Pelnas

dorovine prasme yra pagrįstas tiek, kiek verslininkas, pirma, sugeba dalytis su visuomene, neslėpdamas

pajamų dydžio, ir, antra, savanoriškai ir laisvai aukoja dalį pelno humanitariniams tikslams (mokslui,

menui palaikyti, labdarai ir pan.). Valstybės uždavinys - sudaryti tokias sąlygas, kad taip elgtis verslininkui

būtų ne tik prestižas, bet ir naudinga. Jis neturi būti visai nušalintas nuo jų paskirstymo, žinoti, kam jos

skiriamos: ar tikrai tiems, kam jos reikalingos, ar nukreipiamos į sritis, kurios ugdo žmonių vertybiškumą,

skatina iniciatyvą ar panaudojamos tik valdininkijos gretoms gausinti ir išlaikyti, valdininkų kabinetuose

sukurtiems negyviems utopiniams projektams realizuoti. Tai verslininko kaip „duodančiojo“ teisė. Kita

vertus, dorai vykdydamas savo įsipareigojimus - mokėdamas mokesčius - verslininkas turi moralinę teisę,

kad ir ji elgtųsi deramai: saugotų ir gintų jo teises. Ir pirmiausia, jo prigimtinę teisę į nuosavybę, laisvą

iniciatyvą.

 Jei valstybė pasirodo nepajėgi (ar nenori) vykdyti savo įsipareigojimų verslininkams, tai ji

neišvengiamai sukelia moraliai teisėtą verslo žmonių pasipriešinimą, kuris reiškiasi atsisakymu mokėti

mokesčius ir pajamų slėpimu. Rinkos ūkiui iškyla žlugimo pavojus. O piliečiai, matydami, kad valstybė

nevykdo savo įsipareigojimų verslininkams, vis labiau praranda ja pasitikėjimą. Smunkant valstybinės

valdžios autoritetui, prastėja valstybės įvaizdis užsienyje, didėja chaoso grėsmė. Taigi valstybė, nevykdanti

įsipareigojimų verslui, neturi ateities. Jos institucijų pastangos kontroliuoti ir perskirstyti verslo žmonių

uždirbtas lėšas, ignoruojant prigimtines teises ir nevykdant jiems duotų įsipareigojimų, yra iš esmės

amoralus aktas. Juk amoralu ir absurdiška reikalauti mokėti mokesčius ir nesugebėti apginti nuo kitų

“mokesčių rinkėjų” - reketuojančių nusikalstamų grupuočių. Todėl verslininkas turi ne tik moralinę teisę,

bet ir pilietinę pareigą tam priešintis.

 Penktoji nuostata: verslininkas visada rizikuoja, tačiau ši rizika turėtų būti pagrįsta, o atsakomybė

už jos pasekmes - asmeniška.

 Verslo žmogui įgimta siekti sėkmės: suspėti padaryti tai, ko kiti dar nespėjo. O tai neišvengiamai

susiję su rizika. Juk ieškant nestandartinių sprendimų visada kyla pagunda pasinaudoti neįprastom

 224

priemonėm, o neretai ir peržengti taisykles. Patirtis rodo, kad nestandartiškas elgesys, veiksmai dažnai

būtent ir lemia sėkmę. Ne veltui sakoma: nerizikuosi - nelaimėsi.

 Taigi rizika versle - neišvengiama. Ji užprogramuota jau pačioje rinkos esmėje: laisvas

pasirinkimas visada susijęs su rizika. Pasirinkimo dramatizmas kaip tik ir yra tas, kad rinka atima iš mūsų

galimybę “nepriimti jokio sprendimo”; jokios atsakomybės. Ji neišvengiamai verčia žmogų pasirinkti

sprendimą ir kartu nurodo jų priėmimo pasekmes. Totalitarinėje valstybėje sprendimų priėmimo

prerogatyva priklausė valstybei: ji geriausiai žinojo, ko žmogui reikia. Taip individas buvo išlaisvintas nuo

būtinumo rinktis, už jį tai darė valstybė. Nenuostabu, kad šiandien didelė mūsų visuomenės dalis vykdyti

šią savo prigimtinę teisę nėra pasirengusi nei psichologiškai, nei socialiai.

 Ką reiškia rinktis? Tai reiškia peržengti esamos situacijos ribas nežinant, ar priimtasis sprendimas

tikrai duos rezultatą, kurio norėtum. Dar sudėtingiau su verslo organizavimu. Organizuodamas savo verslą

žmogus ne tik išeina iš įprastų sąlygų ir elgesio stereotipų ir pasineria į naujas, jam neįprastas. Jis prisiima

atsakomybę ir už savo likimą, ir iš dalies už darbuotojus, kurie patikėjo jo sumanymu ir buvo įtraukti į

verslo rizikos lauką. Todėl verslininko sprendimai (ir ypač nestandartiniai) turi būti gerai apgalvoti. Kokiu

atveju sprendimai gali būti moraliai pateisinami? Tik tada, jeigu nėra kitos alternatyvos užsibrėžtam tikslui

pasiekti. Firmos darbuotojai apie tokį sprendimą ir jo galimas pasekmes turi būti informuoti iš anksto. Taip

suteikiama galimybė apsispręsti ir darbuotojams prisiimant (ar neprisiimant) dalį atsakomybės. Civilizuoto

verslo šalyse įprasta, jog apie rizikingus, nestandartinius sprendimus firmos savininkai darbuotojus

informuoja iš anksto, suteikdami jiems pasirinkimo alternatyvą. Lietuvoje, deja, apie rizikingus firmų

savininkų sprendimus ir jų pasekmes darbuotojai sužino neretai paskutinieji - iš spaudos ir ekonominės

policijos parengtų suvestinių.

 Šeštoji nuostata: verslas - rizikingas užsiėmimas: galima ne tik praturtėti, bet ir viską prarasti, todėl

tam reikia būti psichologiškai pasirengusiam.

 Verslas ne be pagrindo asocijuojasi su žaidimu. Tarp jų daug bendrumų. Labiausiai juos artina du

abiems būdingi žaidybiniai elementai: laisvas pasirinkimas ir taisyklių, kurių reikia laikytis, buvimas.

 Pralošti žaidimą yra natūralu, nors ir nemalonu. Patirti nesėkmę versle - taip pat. Tačiau tikras

verslininkas turi mokėti garbingai pralaimėti ir nejausti graužaties, jei padarė viską, ką galėjo. Nesėkmė

versle neturi individui tapti katastrofa, pasaulio pabaiga. Tuo labiau ieškoti aplinkui vien priešų ir

suvedinėti su visais sąskaitas. Neapykanta “priešui” galiausiai sunaikina ir patį individą kaip asmenybę, jo

kūrybines galias. Būtina objektyvi nesėkmės priežasčių analizė.

 225

Ir pradėti dera nuo savęs, o ne nuo priešų ieškojimo. Galiausiai pasirodys, kad tų priežasčių ne viena ir ne

dvi. O svarbiausios slypi priimtuose sprendimuose ir aplinkybėse, kurioms ne visada galima ir turėti įtakos.

Gerai išanalizavus nesėkmės priežastis ir realiai įvertinus savo galimybes, tikram verslininkui

neišvengiamai kils noras vėl ieškoti ir rasti savo nišą rinkos erdvėje. Tik amoralu ir nedora užsiimti verslu,

kuriam žmogus visai neturi pašaukimo.

 Septintoji nuostata: verslininkas pirmiausia turi mylėti žmones, o tik vėliau pinigus.

 Meilę žmonėms verslininkas turi ne deklaruoti, o praktiškai rodyti, organizuodamas verslą, kuris

tenkintų žmonių poreikius. Tuo jis jiems realiai padės. Padėdamas sutvarkyti buitį, lengvindamas kitų

gyvenimą, verslininkas turės įtakos ir žmonių santykių harmonizavimui. Taigi verslas tarnauja pirmiausiai

žmogui, o ne pasipelnymui. Gaunamas pelnas tėra tik atpildas, nors ir svarbus kaip skatulys už pastangas.

 Žymus amerikiečių verslininkas H. Fordas, kalbėdamas apie verslo ir verslininko tarnavimą žmogui

ir visuomenei, išskyrė 3 fazes:

 1) resursų ir medžiagų pirkimas (žmogui),

 2) konkretaus produkto (prekės) pagaminimas (žmogui),

 3) produkto (prekės) pardavimas (žmogui).

 Kiekvienoje iš minėtų “tarnavimo žmogui” fazių atskiri proceso dalyviai (verslininkas, tarnautojas,

pardavėjas, pirkėjas) patiria „savo džiaugsmą“.

 Verslininko džiaugsmas - kad gali užsiimti mėgstamu darbu ir realizuoti savo sumanymą.

Dirbančiojo (darbuotojo) džiaugsmas - kad jam sudarytos geros sąlygos našiam darbui. Pardavėjo

džiaugsmas - kad gali pasiūlyti prekę, kuri yra labai kokybiška ir džiugina akį. Pirkėjo džiaugsmas - kad

yra prekių gausa, pasirinkimas, o jų kainos prieinamos.

 Šią galimybę žmogui ir visuomenei suteikia verslininkas, organizuodamas verslą ir tuo konkrečiai

parodydamas savo meilę.

 Minėtosios verslininko veiklos etinės nuostatos ir jų laikymasis civilizuoto verslo šalyse jau seniai

tapo įprastu dalyku. Tuo tarpu nemažai Lietuvos verslininkų daliai jos lieka tik gražios neretai pašaipą

keliančios teorinės nuostatos. Tačiau metas suvokti, kad ieškant kelių į Vakarų Europos rinką, reikės jas ne

tik suvokti, įsisąmoninti, bet ir išmokti laikytis praktinėje veikloje. Tai nėra nei paprasta, nei lengva.

Dešimtmečiais totalitarinės visuomenės kurtas neigiamas požiūris į verslą ir verslininką išugdė primityvų

rinkos ekonomikos suvokimą, įdiegė visuomenės sąmonėje mintį, kad verslas ir moralė nesuderinami. Dar

ir šiandien Lietuvoj nemaža dalis visuomenės, matydama daugėjančius nusikaltimus, ypač ekonomikoje, ir

kalbėdama apie ryškų dorovės nuopuolį, kaip aksiomą priima rinkos amoralumo idėją: dorovines

 226

visuomenės ydas pirmiausia lemia rinkos santykiai. Tačiau iš tikrųjų patys rinkos santykiai didžia dalimi

kaip tik ir priklauso nuo jų subjektų moralinių savybių. Jei visuomenės dorovinių vertybių sistema

išsigimusi, tai joje gali susiformuoti tik laukiniai, necivilizuoti amoralūs rinkos ryšiai. Tuomet

ekonominėse struktūrose ir pradeda klestėti korupcija, verslininkai ima taikstytis su turto prievartavimu,

kurią sėkmingai vykdo ne tik organizuotos nusikaltėlių grupuotės, bet ir korumpuota valdininkija. Štai ir

atsitinka taip, kad pateisinami neteisėti ekonominiai sandoriai, o nesąžininga konkurencija tampa norma. Iš

čia ir kyla verslo ir moralės nesuderinamumas. Verslininkas gali turėti įtakos šios situacijos kaitai tik

vienu būdu - priimamais sprendimais ir veiksmais, kurie parodytų moralinių vertybių prioritetiškumą

siekiant ekonominių tikslų. Taip elgdamasis jis gali nesukurti problemų sau ir įvertinti visuomenėje etinio

bendravimo reikalingumo idėją.

12.7. Etinių kodeksų universalizavimo galimybės ir kryptys

Etikos kodeksų funkcionalumas įvairiose šalyse yra skirtingas. Čia įtaką daro ne vien taisyklių

turinys, bet ir tai, ar apskritai vietinė kultūra paremta paklusnumu, ar kiekvieno suvokiamom vertybėm

(taisyklėm). O tai savo ruožtu priklauso nuo moralės evoliucijos stadijos konkrečiame sociume.

Suprantama savo šalyje etinis kodeksas gali būti visai priimtinas. Tačiau išplaukus į tarptautinius vandenis,

gali kilti problema: ar profesinės etinės normos, palaikomos nacionalinių įstatymų vienose šalyse, gali būti

suvokiamos kaip normos ir kitose, kur tokie veiksmai nėra teisėti?

Akivaizdu, jog perimti išsivysčiusių šalių standartus nevisi pajėgūs. Kita vertus, ir tie standartai

nėra vienodi. Todėl naturalu, kad kyla noras turėti universalius verslo kodeksus – tiek atskirų verslo sričių,

tiek atskirų profesijų.

20 a. aštuntajame dešimtmetyje Jungtinių Tautų organizacija (JTO) dėjo dideles pastangas

siekdama sukurti universalius verslo kodeksus ir pritaikyti juos tarptautinėms korporacijoms, nors

nesusilaukė didesnės paramos ir palaikymo. Tiesa, kai kurios specializuotos JTO agentūros pasiekė

žymesnių poslinkių, svarstydamos klausimus susijusius su pramone. Ryškus pavyzdys –yra Pasaulinės

Sveikatos Apsaugos Organizacijos kodeksas, skirtas farmacinei ir tabako pramonei. Tarptautinis valiutos

fondas ir Pasaulio Bankas kodifikavo specifinę jų veiklos šakų praktiką, susijusią su tarptautiniais

santykiais (Blcvel Encicl. 1998, p.113)

Verslo internacionalizavimas, ekonominio gyvenimo globalizavimo procesai skatina ieškoti ir rasti

bendrą vardiklį suinteresuotiems, atstovaujantiems skirtingas kultūras, religijas ar filosofijas. Stiprėja

 227

nuostata, kad verslininkišką veiklą vis daugiau reguliuoja tarptautiniu mastu priimtos etinės normos. Pačių

tarptautinio verslo lyderių (stambiausių korporacijų) sukūriami garbingo verslininkavimo principai), o iš

žmonių, veikiančių verslo erdvėje, vis labiau tikimasi atsakomybės, patikimumo ir didelio garbingumo.

Visapusiškų ryšių plėtra inspiruoja mėginimus formuluoti pagrindines tarptautinio verslo veiklos etikos

taisykles. N.Vasiljevienės teigimu, žymiausi mėginimai yra: (N.Vasil. p. 350-351)

• Kokso principai (Caux Roundtable Principles for Business) – pavadinimas kilo iš nedidelės šveicarų

vietovės Cauxur - Montreux, kurioje buvęs Philips Electronics korporacijos tarybos pirmininkas Frederick

Philips ir Prancūzijos prezidentas Giscard d`Estaing 1986 m. iniciajavo ausitikimą asmenų, suinteresuotų

įtampos tarptautiniame versle sumažinimu (žr. priedą)

• Tarptautinės Darbo organizacijos principai (International Labour Organication), priimti 1977m. Jie

nustato tarptautinių imonių tvarkymo reikalavimus. Dar 1966 m. Tarptautinio vystymosi ir

bendradarbiavimo organizacija (Organization for International Development and Cooperation) priėmė

Deklaraciją , kurioje išdėstė tarptautinių investicijų ir tarptautinių kompanijų veiklos principus. Minėtose

deklaracijose pateikti principai bei nurodymai yra tarptautinių korporacijų elgesio trečiojo pasaulio šalyse

kodifikacija.Lig šiol tai vieninteliai išsamūs, viską apimantys tarptautinių organizacijų veiklos kodeksai.

Jie toliau vystomi ir plėtojami, atsižvelgiant į naujas realijas ir kylančias problemas – atskirų kompanijų ir

firmų kodeksuose. Anksčiau tokius kodeksus jos kūrė daugiau patyrusios išorinį spaudimą. Pastaruoju

metu kompanijos pačios imasi iniciatyvos ir savo veiklą stengiasi reguliuoti pagal šiuos pricipus.

(Kompanijų dirbančių, trečiojo pasaulio šalyse, kodeksų straipsniai neretai atspindi ten egsistuojančias

problemas ir diegia principus, įtvirtintus TDO dokumentuose (Žr. Priede Levi Stauss and Co” kodeksą,

skyrių „Tapimo Verslo partneriais sąlygos“ (p. 401)

• Etinis tarptautinio verslo kodeksas krikščionims, musulmonams ir žydams. Jis priimtas susitikime,

įvykyusiame Amman`e 1993 metais po beveik dešimties metų trukusio monoteistinių religijų atstovų

konsultacijų

• Socialininę atsakomybę bei etinius standartus versle ir globalinėje ekonomikoje jau seniai diegia

Tarptautiniai Prekybos Rūmai (International Chamber of Commerce –ICC). Į šią organizaciją įeina nariai

iš 130 šalių.

• Pasaulinė turizmo organizacija (World Tourism Organization) 1999 m. priėmė Globalinio Turizmo etikos

kodeksą. Jame išdėstyto esminės šio verslo organizavimo ir plėtotės etinės nuostatos.

 228

• Pastaraisiais metais organizuojama daug įvairių forumų, kuriuose mokslininkai ir verslo praktikai siūlo

įvairius etinius modelius ekonominei veiklai tvarkyti, įžvelgdami versle galingą varomąją jėgą, galinčia

tapti pozityvių pokyčių pasaulyje garantu. Kartu įžvelgdami didėjančiojo socialinę ir etinę atsakomybę už

veiklos padarinius. Ši atsakomybė remiasi 3 pagrindinėm nuostatom:

• Kuriama gerovė turi būti patikima.

• Gerovė turi tekti visiems

• Gerovė turi padėti spręsti iškylančias naujas problemas.

Per pastaruosius du dešimtmečius ženkliai pasikeitė visuomenės vertybės – daugelyje paasaulių

šalių ypač išsivysčiusiose į pirmą planą keliami ne tik ekonominiai , bet ir socialiniai bei ekologiniai

tikslai. Kompanijos vis labiau ima suvokti, kad jų atsakomybė nesibaigia už įmonės vartų ar akcininkams

priimtinais dividendais. Jos vis labiau įsijungia į bendruomenės veiklą. Keliami vis aukštesni standartai

dėl darbo sąlygų, sveikatos užtikrinimo, reikalaujama naudoti produktų gamyboje perdirbamas medžiagas

ir t.t. Didindamos savo vaidmenį tarptautinės verslo organizacijos vis labiau įsipareigoja puoselėti

pagrindines žmogaus teises. Daugelis kompanijų nutarimų tampa aktualūs visiems, įgyja tarptautinę

reikšmė. Antai, kai kurie JAV gamintojai prisiėmė tokią atsakomybę: jei ilgainiui vartojant produktą pagal

gamintojo nurodymus iškyla grėsmė vartotojui, gamintojas gali būti baudžiamas. Visa tai sukuria tam tikrą

spaudimą profesionalams, todėl jų etikos kodeksai kinta ir yra priversti tapti suprantamesni ir konkretesni

tikslesni.

Ekonomiškai išsivysčiusiose šalyse verslo etika tampa ekonominio gyvenimo norma. Dėl to

kalbamna apie „new bottom line“ (naują etinę ribą, be kurios jau neįmanoma sėkmė rinkoje) – etinį

reikalavimą vis dažniau keliamą firmoms ir korporacijoms tuose kraštuose. Čia pagal finansinio audito

analogiją sukuriamas etinis auditas, Etinės programos, kursai, kova su korupcija ir pan dalykai tampa ne

tik tokių organizacijų kaip Transparency International („Tarptautinis skaidrumas“) rūpesčio pavyzdžiu,

tuo užsiima ir profesionalai bei kompetetingai veikiantys etikos centrai, įkurtos etinės institucijos,

vertinamos pagal vis didesnį įvairaus pobūdžio naudingumą. Ieškoma būdų nustatyti firmos veiklos etinio

patikimumo koeficientą (Etika zyciu.. p.80-81) Šias pastangas remia ne tik stambiausi verslininkai, bet ir

žymiausios pasaulinės korporacijos, apsijungusios į Kokso Apvaliojo stalo asociaciją. Jos laikosi požiūrio,

kad verslas turi tapti bendrų visam pasauliui vertybių puoselėjimo lyderiu.

Mokslininkai taip pat intensyviai bendradarbiauja pasauliniu mastu, leisdami periodinius

mokslinius ˛urnalus (Business Ethics – A Europian Review, (nuo 1992 m.) Journal of Business Ethics (nuo

1980 m.) ,Business Ethics Quarterly (nuo1991 m. leidžiamas Tarptautinės Verslo etikos Bendrijos),

 229

Teaching Business Ethics (nuo 1987 m.) , European Business Ethics Newsletter (nuo 1987 m. leidžiamas

Europos biznio etikos asociacijos.

Taip pat organizuojami tarptautiniai verslo etikos forumai, kuriuose aptarimos verslo

funkcionavimo šiuolaikiniame multikultūriniame pasaulyje praksiologinės bei etinės dimensijos.

Pirmajame Pasauliniame Etikos ir Verslo kongrese (Tokijas,1996 m, liepos 25-28 d.) buvo pristatytas

Mokslinės Praksiologijos Sąjungos ir amerikiečių Verslo Etikos Bendrijos veikalas, kuriame problemos

sukoncentruotos ties trimis pagrindinėmis verslo dimensijoimis – „trimis E“:

1) efektyvumo (sėkmingumo),

2) ekonomiškumo, t.y. praksiologinio mato ir

3) etinio mato – kartu išreiškiančio etinius apmąstymus (įspėjimus) apie žmonių veiklos prasmes

apskritai, o apie ekonominį elgesį – išskirtinai.

 Čia skelbiami ir kai kurie Popiežiaus Jono Pauliaus II pasisakymai, adresuoti verslo žmonėms

ir plačiajai visuomenei, taip pat kitų autorių, susiejančių „trijų E“ versle suvokimą su religine perspektyva

(skirtingų konfesijų). Tokie forumai ir knygos liudija apie tai, kas daugiau sieja negu skiria viso pasaulio

žmones užsiimančius verslu, kaip visiems reikšminga veikla. Ši veikla vis labau reikalauja etinės

priežiūros.

Tarptautinių elgesio kodeksų kūrimas - vienas iš tokių bandymų. Šioje srityje nemažai paiekė

nevalstybinės organizacijos. Nevalstybinio lygio kodeksų pavyzdys galėtų būti Tarptautinių Prekybos

Rūmų (ICC) parengta „Verslo chartija vystymosi rėmimui“ arba „Sulivano verslo valdymo principai Pietų

Afrikoje“ (Blacvel encikl. P.113)

Tarptautinės korporacijos savo ruožtu pačios kuria kodeksus atsižvelgdamos į savo geografinę

padėtį. Daugelis kompanijų turi pasaulinio masto etikos kodeksus ir optimalios praktikos standartus (pvz.

„Procter and Gemble“) (ž. priede). Kadangi jos veikia skirtingose rinkose, tai ir jų kodeksai atspindi

vyraujančius vietinius ir korporacijos bei visuomenės rūpesčius.

Kartais tarptautinės organizacijos jau nebegali (nenori ar to neleidžia daryti jų moralinės brandos

išsivystymo lygis) taikytis prie vietinės kultūros tradicijų. Taip atsitinka tais atvejais, kai pastarosios

įtvirtina necivilizuotas bendravimo ir verslo vedimo normas. Tai ypač akivaizdu, kalbant apie dovanų,

kyšių ėmimą – davimą. Gerą vardą turinčios korporacijos geriau sutinka turėti nuostolių (išeinant iš

korumpuoto krašto).

Tačiau žemesnio ekonominio ir etinio lygio ar plačiau nežinomos firmos kaip tik noriai prisitaiko

prie vietinės kultūros, siekdamos naudos pirmiausia sau. Pasinaudodamos tuo, kad nėra sukurto darnaus

 230

ekonominių ir moralinių sankcijų mechanizmo, kad tiesiog naudinga elgtis nedorai (ne pagal savos šalies

etikos standartus, kur naudingiau yra būti padoriam, nei nepadoriam) tokios firmos būtent taip ir elgiasi.

Taip elgiasi daugelis firmų, dirbančių pokomunistinėse šalyse, kurios pasižymi be to ir dideliu tradiciniu

vietinės valdininkijos korumpuotumu. (Čia išsiskiria Ukraina, Rusija, Rumunija) Taip smukusiu bendru

visuomenės moraliniu lygiu.

Toks pavyzdys galėtų būti ir naftos bendrovė „Williams“. Ateidama į Lietuvą, ji pažeidė eilę

tarptautiniio biznio taisyklių. Pirmiausia kodekso imperatyvą - į visuomeninę orientaciją bei

suinteresuotuosius – firmų „stakehorderius“ (Žr. Kokso principus, skyr. “Suinteresuotųjų (Stakeholder)

principai” p.446-447)) (Pagal JAV biznio etikos tarnautojų asociacijos (EOA – Ethics Offer Association)

duomenis “Williams” kompanija turi ne tik savo elgesio kodeksą, bet ir priklauso šiai organizcijai (EOA).

Keista, kad vietiniai (lietuviai) firmos patarėjai apie JAV biznio praktiką (pvz, slaptumo klausimu) kalba

visiškai priešingai negu EOA asociacija. Ir čia matyti, kad į Lietuvos žmonių (net konsultuojančių

užsienio firmas) akiratį nepateko tikroji verslo etika (apsiribojama tik etiketu ar psichologiniais patarimais.

Deja , kartais tai daroma sąmoningai, siekiant sukurti firmai palankesnes veikimo sąlygas. Žinoma, už

gerą atsilyginimą)

Dėl tokių precedentų dalį kaltės sau turėtų prisiimti ir Lietuvos visuomenė: nekreipdama dėmesio į

verslo etiką, nežinodama šiuolaikinių verslo etikos standartų, ji negali vienareikšmiškai išreikšti

(pareikalauti) elgtis adekvačiai pagal skelbiamų kodeksų dvasią.

Taigi būtinas švietimas. Gilesnis ir visapusiškesnis susipažinimas su tarptiniais verslo etikos

standartais ir jų laikymosi praktika neabejotinai prisidėtų ugdant piliečių etinį jautrumą ir reiklumą. Savo

ruožtu tai skatintų ir verslo organizacijas, tiek vietines, tiek tarptautines, dirbančias šalyje, ne tik deklaruoti

savo etinius kodeksus, bet ir laikytis jose skelbiamų nuostatų praktinėje veikloje.

 Savikontrolės klausimai.

1 Kokia etikos kodeksų paskirtis ir funkcijos?

2. Kuo etikos kodeksai skiriasi nuo įstatymų?

3.Koks etikos kodeksų turinys ir strktūra?

4.Kokie yra etikos kodeksų įgyvendinimo būdai ir prielaidos?

5. Kokie yra etikos kodeksų pranašumai ir trūkumai?

6. Pagrindinės verslininko veiklos etinės nuostatos. apibūdinkite jas.

 231

7. Sukurkite savo organizacijos ar profesijos etikos kodeksą.

8. Verslo etikos kodeksų universalizavimo galimybės ir kryptys. Apibūdinkite jas.

Literatūra

Blackwell Encyclopedic Dictionary of Business Ethics. Ed. by Werhane P., Freeman R.E. – Blacwell

Business. 1998 p.113

Cassel C. Opening the Black Boox: Corporate Codes of Ethics in Their Organizational Context // Journal

of Business Ethics. 1997. No. 6.

Enderlie g. (ed.) International Business Ethics. Challenges and Approache. Notre Dame (USA) – London:

Universitety of Noitre Dame Presss, 1999.

Lewicka – Strrzalecka A. Etyczne standarty firm i pracownikow. Warszawa, 1999.

Dobel J. “The real politic of ethics codes: an implementation approach to public ethics”. In :Ethics and

Public Administration. (ed. Frederikson H.) Armonk, New York, London, England: M.E. Sharp, 1993, p.

158-174.

Gasparski W., Ryan L. (ed.) Human Action in Business. Praxiological and Ethical Dimentions. New

Brunswick (USA) and London (UK): Transaction Publishers, 1996

Etika w zyciu gospodarsczym // Annales. Lodz: Salezjanska Wyzsza szkola ekonomii zarządzania. 1999.

Vol. 2.

Dalykinė etika: pasaulinės tendencijos ir postkomunistinių šalių aktualijos (red. N.Vasiljevienė) Kaunas,

2001.

Huddleston M., Sands J. “Enforcing administrative ethics”. In Ethics edge. (ed. Berman E.) International

city/ county management association, 1998. P.147-158.

Cava , West J.Berman E. Ethical decision – making in business and government” . In the ethics edge. (ed.

Berman E.) International city/ county associations. 1998, p. 109-122.

De George R.T. Business ethics. N-Y.. 1995. P. 461-463

Frederckon H. The spirit of public administraton. San Francisco: Jossey – Bass publishers, 1997, p147

Lewis C. The ethics challenge in public service. A problem solving guide. San Francisco: Jossey Bass

publpishers. 1991, P.139

Palidauskaitė J. Viešojo administravimo etika. K. KTU, 2001.

 232

Ladd J. “The quest for a code of proffesional ethics: an intelectual and moral confusion”. In Combating

corruption. Encouraging ethics. A source book for public service ethics. (ed. Richter W., Burke F., Doning

J.) Washington, DC. American society administration. 1990, p.271-277

Webley S. Codes of Ethics and International Business. Institute of Business Ethics. London, 1997.

Vasiljevienė N. Verslo etika ir elgesio kodeksai . K., 2000

Beacechamp T . E., Bowie N. E. Ethical theory and business. N - Y, 1988.

Garreti T. M. Business ethics. N - Y, 1986.

Hansen G. Etyka zawodu bisnesmena / / Etyka ‘27. Warszawa, 1994. p.195 - 202.

Ivancevich Skiner. Business for the 21-st century. N - Y., 1992. p. 130 - 162.

Nosal Cz. Umysl menedžera. Wroclow. 1993.

Pruskus V. Konkurencija ir etika / / Aljansas, 1997. Nr. 2. P. 89 - 92.

Rescher Nicholas. Analysis of the utilitarian Formula. //In: Joė Feinberg, Hyman Gross. Philosophy of law.

Carifornia, 1981, p. 325 - 332.

Tucher E. W., Henkel J. W. The legal and ethical enviroment of business. N - Y., 1992.

Velasquez Manuel G. Business Ethics. Concepts and Cases. N - Y. 1992.

Priedai

 KOKSO (CAUX) PRINCIPAI

1. Dalis. Preambulė.

Darbo, kapitalo, produkcijos ir technologijos mobilumas daro verslo sąveikas ir padarinius vis

globalesnius. Tokioje aplinkoje įstatymai ir rinkos jėgos yra būtini, tačiau nepakankami elgesio vadovai.

Atsakomybė už kompanijos politiką bei veiksmus ir pagarba suinteresutųjų (stakeholders) versle orumui

bei bei interesams yra esminiai dalykai. Bendros vertybės – įskaitant įsipareigojimą visuotinei gerovei -

yra tokie pat svarbūs ir pasaulio, ir mažesnėms bendruomenėms. Dėl šių priežasčių ir todėl, kad verslas

gali būti galingas pozityvių visuomeninių pasikeitimų veikėjas, mes siūlome šiuos principus kaip kertinį

pamatą verslo lyderių dialogui bei veiksmams, siekiant korporacinių įsipareigojimų. Taip darydami, mes

įtvirtiname moralinių vertybių teisėtumą bei jų būtinybę priimant verslo sprendimus, be kurių neįmanomi

tvirti verslo ryšiai ir išlaikyta pasaulinė visuomenė.

 233

II. Dalis. Pagrindiniai principai.

1. Principas. Korporacijų pareigos: nuo akcininkų prie suinteresuotųjų.

Korporacijos vaidmuo – kurti gerovę ir darbo vietas, teikti paklausą turinčias prekes bei paslaugas

vartotojams prieinama, kokybę atitinkančia kaina. Norėdama atlikti tokį vaidmenį, korporacija privalo

išlaikyti savo ekonominę sveikatą ir gyvybingumą, bet jos pačios išlikimas nėra savaiminis tikslas.

Korporacija tobulina visų savo vartotojų, darbuotojų ir akcininkų gyvenimus, dalindamasi su jais savo

sukurta gerove. Tiekėjai ir konkurentai taip pat turi tikėti, kad įmonės gerbs jų įsipareigojimus,

elgdamosios sąžiningai ir teisingai. Kaip atsakingi, vietinės, tautinės, regioninės ir globalinės

bendruomenės, kurioje jie funkcionuoja, piliečiai, korporacijos prisideda formuojant šių bendruomenių

ateitį.

2. Principas. Ekonominis ir socialinis verslo poveikis: prie naujovių, teisingumo ir pasaulio

bendruomenės.

Užsienyje įsteigtos korporacijos turėtų ne tik vystyti, gaminti ar parduoti, bet ir prisidėti prie tų šalių

socialinės pažangos, sukurdamos darbo vietas ir padėdamos didinti jų perkamąją galią. Jos taip pat turi

prisidėti prie bendruomenių žmogaus teisių, išsilavinimo, gerovės ir gyvenimo pagyvinimo tose šalyse,

kuriose veikia. Be to, efektyviai ir racionaliai naudodamos išteklius, laisvai ir teisingi konkuruodamos,

korporacijos turi įmokėti savo indelį į ne tik tų šalių, kuriuose jos veikia, bet ir apskritai viso pasaulio

bendruomenių ekonominį bei socialinį vystymąsi. Naujos technologijos, gaminiai, marketingas ir

komunikacija – visa tai yra priemonės didesniam jų indėliui sukaupti .

3.Principas. Korporacinis elgesys: nuo įstatymo formos prie pasitikėjimo dvasios.

 Išskyrus teisėtas verslo paslaptis, korporacija turi pripažinti, kad nuoširdumas, tiesumas, teisingumas,

pažadų laikymasis bei skaidrumas prisideda ne tik prie verslo patikimumo ir stabilumo, bet ir užtikrina

verslo sandorių sklandumą bei produktyvumą; tai ypač aktualu tarptautiniame lygmenyje.

4. Principas. Pagarba taisyklėms: nuo priešiškos konkurencijos prie bendradarbiavimo.

Kad būtų išvengta susiskaldymo bei priešiškumo prekyboje ir būtų skatinama laisvesnė prekyba, lygios

verslo galimybės, sąžiningas bei nešališkas elgesys su visais dalyviais, korporacijos turi gerbti tarptautines

ir vidaus taisykles. Be to, jos turi pripažinti, kad jų pačių elgesys – nors ir teisėtas – gali turėti priešingų

pasekmių.

5. Principas. Parama daugiašalei prekybai: nuo atsiskyrimo prie pasaulio bendruomenės.

 234

Korporacijos turi paremti daugiašales prekybos sistemas – GATT / Pasaulio Prekybos Organizaciją ir

panašius tarptautinius susitarimus. Jos turi bendradarbiauti, stengdamosi puoselėti racionalų prekybos

liberalizavimą ir susilpninti be priežasties varžančias pasaulinę prekybą vidaus sankcijas.

6. Principas. Pagarba aplinkai: nuo saugojimo prie švarinimo.

Korporacija turi apsaugoti ir kur tik įmanoma gerinti aplinką, puoselėti nuolatinį vystymąsi ir užkirsti kelią

tuščiam gamtinių išteklių naudojimui.

7. Principas. Neteisėtų operacijų vengimas: nuo pelno prie taikos.

Korporacija neturi atsainiai žiūrėti į kyšininkavimą, pinigų „plovimą“ ar kitas korupcijos rūšis ar dalyvauti

panašioje veikloje. Jos neturi prekiauti ginklais ar dalyvauti teroristinėje veikloje, gabenant narkotikus ar

kitaip organizuotai nusikalstant.

III. Dalis. Suinteresuotųjų (stokeholder) principai.

Vartotojai

 Mes manome, kad su visais klientais reikia elgtis vienodai pagarbiai neišskiriant nė vieno, ir vartotojais

laikome ne tik tuos, kurie perka mūsų prekes ir priima paslaugas tiesiai iš mūsų, bet ir tuos, kurie įsigija jas

teisėtoje rinkoje. Tais atvejais, kai besinaudojantieji mūsų produktais bei paslaugomis neperka jų tiesiai iš

mūsų, mes kiek galėdami stengsimės atrinkti marketingo ir asamblėjos / gamybos kanalus, kurie atitinka

čia pabrėžiamus verslo elgesio standartus ir jų laikosi. Mes esame įsipareigoję:

• pateikti savo klientams aukščiausios kokybės prekes bei paslaugas, atitinkančias jų reikalavimus;

• elgtis su savo klientais teisingai visais verslo sandorių aspektais, įskaitant ir aukštos kokybės aptarnavimą

bei atsakomąsias priemones į jų nepasitenkinimą;

• visais būdais stengtis, kad mūsų produktais bei paslaugomis būtų užtikrintas vartotojų sveikatos bei

saugumo (taip pat aplinkos kokybės) pastovumas ar gerinimas;

• siūlomais gaminiais, rinkodara ir reklama vengti nepagarbos žmogaus orumui;

• gerbti klientų kultūros vientisumą.

Darbuotojai.

Mes tikime kiekvieno darbuotojo orumu ir todėl įsipareigojame:

• aprūpinti darbu bei jo užmokesčiu, kurie gerina darbininko gyvenimo sąlygas;

 235

• aprūpinti darbo sąlygomis, kurios rodo pagarbą darbuotojų sveikatai ir orumui;

• būti sąžiningiems bendraujant su darbuotojais ir atvirai dalijantis informacija, kurios ribas nustato tik

teisiniai bei konkurenciniai apribojimai;

• išklausyti darbuotojų informaciją, idėjas, nusiskundimus bei prašymus;

• imtis geranoriškų derybų konfliktų atveju;

• vengti diskriminacijos ir visiems užtikrinti vienodą elgesį bei galimybes, neatsižvelgiant į jų lytį, amžių,

rasę ar religiją;

• pačioje korporacijoje skatinti žmonių su negalia ar kitokiais fiziniais trūkumais įdarbinimą tokiose vietose,

kuriose jie gali būti naudingi;

• apsaugoti darbuotojus nuo galimų (išvengti) sužeidimų ir ligų darbo vietoje;

• skatinti bei padėti darbuotojams tobulinti profesines žinias;

• jautriai reaguoti į rimtas nedarbo problemas, susijusias su verslo sprendimais, dirbti su vyriausybėmis bei

kitomis agentūromius, sprendžiant šias negeroves (dislocations);

Savininkai / investuotojai

Mes tikime pagarba pasitikėjimui, kurį mums rodo investitoriai. Todėl įsipareigojame:

• vadovauti profesionaliai ir stropiai tam, kad garantuotume teisingą bei konkurentabilų pelną už savo

savininkų investicijas;

• atskleisti reikalingą informaciją savininkams (investuotojams), išskyrus tą, kurią riboja tam tikri teisiniai

bei konkurenciniai draudimai;

• išlaikyti ir saugoti savininkų (investuotojų) nuosavybę;

• gerbti savininkų (investuotojų) prašymus, pasiūlymus, nusiskundimus bei oficialius sprendimus.

Tiekėjai

Mes tikime, kad mūsų santykiai – partnerystė - su tiekėjais ir subrangovais privalo remtis abipuse

pagarba. Todėl įsipareigojame:

• siekti teisingumo visomis savo veiklos rūšimis, įskaitant įkainavimą, licencijavimą ir pardavimo teises;

 236

• užtikrinti, kad mūsų verslo veikloje nebūtų prievartos bei nereiklalingo bylinėjimosi ir taip skatinti teisingą

konkurenciją;

• puoselėti ilgalaikius, stabilius santykius su tiekėjais, mainais gaudami vertę, kokybę ir patikimumą;

• dalintis informacija ir įtraukti juos į savo planavimo procesus, siekiant įgyti pastovius santykius;

• sumokėti tiekėjams laiku ir pagal prekybinius susitarimus;

• ieškoti, skatinti ir teikti pirmenybę tokiems tiekėjams ir subrangovams, kurie savo darbine veikla gerbia

žmonių orumą.

Konkurentai

Mes tikime, kad teisinga ekonominė konkurencija yra vienas pagrindinių reikalavimų gerinant tautų

gerovę, o ypač – kuriant teisingą prekių bei paslaugų skirstymą (distribucija). Todėl įsipareigojame:

• puoselėti atviras prekybai bei investicijoms rinkas;

• skatinti ir visuomenės, ir aplinkos požiūriu naudingą konkurenciją, rodančią abipusę pagarbą tarp

konkurentų;

• nesiekti abejotinų mokėjimų ar paslaugų, kurios išlaikytų konkurencinį pranašumą, ir nedalyvauti jose;

• gerbti materialios ir intelektualinės nuosavybės teises;

• atsisakyti įsigyti informaciją nesąžiningomis ar neetiškomis priemonėmis, pavyzdžiuii, pramoniniu

šnipinėjimu.

Bendruomenės

Tikime, kad mes, pasaulio piliečiai galime bent maža dalimi prisidėti prie reformų ir žmonių teisių

jėgos taip, kaip tai darome bendruomenėse, kuriose veikiame. Todėl bendruomenėse, kuriose dirbame,

įsipareigojame:

• gerbti žmogaus teises ir demokratines institucijas bei kur tik galima jas skatinti;

• pripažinti vyriausybės teisinį įsipareigojimą visuomenei ir remti tokią visuomeninę poilitiką bei praktinę

veiklą, kuri skatina žmogiškąjį vystymąsi, naudodamasi harmoningais santykiais tarp verslo ir kitų

visuomenės segmentų;

 237

• dirbti tose šalyse bei srityse, kurios savo ekonominiu vystymusi kovoja išvien su jėgomis, siekiančiomis

gerinti sveikatos, išsilavinimo ir daro sąlygų saugumo standartus;

• populiarinti ir skatinti nuolatinį vystymąsi;

• vadovauti saugant aplinką ir gamtinius išteklius;

• palaikyti taiką, saugumą bei įvairovę vietinėse bendruomenėse;

• būti geram piliečiui, teikiant paramą bendruomenėse, kuriose dirbama; tai gali būti daroma labdaringais

aukojimais, švietėjiškais ir kultūriniais indėliais, darbuotojų dalyvavimu bendruomenės veikloje bei

pilietiniuose reikaluose.

(Šaltinis: N.Vasiljevienė.Verslo etika ir verslo kodeksai. K.,2000.P.444-449.)

Korporacijos Procter & Gamble (P&G) Etinis Kodeksas

Kompanijos tikslo deklaracija

Aukščiausios kokybės ir vertės prekių, kurios maksimaliai tenkintų viso pasaulio pirkėjų poreikius,

gaminimas.

Siekiant šio tikslo būtina kurti organizacijas ir darbo sąlygas, pritraukiančias pačius vertingiausius

žmones, užtikrinančias visakeriopą jų talentų vystymąsi, laisvą ir įkvepiantį darbą įmonės labui, bei saugoti

ir vystyti istorinius sąžiningo darbo ir teisingų veiksmų principus.

Sėkmingai taikydami savo principus mes galėsime pasiekti dominuojančią, pagal dalį ir pelną,

mūsų prekių padėtį rinkoje, o tai savo ruožtu sąlygos bendrą įmonės darbininkų ir tarnautojų, akcininkų bei

visuomenės, kurioje mes gyvename ir dirbame, klestėjimą.

1 P&G darbuototjų verslo etikos ir elgesio įstatymų bei taisyklių laikymasis. Kompanija P&G

tikisi ir reikalauja iš visų savo darbuotojų visose pasaulio šalyse visų įstatymų ir principų, susijusių su

kompanijos veikla, laikymosi. Todėl mes siunčiame jums tikrų Taisyklių egzempliorių, kuriame trumpai ir

prieinama forma yra išdėstyti kompanijos P&G darbuotojų elgesio principai. Pilnesnį Taisyklių

egzempliorių jūs galite gauti iš savo tiesioginio viršininko, kaip ir konkrečius dokumentus, susijusius su

jūsų tiesioginėmis pareigomis. Kiekvienas darbuotojas turi žinoti ir suprasti organizacinius – teisinius

 238

reikalavimus, keliamus jo pareigoms, bei informuoti vadovus, jei, jo manymu, pagrindiniai P&G veiklos

principai arba įstatymai buvo pažeisti.

Darbuotojams, pažeidusiems pagrindinius P&G veiklos principus, arba veikiantiems prieš juristų

suteiktas rekomendacijas, yra taikomos tam tikros sankcijos – nuo disciplinarinių papeikimų iki atleidimo

iš darbo.

Kiekvienas darbuotojas privalo saugoti garbingą P&G vardą ir prestižą. Jeigu jūs manote, kad koks

nors kompanijos darbuotojas (tai liečia ir dirbančius nepilną darbo dieną bei laikinus darbuotojus),

konsultantas arba dirbantis pagal kontraktą darbuotojas pažeidinėja P&G veiklos principus, privalote apie

tai informuoti savo vadovus. Jeigu jūs dėl kokių nors priežasčių nenorite šio klausimo aptarinėti su

vadovybe, jūs privalote kreiptis į: a) kompanijos saugumo skyrių, b) bet kurį personalo skyriau

vadovaujantį darbuotoją, c) bet kurį kompanijos juriskonsulą.

Norėdami išsaugoti anonimiškumą, jūs galite paskambinti mūsų nemokamu telefonu „ P&G

karštoji linija“. Visos nemokamos telefonų linijos dirba visą parą, o skambučiai yra priimami išorės

organizacijos „Alertline“. Norint susisiekti su „Alertline“, visų pirma reikia iškviesti „AT&T“ operatorių.

Jūsų darbo vietoje „AT&T“ numeris – 155-5042. Po sujungimo paprašykite operatoriaus surinkti

„Alertline“ telefono numerį – 800 683-3738. Jei norite išsaugoti anonimiškumą, galite nesakyti savo

pavardės. Tačiau mes paprašysime jūsų suteikti pakankamai išsamią informaciją jūsų pranešimo tyrimui.

Jeigu jūs nuspręsite pasakyti savo vardą pranešdami apie veiksmus, kurie, jūsų manymu, yra

neteisėti, atsiminkite, kad gąsdinimai arba persekiojimai iš vadovų arba kolegų pusės kompanijoje yra

griežtai draudžiami. Savaime aišku, jeigu jūs patys pažeitėte kokį nors įstatymą arba kompanijos veiklos

principą, jūs esate asmeniškai atsakingas už savo veiksmus.

2. Etiniai principai. Mūsų kompanijos tikslų Deklaracijoje pažįmima, kad P&G siekia griežtai

laikytis visų įstatymų ir taisyklių ten, kur mes vykdome savo veiklą. Kompanija tikisi kad jūs išnagrinėsite

teisinius principus, su darbu P&G ir dirbsite sąžiningai. Tai tiesiogiai susiję su jūsų darbu kompanijoje.

Akivaizdu, kad kai kurios verslo veiklos pusės nėra įstatymų reglamentuojamos, o reikalavimai,

išdėstyti atskiruose įstatymuose ir taisyklėse, yra žemesni už P&G kompanijos reikalavimus keliamus

pačiai sau. Tokiais atvejais, prieš priimdami bet kokį sprendimą, jūs turite savęs paklausti:

• Ar mano veiksmai šioje situacijoje „bus geriausi“ ?

• Ar mano veiksmai atlaikys viešumą ?

 239

• Ar mano veiksmai prisidės prie P&G, kaip kompanijos, besilaikančios aukštų etinių principų,

reputacijos stiprinimo ?

 Jeigu į šiuos klausimus jūs negalite neabejodami atsakyti „taip“, nedarykite to, ką planavote.

 3. Interesų konfliktų politika. Kompanijos politika galimų interesų konfliktų atžvilgiu yre grindžiama

principu, kad darbuotojas, spręsdamas verslo klausimus, turi vadovautis tik P&G interesais. Darbuotojas

neturėtų atsižvelgti į asmenines ar šeimynines problemas, kurios tiesiogiai ar ne gali įtakoti jo nuomonę

apie tai, kokie veiksmai labiausiai atitinka kompanijos interesus.

Interesų konfliktas gali kilti, jei P&G darbuotojas asmeniškai ar dėl šeimos yra finansiškai

suinteresuotas kokia nors kita organizacija, kuri gali gauti pelną sprendimų, kuriuos priima šis darbuotojas

vykdydamas savo tarnybines pareigas, arba darbuotojo turimos informacijos apie kompanijos veiklą ir

ateities planus, dėka.

Kiekvienas darbuotojas privalo vengti išorinių finansinių ar kitokių ryšių, kurie galėtų neigiamai

paveikti P&G interesus, sukelti abejones kompanijos ir jos interesų atžvilgiu, ir trukdyti efektyviam

tarnybinių pareigų vykdymui, o taip pat tapti interesų konfliktų atsiradimo priežastimi.

Toliau yra nurodomos dažniausiai pasitaikančios situacijos, kuriose P&G darbuorojai gali susidurti

su interesų konfliktu. Kiekvienas darbuotojas turi vadovautis žemiau išdėstytais itin svarbiais teiginiais.

Galimo konflikto iškilimo atveju, šį klausimą būtina aptarti su savo tiesioginiu viršininku, kuris vėliau

konsultuosis su juridiniu skyriumi. Tinkamas informavimas ir aptarimas gali pašalinti konflikto atsiradimo

galimybę arba nurodyti jo sprendimo būdus. Iškilus abejonėms kreipkitės konsultacijos.

a) Finansinių priemonių investavimas. Darbuotojas ir jo artimiausi giminės neturi būti

finansiškai suinteresuoti kokios nors konkurencinės kompanijos (net firmos tiekėjo ar

užsakovo), su kuria šis darbuotojas bendradarbiauja, veikla. Nominali dalyvavimo kokioje

nors įregistruotoje kompanijoje, įskaitant ir investicijų forma, dalis, o taip pat ir

netiesioginis dalyvavimas tarpininkaujant investiciniam fondui ar trastinei kompanijai, nėra

laikomi interesų konfliktu su sąlyga, jei tai neįtakoja darbuotojo, veikiančio P&G vardu,

darbo. Darbuotojas, kuris dalyvauja kompanijai įsigyjant kokią nors prekę arba yra

tiesiogiai susijęs su tokiais pirkimais, neturi tiesiogiai užsiimti šių prekių realizacija.

b) Tarnybinių pareigų vykdymas kompanijoje arba netarnybinė veikla. P&G darbuotojai uiri

visiškai atsidavę dirbti kompanijos labui. Darbuotojams yra draudžiama turėti pašalinių

 240

verslo interesų, kurie atimtų pagrindinę jų laiko ar dėmesio dalį nuo tarnybinių pareigų

vykdymo, arba kokiu nors kitu būdu neigiamai atsilieptų P&G veiklai.

c) Pasilinksiminimai/dovanos. Jūs neturite teisės priimti jokių kvietimų pasilinksminti,

pakeliauti, dalyvauti sporto renginiuose, susijusių su jūsų darbu, o taip pat priimti jokių

dovanų, bilietų, apmokamų atostogų, asmeninių dovanų pinigine forma ir pan. Tokio

pobūdžio veiksmai kitų asmenų gali būti traktuojami kaip tam tikri P&G įsipareigojimai, ir

įtraukti jus į interesų konfliktą. Žinoma, į šį sąrašą nėra įtraukiami tokie mažai vertingi

daiktai kaip pigūs rašikliai ar kalendoriai. Be to, P&G darbuotojas karts nuo karto gali

priimti bilietus į pasilinksminimo renginius, bet tik tuo atveju, jei jis sumoka už juos. Verslo

susitikimai restoranuose yra leistini su sąlyga, kad PG darbuotojas kartatis apmoka sąskaitą.

Išskyrus šiuos atvejus, priimti asmenines dovanas iš pašalinių asmenų yra

nerekomenduojama.

d) Tarnybinių pareigų vykdymas/giminių verslinė veikla. Jeigu P&G darbuotojo sutuoktinis(ė)

arba artimas giminaitis dirba kompanijoje, kuri yra PG užsakovas, tiekėjas arba

konkurentas, arba valdo tokią kompaniją, šiam darbuotojui yra nerekomenduojama

dalyvauti sprendimų, liečiančių P&G santykius su tokia kompanija, priėmimuose. Tai pat

šis darbuotojas neturėtų aptarinėti P&G konfidencialių veiksmų su tokiais asmenimis ir

pažindinti jų su P&G konfidencialiais dokumentais bei medžiaga. Jei darbuotojas turi artimą

giminaitį, dirbantį PG kompanijoje, jis negali turėti galimybės įtakoti savo giminaičio

darbinių sprendimų, pvz. kėlimo pareigose, algos didinimo klausimų ir pan.

e) Prekių ir paslaugų tiekimas P&G. Interesų konfliktas gali kilti ir tuo atveju, jei P&G

darbuotojas ar jo giminaitis tiekia kompanijai prekes ar paslaugas kaip nepriklausomas

tiekėjas. Analogiškai, asmeniškas suinteresuotumas tiekėjo veikla gali sukelti interesų

konfliktą, jei darbuotojas turi galimybę įtakoti kokius nors firmos sprendimus, net jei jis

tiesiogiai nedalyvauja P&G verslo santykiuose su šia firma. Panašių situacijų reiktų vengti,

ir visais atvejais būtina gauti išankstinį kompanijos leidimą.

4. Konfidenciali kompanijos informacija. Dirbdamas P&G kompanijoje, darbuotojas susidurs su

konfidencialia informacija ir medžiaga. Didžioji šios informacijos dalis yra komercinė paslaptis. Jos

apsauga nuo nesankcionuoto atskleidimo yra gyvybiškai svarbi kompanijos ateičiai, veiklos sėkmei, tuo

pačiu ir visų darbuotojų darbo vietų išsaugojimui.

 241

Įsidarbindamas PG kompanijoje, naujas darbuotojas prisiima etinę ir teisinę arsakomybę neskelbti

konfidencialios informacijos, net ir tuo atveju jei ateityje jis nuspręs palikti kompaniją. Teismai jau seniai

laiko tokią informaciją kompanijos nuosavybe ir pilnai pripažįsta abipusio pasitikėjimo ir lojalumo

santykius tarp darbdavio ir jo darbuotojo. Analogiškai, darbuotojai neturi teisės skelbti buvusių

darboviečių konfidencialios informacijos.

Darbuotojas, kuriam yra patikima konfidenciali informacija, norėdamas išvengti atsitiktinio jos

atskleidimo, turi tvirtai apsispręsti neaptarinėti jos viešose vietose. Tokia informacija iš viso neturėtų būti

aptarinėjama, išskyrus tuos atvejus, kai tai yra būtina atliekant tarnybines pareigas. Taip pat reikėtų

susilaikyti nuo panašios informacijos aptarinėjimo su šeimos nariais, nes tai įpareigotų juo saugoti šią

informaciją. Be to, pastarieji gali nesuprasti tokio draudimo priežasčių, arba tiesiog pamiršti apie šį

draudimą.

Visi kompanijos darbuotojai turi gerai žinoti ir laikytis taisyklių, skirtų konfidencialios

informacijos apsaugojimui. Tai pats veiksmingiausias būdas norint išvengti konfidencialios informacijos

atskleidimo.

5. Elgesys darbo vietoje. Mes gerbiame visus mūsų kompanijos kolegas – tai mūsų principinga

politika. Kompanija siekia sukurti saugias, sveikas ir stimuliuojančias aukštą darbo našumą darbo sąlygas.

Kiekvienas darbuotojas yra asmeniškai atsakingas prieš kompaniją ir kolegas už pagalbą šalinant priežastis

ir aplinkybes, gadinančias tokias sąlygas ir neigiamai veikiančias kolektyvą.

Priimdama į darbą P&G vadovaujasi profesinių kandidato savybių įvertinimu. Taip pat siekiama,

kad visi, besidarbinantys į bet kurias pareigas, bet kuriame lygyje, turėtų lygias galimybes.

P&G tikisi, kad kiekvienas besidarbinantysis palaikys šį kompanijos siekį. P&G prisiima

atsakomybę laikytis visų įstatymų ir taisyklių apie lygių galimybių teikimą įsidarbinimo metu,

diskriminacijos draudimą ir kitų darbo įstartymo straipsnių.

Sėkmingai P&G veiklai yra būtina, ir tai yra mūsų politika, kurti moralinį klimatą visiškai atmetantį

ne tik diskriminaciją, bet ir bet kokius persekiojimus ir gąsdinimus rasės, odos spalvos, lyties, religijos,

amžiaus, tautybės, pilietybės, seksualinės orientacijos ar fizinio nepilnavertiškumo atžvilgiu. Darbuotojams

yra rekomenduojama informuoti savo vadovybę apie bet kurias tokio pobūdžio problemas ir konfliktus;

šios taisyklės pažeidimui yra taikomos drausminės (disciplinarinės) sankcijos, net iki atleidimo iš darbo.

Alkoholio ar narkotikų paveiktam darbuotojui yra draudžiama būti darbo vietoje, nes tai gali sukelti

grėsmę darbo saugumui. P&G yra pasiruošusi sukurti tokias darbo sąlygas, kurios visiškai užkirstų kelią

bet kokiems persekiojimams rasės, lyties, odos spalvos, religijos, tautybės, amžiaus, seksualinės

 242

orientacijos, fizinio nepilnavertiškumo, arba bet kurių kitų savybių, neįtakojančių tarnybinių pareigų

vykdymo, atžvilgiu. Darbuotojo veiksmai kito darbuotojo, užsakovo ar tiekėjo atžvilgiu, kurie gali būti

traktuojami kaip persekiojimas, nepriklausomai nuo to kur tai vyksta, yra kategoriškai draudžiami. Tokia

kompanijos politika, jungianti žemiau išdėstytus teiginius, turi būti išaiškinta visiems darbuotojams.

Persekiojimas – tai elgesys, diskriminuojantis ir įžeidžiantis kitus asmenis, kai žmogus suvokia, kad

jo elgesys sukelia neigiamą reakciją. Toks elgesys gali labai įtakoti darbuotojo gabumus, o tai, žinoma, gali

atsiliepti jo darbui kompanijoje arba sukelti priešiškumo bangą kolektyve.

Darbuotojui, kuris jaučiasi esąs persekiojamas, rekomenduojama nedelsiant apie tai informuoti savo

tiesioginį viršininką, kitų pareigų lygio viršininką, ar net personalo skyriaus darbuotoją. P&G praves

kruopštų visų pareiškimų apie persekiojimus tyrimą, o reikalui esant, imsis veiksmingų priemonių

apsaugoti darbuotoją nuo keršto ar kitų priešiškų veiksmų.

Tokia politika reiškia, kad būtina kiekvieno darbuotojo darbo sąlyga kompanijoje yra veiksmų,

traktuojamų kaip persekiojimas, neleistinumas. Jei vis dėl to kuris nors darbuotojas tokius veiksmus

atlieka, jie yra nagrinėjami tik kaip kalto darbuotojo elgesys, o ne kaip kokia nors P&G ar jos vardu

vykdoma akcija. Pažeidus šią taisyklę imamasi griežtų disciplinarinių priemonių, kai kuriais avejais net

atleidimo iš darbo. Atskirais atvejais kaltas darbuotojas privalės grąžinti teismo nustatytas kompanijos

išlaidas.

Kiekvienas P&G darbuotojas privalo informuoti administraciją apie situacijas, kurių metu yra

naudojama arba gali būti panaudota prievarta, įskaitant ir jėgos panaudojimą ar grasinimą ją panaudoti

darbuotojų atžvilgiu, o taip pat apie veiksmus, kurie gali sukelti finansinius nuostolius. Vadovai turi

operatyviai ir veiksmingai reaguoti į tokio pobūdžio pranešimus, kaip ir į darbuotojų perspėjimus apie

galimus prievartos aktus. Veiksmingam tokių incidentų reguliavimui turi būti kviečiama saugumo tarnyba

ir darbo su personalu skyrius (darbinių santykių poskyris). Vadovybė, sužinojusi apie situaciją, kurioje

gali būti panaudota prievarta, privalo imtis visų išankstinių priemonių prievartos galimybei pašalinti.

Vadovai ypatingai turi vengti provokuojančių veiksmų, kurie vietoj konfliktinės situacijos likvidavimo gali

tik ją paaštrinti. Bet kuris žmogus, grasinantis prievartos panaudojimu ar faktiškai ją naudojantis P&G

priklausančiose patalpose, turi būti kuo greičiau pašalintas iš šių patalpų (atsižvelgiant į bendrą darbuotojų

saugumą), ir neturi būti įleidžiamas į P&G patalpas iki atitinkamo incidento tyrimo pabaigos.

6. Korupcija komerciniuose santykiuose. Daugelyje šalių, taip pat ir JAV-se, korupcija

komerciniuose santykiuose yra laikoma neteisėtu veiksmu ir už ją yra baudžiama kaip už kriminalinį

 243

nusikaltimą. Tam tikrų piniginių sumų ar kyšio davimams asmenims, tarnaujantiems P&G užsakovams ar

tiekėjams, o taip pat ir P&G darbuotojo pinigų ar kyšio ėmimams yra taikomos tam tikros nuobaudos – nuo

disciplinarinių iki baudžiamosios bylos iškėlimo. Net šalyse, kur panašūs veiksmai formaliai nėra laikomi

neteisėtais, kompanija juos kategoriškai draudžia. Konkurencinėmis sąlygomis P&G visada privalo veikti

sąžiningai, ir visų pirma turi pasitikėti aukšta savo produkcijos kokybe.

7. Darbo saugumo, sveikatos ir aplinkos apsaugos politika. P&G laikosi visų galiojančių

įstatymų ir taisyklių, susijusių su mūsų veikla. Asmenys, pažeidę įstatymus yra asmeniškai ir kolektyviai

(korporatyviai) atsakingi už tai, o tuo pačiu jie “priverčia” kompaniją atlyginti nuostolius. Visi P&G

darbuotojai privalo žinoti įstatymus, kurie reglamentuoja jų veiklą, ir laikytis jų naudojantis visomis

kompanijos turimomis priemonėmis. Dar daugiau – kiekvienas darbuotojas turi žinoti ir savo

kasdieniniame darbe laikytis darbo saugumo ir aplinkos saugos taisyklių. Darbuotojai, kurių pareiga yra

mūsų produkcijos saugumo vertinimas, turi imtis visų imanomų priemonių kad, produktų gamyba, jų

charakteristika, o taip pat ir tyrimų rezultatų vertinimas atitiktų aukščiausius profesinius ir mokslinius

standartus, o kompanija ir vartotojai būtų įsitikinę visišku mūsų produkcijos saugumu. Tai pat yra labai

svarbu, kad vertindami gaminių saugumą vadovai ir išradėjai atsižvelgų į visas jiems pateikiamas

nuomones šiuo klausimu. Vadovai turi vengti veiksmų, kliudančių laisvam nuomonių pasikeitimui ar

ribojančių jį. Žemiau yra nurodomi pagrindiniai principai, kuriais mes vadovaujamės vykdydami mūsų

produkcijos saugumo užtikrinimo akcijas:

• -mūsų gaminiai turi būti nekenksmingi žmonėms ir supančiai aplinkai su sąlyga, kad jie bus

naudojami pagal numatytą paskirtį ir tikslą; pirkėjams siūlomų gaminių išbandymo programa turi

garantuoti jų saugumą.

• mūsų programos turi remtis vis gilesniu produktų ir jų komponentų tyrinėjimu. Tam, kad mūsų

tyrimuose ir produkcijos saugumo vertinimuose būtų atsižvelgta į profesionalias mokslines išvadas,

taip pat ir į kritines, būtina bendradarbiauti su nepriklausomais ekspertais.

• P&G įsipareigoja vykdyti visus įstatymų leidžiamuosius ir normatyvinius reikalavimus gaminių

markiravimo ir sukūrimo atžvilgiu, arba įvesti griežtesnius vidinius normatyvus.

P&G siekia visose savo įmonėse visose pasaulio šalyse sukurti saugias darbo sąlygas ir

ekologiškai švarią darbo aplinką. Ši politika įgyvendinama vidinių normatyvinių reikalavimų laikymosi

dėka. Šie reikalavimai pagal savo griežtumą dažnai viršija vietinių įstatymų ir taisyklių reikalavimus.

 244

Išlaikyti tokias sąlygas įmonėse padeda aplinkos apsaugos programos, kurių įgyvendinime dalyvauja

juridinio, inžinierinio ir gamybinio skyrių specialistai.

P&G politika, nukreipta į teigiamos ekologinės aplinkos visose kompanijos įmonėse įvairiose

šalyse sukūrimą, numato pastovų siekimą gerinti mūsų darbuotojų darbo sąlygas. Šiam tikslui pasiekti

P&G vykdo tokią politiką:

• visų įstatymų ir taisyklių ar dar griežtesnių normatyvų vykdymas;

• mūsų darbuotojų, gretimų įmonių darbuotojų, o taip pat teritorijose, esančiose šalia mūsų

gamybinių objektų, gamybinės veiklos saugumo užtikrinimas;

• mūsų gamybinės veiklos neigiamos įtakos aplinkai sumažinimas arba visiškas pašalinimas;

• mūsų darbo aplinkos apsaugos srityje įvertinimas, nepamirštant pastovaus tikslo - šio darbo

tobulinimo;

• konkrečios informacijos apie mūsų gamybos įtaką aplinkai tiekimas užsakovams;

• užtikrinimas, kad mūsų darbuotojai suvoks ir laikysis aplinkos apsaugos taisyklių savo kasdieninėje

veikloje;

• darbo normatyvų, programų ir materialinių-techninių priemonių, būtinų šios politikos realizavimui,

paruošimas.

Atsakomybė už ekologinių normatyvų pažeidimą. Kaip nurodoma ekologinės politikos Principuose,

svarbiausia šioje veikloje yra laikytis atitinkamų įstatymų. Tai yra svarbiausias ekologinių P&G programų

uždavinys. Kompanija užtikrina griežtą įstatymų laikymąsi nepriklausomai nuo to, ar jų vykdymas yra

kontroliuojamas vietinių organų. Pastebėjus kokius nors nukrypimus nuo įstatymų reikalavimų būtina apie

tai informuoti ir nedelsiant naikinti šiuos nukrypimus, nelaukiant šių nukrypimų galimų rimtų pasekmių.

Įmonių vadovai privalo sudaryti ir įgyvendinti busimų renginių planą, užtikrinantį atitinkamų normatyvų

laikymąsi. Nesant reikiamų įstatyminių normų arba tais atvejais, kai aplinkos apsauga turi būti vykdoma

įstatymo nereglamentuota tvarka, mūsų įmonės turi imtis priemonių, apsaugančių gretimas įmones ir

kamyninius rajonus, o taip pat ir supančią aplinką nuo savo gamybinės veiklos padarinių.

Kurdami sąlygas, užtikrinančias ekologinius normatyvus P&G padaliniai visose šalyse nustatė

gamybinius standartus ir tipines metodikas:

• nustatančias vykdytojo atsakomybę regioniniame lygyje ir centre, kiekvienoje įmonėje numatančias

kvalifikuoto specialisto ekologiniais klausimais buvimą, o taip pat būtiną darbuotojų ir personalo

paruošimą;

 245

• įpareigojančias įmones kontroliuoti atliekų kiekį ir užtikrinti jų pašalinimą ekologiškai saugiu

būdu;

• įpareigojančias įmones disponuoti priemonėmis, užtikrinančiomis žalos nuo atsitiktinių atliekų

nutekėjimo minimalizacija, bei sudarinėti specialių renginių planus (kaip apsisaugoti nuo pavojingų

situacijų);

• ipareigojančias įmones kasmet tikrinti ir (ar) vertinti pagrindinius rizikos faktorius bei sudarinėti

tikslinius ekologinio saugumo didinimo planus, atsižvelgiant į tokius faktorius, kaip sistemos

atliekas, išlaidas, ilgalaikes rizikos ir funkcines galimybes.

Kas pusmetį yra vykdomas ekologinių renginių vertinimas, kuris atliekamas ir regioniniame, ir

visos kompanijos lygyje. Apie tai yra paruošiama ataskaita įmonės vadovybei. Tokios sistemos dėka

užtikrinamas atitinkamų tobulinimo planų sudarymas ir resursų, būtinų jų įgyvendinimui, skyrimas.

Patraukimas baudžiamojon atsakomybėn už įstatymų, saugančių aplinką, pažeidimą, tapo visuotinai

paplitusiu reiškiniu. Šių įstatymų laikymosi užtikrinimui, visų lygių valstybinės institucijos plačiai taiko

įmonių bei jų darbuotojų patraukimo baudžiamojon atsakomybėn praktiką. Kai kuriais atvejais fakto,

keliančio grėsmę aplinkai slėpimas, gali būti griežtai baudžiamas.

8. Sąžiningumas santykiuose su užsakovais ir tiekėjais. P&G tikslas yra gaminti aukščiausios

kokybės ir vartotojiškos vertės prekes maksimaliam pirkėjų poreikių tenkinimui. Mūsų veiklos sėkmė

priklauso nuo gerų, grindžiamų sąžiningumu, etinių normų paisymu ir abipusiu pasitikėjimu santykių su

užsakovais. P&G suvokia, kad mūsų užsakovai turi individualių reikalavimų ir poreikių, kurie sudaro

puikias galimybes sėkmingam ir abipusiškai naudingam bendradarbiavimui.

Savo santykiuose su tiekėjais bet kurioje pasaulio šalyje kompanija vadovaujasi sąžiningumo,

abibusės pagarbos ir diskriminacijos neleistinumo principais. P&G siekia sukurti visapusiško tiekėjų

palaikymo sistemą, sąlygojančią abipusę sėkmę bei ilgalaikį bendradarbiavimą.

Visi darbuotojai, bendradarbiaujantys su esamais ar potencialiais tiekėjais, nepriklausomai nuo to,

ar bendradarbiavimas yra periodiškas ar epizodiškas, tiesioginis ar ne, turi vadovautis kompanijos politika

interesų konfliktų atžvilgiu (3 sk.), o taip pat šiais teiginiais:

a) medžiagų ir paslaugų įgijimas grindžiamas konkuruojančių tiekėjų pasiūlymų privalumų vertinimu

(įskaitant jų bendrą kainą);

b) visos derybos su jau esamu ar galimu tiekėju turi apsiriboti tik kompanijos poreikiais, o taip pat

medžiagomis/paslaugomis, siūlomomis šio tiekėjo ar užsakomomis iš jo. Jokio kompanijos

santykių su kitais tiekėjais aptarimo nei šiandien nei rytoj būti negali;

 246

c) santykiuose su tiekėjais kompanija nepraktikuoja ir nepritaria savitarpio (abipusiškumo) principui.

Būtinos kompanijai medžiagos ir paslaugos įgyjamos tik pagal jų kokybę; kompanijos realizuojama

produkcija siūloma pagal tą patį principą;

d) P&G darbuotojai, priimantys pirkimo sprendimus neturi kreiptis į esamus ar potencialius tiekėjus

su siūlymais paaukoti pinigų ar kitokių paslaugų labdaringų, visuomeninių ar kitokių organizacijų

vardu.

9. Įskaitinės kompanijos dokumentacijos patikimumas. Visa dokumentacija apie kompanijos verslą

turi būti tiksli, patikima ir pilna, be jokių apribojimų ir netikslumų. Tai reiškia, kad bet kurios

dokumentacijos patikimumas nustatomas jos faktiniu tikslumu, jos etiniu vertinimu bei etinių normų

atitikimu.

P&G darbuotojai, ruošiantys, vertinantys bei tvarkantys kompanijos dokumentaciją, privalo žinoti,

kad kompanija savo dokumentacijos patikimumui suteikia svarbiausią reikšmę. Visi darbuotojai taip pat

turi žinoti, kad kompanija nepritaria ir nesankcionuoja piniginių lėšų fondo, kurio nėra buhalterinėje

dokumentacijoje. Tai reiškia, kad be jokių išimčių visos kompanijos lėšos turi būti įtrauktos į oficialią

įskaitinę kompanijos dokumentaciją.

Kompanija kategoriškai draudžia bet kokių mokėjimų, vykdomų per trečiųjų asmenų, agentų ar

konsultantų buhalterines knygas, slėpimą.

P&G padaliniai visose šalyse turi laikytis visų vietinių ir valstybinių įstatymų, reglamentuojančių

kompanijos buhalterinių knygų ir dokumentacijos tvarkymą.

Tvarkant įskaitinę dokumentaciją, darbuotojai privalo veikti sąžiningai ir objektyviai.

Sąžiningumas reiškia, kad darbuotojas jokiais atvejais negali dalyvauti neteisėtuose ir neetiškuose

veiksmuose. Jokių pasiteisinimų, sąmoningai kuriant netikslų ar klaidinantį dokumentą, negali būti.

10. Vyriausybė ir užsakovas. P&G produkciją dažnai įgyja valstybinės organizacijos savo

naudojimui ar tiekimui vartotojui karinėse pajėgose. P&G politika reikalauja griežto įstatymų ir taisyklių,

reguliuojančių valstybinių organizacijų prekių ir paslaugų įgyjimą bet kurioje pasaulio šalyje, laikymosi.

Darbuotojai, tiekiantys produkciją valstybinėms organizacijoms, turi žinoti šiuos įstatyminius aktus ir

taisykles, dažnai išeinančias už grynai komercinių funkcijų rėmų (pvz., įdarbinimo sistema, pagalba

tiekėjams, kurie priskiriami prie tautinių mažumų ar yra mažojo verslo įmonės ir t.t.). Darbuotojai,

pasirašantys ir vykdantys valstybinius kontraktus, turi užtikrinti visų straipsnių ir įsipareigojimų tikslumą ir

patikimumą, įskaitant duomenis apie kainą ir kitus finansinius duomenis.

 247

11. Santykiai su valstybiniais pareigūnais. P&G politika numato visų veikiančių įstatymų,

taisyklių ir teiginių, liečiančių lobizmą ir bandymus įtakoti valstybinius pareigūnus, laikymąsi. Informacija,

teikiama valstybinėms institucijoms turi būti tiksli, o bendradarbiavimas su valstybiniais pareigūnais turi

būti grindžiamas griežtomis etinėmis normomis. Įvairūs veiksmai, kurie gali būti traktuojami kaip lobizmas

ar bandymas įtakoti valstybinius pareigūnus, iš pradžių turi būti suderinti su jūsų organizacijos vadovybe ir

juridiniu skyriumi.

12. Išvados. Šiose Taisyklėse yra apibendrinti pagrindiniai principai, kurie jau daugelį metų

reglamentuoja P&G darbuotojų veiklą ir sprendimus. Šis dokumentas primena mums kad P&G

darbuotojai, nepriklausomai nuo jų darbo vietos ir pobūdžio, turi elgtis kaip kompanijos atstovai pagal

griežčiausias etines normas.

Akivaizdu, kad tokio pobūdžio trumpoje brošiūroje ar net pilname “Verslo Etikos Taisyklių”

variante neįmanoma nuspėti visų situacijų, kuriose darbuotojams teks spręsti klausimus, susijusius su

įstatymų ar etinių normų laikymusi. Kompanija jau turi paruošusi smulkius nurodymus ir instrukcijas

daugeliu temų ir situacijų, kurios jau buvo minėtos šioje brošiūroje. Šiais dokumentais turi būti remiamasi

kaip veiksmų ir (ar) sprendimų pagrindu. Jeigu nei šioje brošiūroje, nei instrukcijose nėra pakankamai

aiškių nurodymų kaip elgtis kokioje nors konkrečioje situacijoje, darbuotojas privalo konsultuotis su savo

vadovybe ar kitais kompetetingais kompanijos asmenimis.

Nuo pirmųjų P&G kompanijos egzistavimo metų jos steigėjai įvedė sąžiningų santykių tradiciją

tiek kompanijos viduje, tiek ir už jos ribų. Šis principas –“stengtis elgtis geriausiu būdu”- yra pagrindinis

kompanijos veiklos bruožas. Mūsų vadovybė ne kartą yra pabrėžusi, kad būtent tokio pobūdžio kompanijos

veikla yra būdas, padedantis išlikti jai vieningai pokyčių ir išbandymų laikais.

Kadangi galiausiai kompanijos veiklos būdas yra tik jos kolektyvo veiklos atspindys, kiekvienas

darbuotojas yra asmeniškai atsakingas už tai, kad savo santykiuose su užsakovais, tiekėjais, kolegomis,

akcininkais ir visuomene, kompanija, kaip ir visada, siektų “elgtis geriausiu būdu”.

Pastaba. Priimdama ir publikuodama principus, kuriais yra grindžiamos šios verslo etikos

Taisyklės, P&G atsakingai pareiškia, kad (1) kai kuriais atvejais šie principai peržengia šios verslo šakos

praktikos įstatymų reikalavimų ribas; (2) nė vienas teiginys, esantis šiame dokumente, negali būti

traktuojamas ar taikomas kaip vienareikšmiška teisinių normų ar šios verslo šakos praktikos interpretacija;

(3) bet koks neteisėtas veiksmas, sąmoningai įvykdytas PG darbuotojo, peržengia šio asmens

kompetencijos ribas ir negali būti traktuojamas kaip veiksmas, įvykdytas pačios kompanijos arba jos

vardu; (4) nė vienas teiginys, esantis šiame dokumente, nesuteikia darbuotojams kokių nors sutartinių

 248

teisių, kurios galėtų būti realizuotos priverstine tvarka; (5) nė vienas šio dokumento teiginys neatstoja

vietinių instrukcijų ar analogiškų taisyklių.

BANKININKŲ ETIKOS KODEKSAS

 Civilizuota rinka teisinėje valstybėje - harmoniškos visuomenės vystymosi pagrindas.Rinkos ir

visuomenės vystymąsi labai svarbią vietą užima bankininkystė. Vadovaudamiesi ir siekdami savo interesų

įgyvendinimo, bankai netiesiogiai vykdo ir komercinės moralės saugotojo funkciją, skatina sąžiningumą,

punktualumą, sveiką mąstyseną, pakantumą ir atvirai smerkia bereikalingą švaistymą, azartą,

nesąmoningus ir negarbius veiksmus. Tokiomis sąlygomis nuo bankininko charakterio ir veiklos

efektyvumo, jo kultūros, etikos, doros ir elgesio labai priklauso visų santykių dalyvių (gamintojas -

pardavėjas - vartotojas) sėkmė, o tuo pačiu ir visos visuomenės klestėjimas.

 Savo kasdieninėje profesinėje veikloje bankininkas privalo:

 Laikytis žodžio. Bankininkas privalo besąlygiškai laikytis “žaidimo taisyklių”. Jo žodis vertingesnis

ir patikimesnis už bet kokį parašą, antspaudą ar vekselį.

 Būti sąžiningu sau, savo partneriams ir konkurentams. Jokia nauda neverta to, kad siekti bet kokia

kaina. Bankininkas kategoriškai susilaiko nuo dalyvavimo neįstatymiškam ir nedoram reikale ir

visokeriopai siekia, kad tai neįvyktų.

 Gerbti kliento, partnerio interesus kaip savo asmeninius. Tai visų sėkmės ir gerovės prielaida.

 Saugoti paslaptį. Bankininkas - absoliučiai patikimas konfidencialių žinių, jam patikėtų kliento,

partnerio ar trečiosios šalies, saugotojas.

 Būti korektišku savo veiksmais ir žodžiais. Bankininkas susilaiko nuo bet kokių veiksmų, kurių

pasėkoje gali būti kam nors padaryta žala. Teisėta kovos priemone dėl pirmumo gali būti tik sąžininga

konkurencija. Komercinės sėkmės, prestižo (gero įvaizdžio), karjeros negalima siekti pažeidžiant kito

teises ir interesus, garbę, orumą bei gerovę.

 Atsakyti prieš kiekvieną žmogų ir visuomenę. Bankininkas negali tenkinti asmeninių, grupinių ar

žinybinių interesų, jeigu tai prieštarauja visuomenės įstatymams arba nesiderina su bendra žmogiškųjų

vertybių sąvoka.

 Laikytis vienybės, solidarumo ir tarpusavio pagalbos principų tarpbankiniuose santykiuose,

įtvirtinti pasitikėjimo dvasią.

 249

 Būti nesavanaudišku ir humanišku. Bankininkas turi aktyviai dalyvauti vystant šalies verslą,

labdaros ir gailestingumo akcijose. Bankininkas pasiruošęs suteikti pagalbą tam, kas jos šaukiasi,

panaudodamas visas savo esamas galimybes.

 Bankininkui aukščiau visų kitų vertybių yra žmogaus garbė ir orumas.

 Šiomis nuostatomis grindžiamas Bankininkų etinis kodeksas, kurį parengė R.Moriso draugija.

(Robertas Morisas - Amerikos patriotas, Nepriklausomybės Deklaracijos signataras, Pilietinio karo metais

buvęs atsakingas už karo finansavimą, padėjo sukurti JAV bankinę sistemą.)

 Robert Moris Associates (RMA) yra JAV nacionalinė bankų pareigūnų, išduodančių kreditus,

asociacija. Ši asociacija buvo įkurta 1914 metais ir šiuo metu vienija daugiau kaip 3000 komercinių bankų

ir taupymo institucijų. Šių finansinių institucijų išduodami kreditai sudaro daugiau nei 85 proc. visų

kreditų, išduodamų JAV. Komercinius bankus asociacijoje atstovauja 15000 pareigūnų iš visų JAV

valstijų, Puerto Riko, Kanados ir kai kurių ofšorinių miestų.

 Organizacijos susikūrimo tikslas buvo sudaryti galimybes bankams keistis komercine informacija.

Šiandien organizacijos tikslai išsiplėtė. Ji dirba, tobulindama komercinių paskolų išdavimo, paskolų

administravimo, bankų turto valdymo principus. Organizacija taip pat leidžia daug metodinės mokomosios

literatūros kreditavimo klausimais, organizuoja seminarus.

 Toliau pateikiami Etikos kodekso preambulė ir straipsniai.

 Preambulė. Roberto Moriso draugijos Etikos kodeksas yra etinis standartas, kuriuo vadovaujasi

šios draugijos nariai, keisdamiesi komercine kreditine informacija. Šio etikos kodekso būtina griežtai

laikytis. Įstodami į RMA, nariai sutinka griežtai laikytis šių principų ir tikisi, kad kiti, su kuriais keičiamasi

informacija, taip pat gerbia šiuos principus.

 Pirmą kartą šis Etikos kodeksas buvo priimtas 1916 metais, suprantant būtinybę laisvai ir atsakingai

keistis komercine informacija. Bėgant metams, šis kodeksas buvo keletą kartų peržiūrėtas, bet nė vienas iš

pagrindinių principų nebuvo pakeistas.

 Straipsnis 1. Yra du kardinalūs principai, kurių būtina laikytis, keičiantis komercine

informacija: tai paklausimų ir atsakymų konfidencialumas ir tikslumas. Paklausėjai ir informacijos

šaltiniai negali būti atskleisti be jų sutikimo. Šių ir kitų principų, aprašytų šiame kodekse, būtina

griežtai laikytis. Pažeidėjai rizikuoja netekti privilegijų keistis informacija.

 250

 Konfidencialumas, kaip jis suprantamas čia, yra pagrįstas pasitikėjimu ta šalimi, su kuria

keičiamasi informacija. Abipusis pasitikėjimas reiškia, kad informacijos gali būti prašoma tik įstatymiškai

teisėtam tikslui ir ji negali būti naudojama kitaip. Kada atliekamas kreditinis tyrimas, klausiančiojo

identiškumas negali būti atskleistas be jo leidimo Taip pat ir informacijos šaltinio identiškumas negali būti

atskleistas be jo leidimo.

 Pateikiami faktai turi būti tikslūs ir teisingi. Jeigu neatitikimas yra atskleidžiamas po to, kai

informacija jau yra pateikta užklausėjui ir šis neatitikimas gali turėti įtakos, tai yra etiška ir teisinga

informuoti užklausėją apie šį neatitikimą.

 Profesinis mandagumas reikalauja, kad informacija būtų keičiamasi “gera valia”. Jokių

įsipareigojimų, susijusių su pasikeitimu informacija, šalys viena kitai neturi. Jei informacija yra skirta

klientui, ji turi atitikti jo poreikius ir būti tinkama naudoti.

 2 straipsnis. Kiekviename paklausime būtina nurodyti paklausimo tikslą ir reikalingos

informacijos kiekį.

 Vienas iš svarbiausių paklausimo elementų yra jo tikslas. Bankas, gavęs paklausimą, turi teisę

žinoti, kodėl ta informacija yra reikalinga. Jeigu joks tikslas nėra nurodytas, bankas nėra įpareigotas

atsakyti. Žinant ir suprantant paklausimo tikslą, bankui lengviau atsakyti taip, kad pateiktos informacijos

tipas ir apimtis patenkintų klausiantįjį. Kada paklausimo tikslas yra banko kliento perėmimas, banko

įsigyjimas, bankų susijungimas, konkurencija, esantis arba numatomas teisinis veiksmas, bankas

respondentas į tokį paklausimą gali atsakyti arba neatsakyti savo nuožiūra.

 Paklausėjas turi atsakyti, kaip jis rinko informaciją, taip pat kokia yra jo turima informacija, tam,

kad būtų išvengta pastangų dubliavimo. Paklausimai gali būti pateikiami telefonu, elektroninėmis ryšio

priemonėmis arba raštu.

 Teisėtas kreditinės informacijos apie subjektą naudojimas yra padėti paklausėjui, kuris tikisi išduoti

kreditą arba pasitikėti paklausimo subjektu verslo reikaluose. Paklausėjui nereikia suteikti informacijos,

prieš tai nenustačius jo tapatumo. Pavyzdžiui, kada informacijos yra teiraujamasi telefonu, negalima jos

teikti vos sulaukus pirmojo skambučio, nebent paklausėjas yra jums žinomas.

 Tinkamas paklausimas turėtų būti sudarytas iš tokių dalių:

 1. Subjektas: Paklausimo subjektas turi būti identifikuotas kiek galima išsamiau, nurodant tikslų

pavadinimą, adresą, savininkų pavardes.

 2. Tikslas: Paklausimo tikslas turi būti pateiktas su detalėmis, tai leis gavėjui paruošti tinkamą

atsakymą.

 251

 3. Patirtis: Jeigu paklausėjas turi bendradarbiavimo patirties su subjektu, trumpa šios patirties

santrauka turi būti pateikta. Tai inicijuos teisingą apsikeitimą, turima informacija ir bus išvengta pastangų

dubliavimo.

 4. Reikalavimai: Klausdamas informacijos apie subjekto einamąsias sąskaitas ir depozitus, išduotas

ir sugrąžintas paskolas, finansinę būklę, menedžmento įvertinimą ir pan., paklausėjas turėtų būti labai

konkretus ir reikalauti tik tos informacijos, kuri būtinai reikalinga.

 5. Kita: Bet kurie kiti faktoriai, susiję su paklausimu, turėtų būti atskleisti.

 Straipsnis 3. Atsakymai į paklausimus turi būti pateikiami nedelsiant. Atsakymuose turi būti

pakankamai daug faktinės medžiagos, proporcingos paklausimo tikslui ir reikalaujamos

informacijos apimčiai. Į specifinius klausimus turi būti suteikiami rūpestingi ir nuoširdūs atsakymai.

 Atsakant į paklausimus įprasta naudoti tą patį metodą, kuriuo buvo klausiama. Nors atsakymo į

paklausimą laikas labai priklauso nuo reikalaujamos informacijos kiekio, JAV bankų priimtinais laikomi

tokie atsakymų terminai:

Paklausimo tipas Atsakymo laikas

Paklausimas telefonu* Per 24 valandas

Tyrimas telefonu** Per 2 darbo dienas

Paklausimas elektroninėmis ryšio priemonėmis Per 2 darbo dienas nuo gavimo

Paklausimas raštu Per 2 darbo dienas nuo gavimo

Tyrimas raštu Per 6 darbo dienas nuo gavimo

 * Paklausimas - prašymas informacijos tik apie banko klientą.

 ** Tyrimas - informacijos rinkimas apie kliento sąskaitą, esančią kitame banke.

 Jeigu dėl kokių nors priežasčių atsakyti yra delsiama, tai paklausėjas turi būti apie tai informuotas.

 Išsamus atsakymas apie paklausimo subjektą turėtų apimti:

 1. Datą, nuo kada buvo užmegzti santykiai su subjektu.

 2. Subjekto istoriją:

 • Kada organizacija buvo įkurta;

 • Teisinė organizacijos forma;

 252

 • Savininkų pavardės, jų išsilavinimas ir patyrimas;

 • Verslo kryptys.

 3. Informaciją apie einamąsias sąskaitas ir depozitus.

 A. Einamosios sąskaitos:

 • Sąskaitos atidarymo data, jeigu ji skiriasi nuo santykių užmezgimo datos

 • Sąskaitos aktyvumas bent per tris paskutinius mėnesius

 • Įplaukų skaičius ir dažnumas

 • Sąskaitos kreditingumo reitingas

 B. Depozitai

 • Atidarymo data, jeigu ji skiriasi nuo santykių užmezgimo datos

 • Depozitų padidėjimas (sumažėjimas) vidutiniškai per tris mėnesius

 C. Kita

 • Jei subjektas turi kitokių sąskaitų, kurios gali turėti įtakos kredito išdavimui, jų egzistavimas

turėtų būti atskleistas ir paaiškintas, jeigu tai būtina.

 4. Informacija apie išduotus kreditus:

 • Paskolų tipai ir išdavimo sąlygos (nesusiję su paskolos kaina). Jeigu paskolos išduotos su

 užstatu, turi būti trumpas užstato apibūdinimas

 • Bendra išduotų kreditų suma ir nesugrąžintų kreditų dalis

 • Išduotos garantijos, patvirtinimai, taip pat akredityvai

 • Išmokėjimų datos, trukmė ir dažnumas

 • Kliento kreditingumo reitingas

 5. Kainodaros mechanizmai. Yra griežtai rekomenduojama neatskleisti jokios informacijos, kuri yra

susijusi su banko teikiamų paslaugų ir produktų kaina.

 Neskelbtina informacija turėtų būti reikalaujamų garantijų depozitų dydis, palūkanų normos,

įvairūs mokesčiai už paslaugas ir pan.

 6. Subjekto finansiniai duomenys. Jeigu subjektas yra bendrovė, periodiškai publikuojanti savo

finansinius duomenis, tai bankas gali teikti šiuos duomenis paklausėjui be apribojimų. Jeigu kompanijos

finansinė informacija nėra viešai skelbiama, tačiau nėra susitarimų, draudžiančių skelbti bankui aptikėtą

informaciją, tai bankas paklausėjui gali pateikti šios informacijos santrauką.

 253

 Straipsnis 4. Yra neleidžiama, numatant perimti subjekto sąskaitą, daryti paklausimą

konkurentui, atvirai jam nepasakant, kad paklausimo subjektas yra numatomas klientas. Atsakyti

ar neatsakyti į šį paklausimą bankas-respondentas gali nuspręsti savo nuožiūra.

 Laisvas keitimasis informacija didele dalimi priklauso nuo pasitikėjimo tarp bankų. Bankas-

respondentas turi būti tikras, kad paklausimą pateikęs bankas nerenka informacijos, kad perimtų

respondento klientus. Šio pasitikėjimo sulaužymas gali turėti rimtų pasekmių. Tai ne tik sugadins

paklausėjo santykius su banku-respondentu, bet taip pat sukurs įtarią atmosferą tarp bankų, kurioje

apsikeitimas informacija gali tapti neįmanomu. Dėl šios priežasties, jei paklausimo tikslas yra numatomas

kliento perėmimas, tai turi būti aiškiai pasakyta. Šiuo atveju bankas respondentas gali neteikti

informacijos.

 Straipsnis 5. Informacijos prašymas pagrįstas esamu ar numatomu bylinėjimusi, turi būti

aiškiai įvardintas. Atsakyti ar neatsakyti į tokį paklausimą, bankas gali nuspręsti savo nuožiūra.

 Kada paklausimas tikslas yra esamas ar numatomas teisinis veiksmas, paklausėjas privalo detaliai

atskleisti šį faktą. Yra visiškai neetiška slėpti paklausimo tikslą. Tai gali būti žalinga visoms šalims, ypač,

jei teisinis veiksmas susijęs su paklausėju.

 Visais atvejais, kai paklausimas įtraukia banką į konfliktinę situaciją, reikia suteikti prašomą

informaciją, bet tuo pačiu ir apsaugoti banko klientus - bankas respondentas gali atsakyti arba neatsakyti į

paklausimą savo nuožiūra.

 Straipsnis 6. Visa kreditinė korespondencija turi būti pasirašyta atsakingų asmenų.

 Yra būtina pasirašyti ranka ant visos kreditinės korespondencijos - paklausimų ir atsakymų.

Pasirašęs asmuo turėtų garantuoti, kad pateiktai informacija yra parinkta rūpestingai ir yra tiksli,

nepriklausomai nuo to, ar jis pats parinko tą informaciją. Korespondencijoje turėtų būti atspausdinta

pasirašiusiojo vardas, pavardė, pareigos.

 Straipsnis 7. Keičiamasi kreditine informacija apie bendrą klientą turėtų būti ne dažniau kaip

kartą per metus, jeigu nėra jokių ypatingų aplinkybių, kurios reikalautų peržiūrėti turimą

informaciją anksčiau.

 Paprastai bankai kreditine informacija apie bendrą klientą keičiasi kartą per metus. Dažniau

reikalauti kreditinės informacijos galima tada, kai kliento finansinė padėtis, banko agentūrų ar kitų šaltinių

informacija rodo, kad gali kilti problemą. Bankas, kuris prašo informacijos, pirmiausia pats turi pateikti

savo turimos informacijos santrauką. Toks abipusis keitimasis informacija leidžia išvengti pastangų

dubliavimo ir sukuria gerą bendradarbiavimo atmosferą.

 254

 Straipsnis 8. Kai informacija apie tą patį subjektą yra prašoma iš kelių bankų, paklausėjas

turi aiškiai nurodyti, kad iš banko respondento prašoma pateikti tik jo turimą informaciją.

 Yra dvi galimos situacijos, kai paklausimai apie tą patį subjektą išsiunčiami keletui bankų: pirma,

kai yra žinoma, kad subjektas turi sąskaitų daugiau negu viename šių bankų ir, antra, kai nėra žinoma,

kuriame banke yra subjekto sąskaita (ši situacija tarp JAV bankininkų yra vadinama “žuvies gaudymu”).

Pirmuoju atveju paprastas mandagumas sako, kad kiekvienam bankui-respondentui turi būti paaiškinta, jog

iš jo prašoma tik informacijos jau esančios šio banko bylose. Antrosios situacijos - “žuvies gaudymo” -

reikia vengti visais įmanomais būdais. Tačiau, jeigu dėl kurių nors priežasčių bankas nežino subjekto

sąskaitos banko, tą padaryti gali dviem būdais: arba išsiuntinėdamas užklausimus visiems (sakykim, tame

mieste esantiems) bankams, reikalaudamas tik jų turimos medžiagos apie subjektą, arba (šis būdas yra

geresnis) pasirinkdamas vieną banką, esantį tame mieste, ir paprašydamas atlikti kreditinį tyrimą.

ETINIAI STANDARTAI TARPTAUTINĖSE PROFESINES PASLAUGAS TEIKIANČIOSE

KOMPANIJOSE

 Integralumas ir objektyvumas.

 Siekiant užsitikrinti klientų pasitikėjimą, beveik visų profesines paslaugas teikiančių kompanijų

pagrindinis tikslas yra išlaikyti savo darbuotojų integralumą ir objektyvumą išreiškiant savo nuomonę bei

suteikiant informaciją. Daugelis tokio tipo kompanijų yra labai greitai augančios ir jų darbuotojų skaičius

didesnėse valstybėse dažnai siekia keletą tūkstančių gerai apmokytų konsultacinio biznio specialistų.

 Integralumas ir objektyvumas yra neišvengiami profesinėje konsultacinio verslo praktikoje. Jie yra

pagrindiniai charakterio bruožai, tačiau jie negali būti išmatuoti ar kitu būdu aiškiai aprašomi siekiant

nusakyti įvairias profesines paslaugas teikiančių kompanijų veiklą. Tačiau imantis bet kokios užduoties yra

keletas labai svarbių dalykų:

 • Faktai yra labai dažnai iškreipiami nenoromis.

 • Išvados ir nuomonės yra pareiškiamos bei rekomendacijos teikiamos be jokių išankstinių

asmeninių įsitikinimų, o tuo labiau jie negali būti įtakojami ekonominių paskatų.

 • Sprendimai ir įvertinimai, siekiant išvengti asmeninių nemalonumų, negali būti skelbiami per

kitus asmenis; tačiau, abejonės gali būti išsklaidomos kliento naudai, jei tam yra pakankamai priežasčių.

 255

 Esminė dalis suteikiant aukštos kokybės paslaugą tam tikriems klientams yra trečiųjų šalių, verslo

dalyvių bei jų produktų ir verslo įrankių, objektyvus įvertinimas. Siekiant užtikrinti trečiųjų šalių

įvertinimo objektyvumą reikia:

 • Užduotyje dalyvaujantis partneris ar darbuotojas neturi turėti jokių žymių finansinių interesų

vertinamos trečiosios šalies atžvilgiu (jei tai įvyksta, asmuo turi tuoj pat įspėti partnerį apie susidariusią

situaciją ir kiek galima greičiau eliminuoti tokius finansinius ar kitus interesus).

 • Partneris ar užduoties vadovas, dalyvaujantis programoje, įtraukiančioje trečiosios šalies

 tyrimą, jų pamokymą ar analizę, negali turėti jokių investicijų ar finansinių interesų, kurie

 galėtų sudaryti netinkamą įspūdį ar pakenkti nuomonės pareiškimo bei visos programos įvykdymo

objektyvumui.

 Konfidenciali klijento informacija.

 Asmuo, dalyvaujantis profesinių paslaugų suteikimo veikloje, negali atskleisti jokios paslaugų

suteikimo metu ar bet kokio kontakto su klientu metu gautos su kliento veikla susijusios, o tuo labiau

konfidencialios informacijos, už profesines paslaugas suteikiančios kompanijos, kuriai dirba asmuo, ribų

išskyrus kai:

 •To reikalauja situacija siekiant tinkamai išvengti atsakomybės prieš įstatymą bei profesinius

standartus.

 • Kai to reikalauja profesinė pareiga ir neprieštarauja su tuo susijusiems įstatymams.

 • Kai tai leidžia klientas ir kai tai yra vykdoma pagal procedūras paruoštas kliento vadovybės

 (pavyzdžiui, audito tikslai ir procedūros suteikia galimybę pašaliniams asmenims gauti priėjimą

prie darbinių audito popierių).

 • Kai vykdomas procedūros susijusios su teisminiais tyrimais ir kai tai leidžia tam tikslui sudarytos

formalios procedūros

 Visa su užduotimi susijusi dokumentacija, susirašinėjimo failai, kiti failai ir duomenys, susiję su

kliento veikla yra konfidencialūs ir negali būti demonstruojami, atskleidžiami ar paskleidžiami išskyrus

atvejus, aprašytus ankstesniame skirsnyje.

 Asmuo gavęs konfidencialią informaciją profesinių paslaugų klientui suteikimo eigoje gali ją

aptarinėti tik su savo vadovybe bei kliento administracija, dokumentuoti ją pagal atitinkamus standartus,

 256

politiką bei procedūras, nustatytas profesines paslaugas suteikiančios kompanijos menedžerių. Kai to

reikia, informacija gali būti atskleidžiama sekretorei ar personalui, dirbančiam prie atitinkamo projekto

kompanijos biure. Tačiau informacijos atskleidimas kitam su projektu nesusijusiam kompanijos personalui

turi būti vengiamas. Yra labai svarbu, kad viešai neskleistina informacija nebūtų tarp profesines paslaugas

suteikiančių asmenų aptarinėjama viešose vietose kaip liftuose, restoranuose, baruose, klubuose, viešajame

transporte ar socialinių renginių metu.

 Vidinės informacijos naudojimas.

 Profesinio bendravimo su klientu metu asmuo gali išgirsti taip vadinamos “vidinės informacijos”,

t.y. viešai neskelbtinos informacijos, kuri galėtų, viešai paplitusi, paveikti kliento ar su klientu dirbančių

firmų turimo turto ar vertybinių popierių rinkos vertę. Vidinė informacija gali būti apie siūlomus ar

planuojamus su verslo strategija susijusius veiksmus, su pardavimo konkursais, verslo segmentais bei

planuojamais įsigijimais, bendro verslo susitarimais, finansavimu, teisminiais sprendimais, pretenzijomis

ar vertinimais, verslo politikos pasikeitimais, naujais produktais, tarnybiniais pasikeitimais, tiektinomis

pajamomis ir t.t.

 Vidinės informacijos gavimo faktas nėra neetiškas ar tuo labiau neteisiškas. Iš tiesų, gauti vidinę

informaciją gali būti profesinių paslaugų suteikimo dalis. Tačiau, apsaugojant tokią informaciją nuo kitų

neautorizuotų asmenų priėjimo, asmuo prisiima atsakomybę (kai kuriose šalyse net teisinį įsipareigojimą)

nenaudoti tokios informacijos siekiant asmeninio pasipelnymo arba apsaugoti informaciją, kad ja

nepasinaudotų artimieji ar draugai. Šis draudimas veikia nepriklausomai ar informacija buvo gauta

tiesiogiai dirbant su klientais ar per kitus bendradarbius.

 Šis draudimas naudoti vidinę ar viešai neskelbtiną kliento informaciją aprėpia taip pat ir draudimą

asmeniui, dirbančiam projekte, o taip pat jo sutuoktiniui pirkti ar parduoti finansinius interesus (nesvarbu

kokie nežymūs jie būtų) kliento ar ne kliento atžvilgiu remiantis tokia informacija (taip vadinama “vidinė

prekyba”).

 Nors draudimas naudotis vidine informacija liečia visus kompanijos darbuotojus, dirbantieji su

klientais turi daugiausiai galimybių gauti vidinę informaciją. Tuo būdu asmuo negali dalyvauti profesinėje

veikloje su klientu, jei jis, jo sutuoktinis ar artimasis tuo metu turi ar ketina įsigyti finansinį kliento turtą.

Toks išskyrimas gali būti suteikiamas kompanijos direktoriaus leidimu ir jei tai nepadarys jokios įtakos

tolimesniam kompanijos bendradarbiavimui su klientu, tačiau asmuo negali pirkti ar parduoti finansinio

 257

turto priklausančios klientui tol, kol asmuo dirba užduotyje, tiesiogiai susijusioje su klientu

(dalyvaujančiais projekte yra vadinami visi asmenys, dirbantys prie projekto planavimo, biudžeto

nustatymo bei teikiantys konsultacines paslaugas).

 Aukščiau aptarta vidinė informacija yra gaunama tiesiogiai dalyvaujant bendradarbiavime su klientu.

Tačiau kompanijos darbuotojai gali gauti tokią informaciją ir iš pašalinių šaltinių. Tokiu atveju informacija

be išimčių yra laikoma vidine ir su ja turi būti elgiamasi taip pat lyg ji būtų gauta darbo projekte metu. Net

jei informacija nėra susijusi su klientais, ji negali būti naudojama nelegaliu būdu.

 Veikla.

 Įvairių kompanijos teikiamų paslaugų klientai bei visuomenė gali tikėtis, kad kiekvienas projektas,

kurio imasi kompanija, nepriklausomai nuo jo pobūdžio, bus vykdomi remiantis tam tikrais standartais ir

formalizuotais metodais.

 Tie standartai ir metodai yra skirstomi į dvi dideles grupes: bendri ir techniniai. Apie bendrus

standartus daugelyje atvejų galima nutuokti remiantis sveiku protu, tačiau techninius standartus ruošia

specialistai, kurie labai detaliai nusako kiekvieną jų vykdymo procedūrą. Juolab, kai kompanija dirba

daugelyje šalių, siekia išlaikyti bendrus profesinės veiklos bruožus. Kai pavyzdžius galima pateikti

Tarptautinius Apskaitos Standartus, bei Tarptautinius Audito Standartus.

 Bendri veiklos standartai.

 Bendri veiklos standartai, galiojantys daugelyje profesines paslaugas teikiančių kompanijų ir

tinkantys bene visoms profesinės veiklos rūšims, yra šie:

 • Projekto turi būti imtasi tik tuo atveju, jei yra aišku, kad kompanija yra pakankamai

 kompetetinga užbaigti projektą.

 • Kiekvieno projekto vykdymo metu turi būti demonstruojamas atitinkamas profesinis darbštumas.

 • Kiekvienas projektas turi būti tinkamai suplanuotas ir jam turi būti skirta pakankama priežiūra.

 • Kiekviena daroma išvada, pareiškiama nuomonė ar teikiama informacija turi remtis

 pakankamu kiekiu gautos informacijos, kuri turi būti pakankamai patikima.

 Apsiėmimas vykdyti projektą reiškia, kad kompanija turi, gali ar nori gauti reikiamų žinių, įgūdžių

ir kitų reikiamų resursų, reikiamų siekiant profesionaliai ir kompetetingai ją užbaigti. Tuo pačiu tai reiškia,

kad turimos žinios, įgūdžiai ir kiti resursai bus profesionaliai naudojami. Tačiau tai nereiškia, kad nėra

jokios klaidos galimybės. Kompetetingai atlikti projektą reiškia, kad partneris galės skirti pakankamai

laiko ir energijos prižiūrint projekto vykdymą, o priskirtas projektui personalas turi visus reikiamus

techninius įgūdžius ir žinias. Jei personalas neturi įgijęs reikiamo kiekio žinių ir patirties ankstesniuose

 258

projektuose ar apmokymuose, dar prieš pradedant projekto vykdymą turi būti skirta pakankamai lėšų

tyrimų ir konsultacijų vykdymui.

 Kiekvienos kompanijos vadovybės pareiga išleisti bendrus veiklos standartus ir prižiūrėti ar jų

laikomasi.

 Techniniai standartai ir metodai.

 Skirtingai nei bendri veiklos standartai, kurie yra taikomi visoms veiklos rūšims, techniniai

standartai ir metodai yra specifiški kiekvienai veiklos sričiai.

 Interesų konfliktas.

 Kompanijos padalinys ar ji visa negali leisti, kad atsidurtų situacijoje kur jos įsipareigojimai

vienam klientui yra, arba gali būti suprasti kaip konfliktiniai įsipareigojimai kitų klientų atžvilgiu.

Kompanija gali atsidurti tokioje situacijoje, kai, pavyzdžiui, ji imasi projekto, kurio metu ji vienu ar kitu

būdu atstovaus vieną interesų pusę, kai tuo pat metu, kita yra jau esamas klientas. Nesvarbu kaip

objektyviai norėtų atrodyti kompanijos personalas, jų pozicija iš šalies atrodys konfliktinė.

 Situacija, kurioje konkuruojančios pusės yra kompanijos klientai ir yra siūloma atstovauti abi puses

objektyviai ir išliekant nepriklausomais, turi būti gerai apsvarstyta. Jei esama prieštaravimų, projekto gali

būti imtasi tik tuo atveju, jei abi konkuruojančios pusės vienalaikiai sutinka su prieštaravimais ir jos pačios

siekia išspręsti galimus nesutarimus. Jei šalys atsisako spręsti problemas, iškilusias dėl kompanijos

pateiktų įvertinimų, paremtų jos pačios pateikiamais faktais, projektas turi būti tuoj pat baigtas. Tuo pačiu,

jokios nuomonės priimtos konflikto metu negali būti priimtinos.

 Kompanija turi padėti savo klientams ruošiant finansines ataskaitas mokesčių ir valstybinėms

institucijoms bei dalyvauti aiškinant pateiktą informaciją tose institucijose, kai to reikia. Kompanija gali

imtis ginti klientą, jei tam yra tinkamas pagrindas. Integralumo ir objektyvumo standartai sąlygoja, kad

ginant kliento poziciją bei aptariant jo finansines ataskaitas jų būtų griežtai laikomasi.

 Interesų konfliktų terminas yra dažnai naudojamas įvairiomis aplinkybėmis. Tačiau jo reikšmė labai

keičiasi keičiantis situacijai, kuri gali skirtingai paveikti profesines paslaugas teikiančią kompaniją.

Pavyzdžiui, blogiausia situacija yra tai, kai klientas gali apkaltinti kompaniją teismine tvarka turint kitą

“nepageidaujamą” klientą ir net išsireikalauti nemažai pinigų už padarytus nuostolius.

 Šis interesų konfliktų skirtumas suteikia pagrindą skirstyti juos į dvi grupes, siekiant juos geriau

suprasti ir sukurti vieningą kompanijos politiką. Pirmoji potencialių konfliktų kategorija gali būti pavadinta

teisiniais konfliktais. Išskirti teisinį konfliktą galima tik remiantis konkrečiais turimais faktais. Tokiu

 259

atveju, sunkiausios pasekmės gali būti teisminis procesas. Antroji potencialių konfliktų kategorija gali būti

vadinama verslo ryšių konfliktais. Tokie konfliktai priklauso daugiau nuo klientų suvokimo nei nuo

teisinių standartų. Tuo tarpu negatyvios pasekmės gali būti daug sunkesnės nei teisinių konfliktų, kadangi

jie yra šiek tiek daugiau nei teismo nuobauda. Jie susiję tik su kliento ir kompanijos tarpusavio santykiais,

kurie priklauso tik nuo dviejų veikiančių pusių.

 Veiklos plėtimas.

 Kadangi nuo kompanijos partnerių priklauso kompanijos likimas, jie turi dirbti išvien. Jie apsiima

atsakomybę, kad dirbantieji, kurių karjeros yra dar priešaky, aktyviai dalyvautų atskirų dalinių veiklos

procedūrų tobulinime. Būtent jie dažnai nulemia vidinės etikos palaikymą.

 Partneriai savo veikla siekia parodyti klientams, kad kompanija sugeba ir gali laikytis etinių

standartų, ko labai tikisi visi klientai, ir suteikti aukštos kokybės profesines paslaugas.

 Kiek tai leidžia naudojamas kompanijos statutas, profesiniai reikalavimai, veiklos tobulinimo

programos, kurios gali įtraukti ir veiklos bei tarpininkavimo naudojimą, yra skelbimas kompanijos

dirbančiųjų sugebėjimas suteikti aukštos kokybės profesines paslaugas. Visos šios pastangos turi būti labai

atsargios ir save pateisinti, nebūti apgaulingos.

 Tačiau, kai kompanija susiduria su teisiniais, profesiniais reikalavimais, kurie draudžia ar apriboja

visus arba dalį tokios reklamos ir/arba tarpininkavimo rūšių kai kuriose ar visose kompanijos veiklos

jurisdikcijose, kompanija turi jų laikytis. Be to, kompanija ar jos padaliniai turi vengti bet kokios veiklos,

dėl kurios kompanija gali būti apkaltinta neleistina veikla.

 Tiek kiek tai yra kompanijai leidžiama pritraukti klientus naudojant reklamą ar kitas tarpininkavimo

formas savo teritorijoje ar kitose jurisdikcijose, jos pastangos neturi būti vykdomos tokiu būdu, kurį galima

būtų pavadinti neteisingu, apgaulingu ar panašiai.

 Užmokesčio nustatymas .

 Remiantis daugelio kompanijų suteikiančių profesines paslaugas politika, kaina už paslaugas turi

atspindėti teikiamų paslaugų vertę ir turi būti priimtina klientui. Menedžeriai turi būti atsakingi už įkainių

nustatymą bei sąskaitų pateikimą klientui.

 Įvairūs mokesčiai, komisiniai ir mokesčiai siekiant gauti klientus.

 Mokesčiai ir komisiniai, skirti klientų gavimui, daugelyje šalių sukelia didelius prieštaravimus

apskaitininkų bendruomenėse (ypač JAV), kadangi bet kuri tokia kompanija yra arba dalis apskaitininkų

bendruomenės arba dalis didesnės kompanijos globaliniu mastu, kuri kitose šalyse yra apskaitininkų

 260

bendruomenių narys. Todėl daugelis kompanijų laikosi panašios politikos siekiant eliminuoti iškylančius

prieštaravimus:

 • Mokestis už kliento gavimą nėra mokamas, jei tam tikras iš anksto nustatytas rezultatas nėra

pasiekiamas. Daugeliu atvejų toks mokestis labai priklauso nuo galutinio rezultato.

 • Komisiniai mokesčiai kompanijai už kliento perdavimą. Komisiniais nėra laikomi mokesčiai, kai

asmuo moka kompanijai už profesines paslaugas, atliekamas kitam asmeniui.

 • Perdavimo mokesčiai yra mokami kompanijos siekiant gauti klientą.

 Dalyvavimas bendruomenės veikloje.

 Kompanijos turėtų skatinti savo darbuotojus dalyvauti labdaringoje veikloje, socialinės ir

švietėjiškose organizacijose bei tarnauti direktoriais ar tarnautojais tokiose organizacijose, kurios nėra

susijusios su kompanija. Tačiau siekiant išlaikyti savo stabilų įvaizdį visuomenėje bei įtvirtinti savo

nepriklausomybę, kompanija neturėtų finansiškai palaikyti ar sponsoriauti kurios nors religinės,

labdaringos ar politinės organizacijos ar jų požiūrių, įsitikinimų, veiklos.

 Partneriai ir darbuotojai yra taip pat skatinami naudotis savo pilietinėmis teisėmis ir atsakomybe savo

šalyje. Tačiau visa išorinė veikla, neišskiriant politinės ar veiklos valdymo institucijose, turi būti vykdoma

remiantis veikiančiais įstatymais bei pripažįstant interesų įvairiapusiškumą, esantį tarp kompanijos ir jos

žmonių. Turi būti vengiama interesų konfliktų, o taip pat bet kokios veiklos, galinčios pakenkti kompanijos

įvaizdžiui ar neigiamai paveikti jos objektyvumą.

LITERATŪRA

1. Acton H. B. `The Ethics of Competition` .In : `The Morals of markets and other Essays`. Eds. D.
Gordon and J. Shearmur, Liberty Press, 1993.

2. Ahmed Abdel – Fathan el Ashker. The islamic business enterprice. London – Sidney, 1997.
3. Ansoff H.I. Strategic management. Macmillan, 1999.
4. Aristotelis Nikodemo etika. Kn: Aristotelis. Rinktiniai raštai. Vilnius, 1990, P.61-274.
5. Armstrong M.A. Handkook of Personal Management Practice. London: Kogan Pages, 1996.
6. Bakštanovskij V.I., Sokolov J.V. Česnaja igra. Filosofija i etika predprinimatelstva. Tomsk, 1992.
7. Baršauskienė V. Biznis ir profesinis įvaizdis. Kaunas, Technologija, 1994.

 261

8. Beylly S.K. Ethics in public service. New York. 1998.
9. Bentam J.I. V vedenije v osnovanije nravstvenosti i zakonodatelstva. Moskva, 1998.
10. Berry R. J. (ed.) Enviromental Dilemmas, Ethics and Decisions. Chapman and Hall, 1993.
11. Bloom A. Ethics reliatyvizm conceptions . New York, 1996.
12. Brigley Stephen. Walking the Tightrope. Institute of Management, London, 1994.
13. Britan Samuel. Capitalism with a Human Face. Edward Elgar, 1995.
14. Brouseau P. Ethical dilemmas : raight v.s right` . In.: The Ethics edge. (ed. Berman E., West J.,

Bonzek S.) International city/ county management association. 1998, p. 35-49.
15. Business Ethics. Critical perspectives on business and management. Volume IV. Cases studies in

business ethics. (ed. A. Malachowski). London and New York, 1998.
16. Burke Tom. Ethics, Enviroment and the Company. Institute of Business Ethics, London, 1999.
17. Cadbury E. Ethical Managerers Make their Own Rules // Harvard Business Review. 997, September-

october.
18. Cairncross F. Costing the Earth, The economist Book, London, 1999.
19. Cava A., West J., Berman E. Ethical decion – making in business and goverment`. In.: The ethics edge.

(ed. Berman E.) International city/ county management association, 1998, p. 109-126.
20. Ciuning R.K., Eby D.U., Roelz Š.D. Biznes skvoz prizmu very. Moskva, 1993
21. Cholopova T.I., Lebedeva M.M. Protokol i etiket dlia delovych liudej. Moskva, Infra, 1995
22. Dalykinė etika.(Str. rinkinys, red. N.Vasiljevienė) VU, 2001.
23. Danes Simon ir Christopher. Dabarties problemos ir krikščionybė. Vilnius: Alma Littera, 1997.
24. Dankel Ž. Delovoj etiket. Rostov-na-Donu. Feniks, 1997.
25. Deal Terrence E., Kennedy A. Corporate Culturate Cultures. Reading, MA: Addison – Wesley

Publishing Company, 1986.
26. Dobel J. “The real politic of ethics codes: an implementation approach to public ethics”. In : Ethics and

Public Administration. (ed. Frederikson H.) Armonk, New York, london, Englanda: E.M.Sharp, 1993,
p, 158-174.

27. Frederikson H. ~Ethics and Public Administration: Some Assertions. In.: Ethics and Public
Administration. (ed. Frederekson H.) Armonk, New York: Sharpe, 1993, p.243-259.

28. Frederikson H. The Spirit of Public administration. San Francisco: Jossey- Bass Publishers, 1997.
29. Fridman M. Capitalism and Freedom. The University of Chicago Press, 1972.
30. Fridman M. Fridman R. Free to Choise. Aven Press, 1980.
31. Gailienė D. Aktyvi eutanazija ir savižudybė su pagalba // Mokslas ir gyvenimas. 1998. Nr. 6, p. 12-15.
32. Garreti M. Business Ethics. New York, 1986.
33. Gefenas E. Eutonazija. Vilnius, FSI, 1995.
34. Gelerman S.W. Why `Good` Managers make Bad Ethical Choises // Harvard Business Review, 64 (4),

1999.
35. Gesterland R. Kaip išgauti `”Taip”. Menas bendrauti ir derėtis įvairiose kultūrose. Vilnius, 1997.
36. Glazer M.P., Glazer P.M. The Costts Are High, the rezultats Uncertain. So Why Do Some People Risk

All to reveal Fraud and Waste in theis Organizations // Psychology Today magazine, 1998. September.
37. Goyder G. The Responsible Company. Basiil Blackwell, Oksford, 1991.
38. Goodpaster R. Ethics of management. Cambridge Masss., 1984.
39. Graham H. , Bennet R. Human Resourses Management. Pitman Publishing, 1995.
40. Green Stephen. Serving God ? Serving to Mammon ? Marshall Pickering, 1996.
41. Griffits Charles. The creation of Wealth and Holder . Stougtton , London, 1984.
42. Guseinov A.A. Kratkaja istorija etiki. Moskva, 1985.
43. Guseinov A.A., Apresian R.G. Etika. Moskva, 1998.

 262

44. Handy Charles. The Hungry Spirit. Hutchinson, London, 1997.
45. Hansen G. Etyka zawodu biznesmena // Etyka`27. Warszawa, 1994, p. 195-220.
46. Haris M. Kultūrinė antropologija. Kaunas ; Tvermė, 1998.
47. Harries Richard. Is the Gospel for the Rich ? Mowbray, 1992.
48. Hill J. Towards Good Enviromenntal Practice. Institute of Business Ethics, London, 1992.
49. Hill Julie and others. Benefiting Business and the Enviroment. Institute of Business Ethics, London,

1994.
50. Hoffman N.M. , Frederic R.E. Business Ethics: Readingss and Cases in Corporate Morality. Mc Graw

– Hill Colledge, 1994.
51. Hoffman W.M. , Frederick R.E. Business Ethics. Reading and cases in Corporate Morality. New York,

MacGraw-Hill, INC. 1995.
52. Huttom Will . The State We`re In. Jonathan Cape, London, 1996.
53. Jerkins J. Šių laikų dorovinės problemos. Alma Littera, Vilnius, 1997.
54. Kalenda Č. Ekologinė etika, Vilnius, VU, 2002.
55. Kelly Ch..M. The Desttructive Achiever. Power and Ethics in the American Corporations. New York,

Addison – Westley Publishing Company., INC., 1988.
56. Kitinas V. Tarptautinio bendradarbiavimo etiketas. Vilnius, Mintis, 1991.
57. Kohlberg L. Claim to Moral Adequancy of a Higest stage of Moral Judgement // The Journal of

Philosophy. 1973, vol. LX, p. 630-646.
58. Kontrimienė E. Mirties problema. Vilnius, Ethos, 1997.
59. Kozlovskij P.A. Etika kapitalizma, Sant – Peterburg, 1996.
60. Krugman D. The Organizacional Ethics of Advertising : Corporate and Agency View. New York:

Public Books, 1992.
61. Kuzin F.A, Imidž biznesmena. Maskva, 1996.
62. Lad J. “The quest for a code of profesional ethics: an Intelectual and Moral Confusion”. In. :

Combating corruption. Encouraging ethics. A source book for public service ethics. (eds. Richter W.,
Burke F., Doning J.) Washington DC: American Society Administration. 1990, p. 271-280.

63. Layton E.T. The Revolt of the Engineers. Social Responsibility and American Engineering Profession.
Cleveland .London, 1971.

64. Liuis R.D. Delovyje kultury v meždunorodnom biznese. Ot stolknovenija k vzaimopanimaniju.
Moskva:Delo, 2001.

65. Lydeka Z. Etiketas ir protokolas. Vilnius, 2002.
66. Makaševa M.A. Etičeskije osnovy ekonomičeskoj teoriji. Moskva, 1993
67. Medicinos etikos kodeksai. Kauno medicinos akademijos leidykla, Kaunas, 1996.
68. Misevičius V. Tarptautinio bendravimo protokolas. Kaunas, technologija, 1998.
69. Mur J.D. Pricipy etiki. Moskva, 1992.
70. Moody-Stuart George . Grand Corruption. WorldView Publishing, London, 1997.
71. Muhamed Balin al – Sard. Islam and schoolllls of economies. Karachi, 1980.
72. Murray David. Ethics in Organizacions. Kogan Page , London, 1997.
73. Nash L. Good Intension Aside: A Maneger`s Quide to Resolving Ethical Problems. Harward Business

Press, 1990.
74. Nash A. Ethics Without the Sermon // Harvard Business Review . November, 1988, p.78-90.
75. Naujasis Testamentas. Vilnius, 1992.
76. Nosal Cz. Umysl menedžera. Wroclow, 1993.
77. Novak M. . Business as a Calling. The Free Press, 1996.
78. Pascal R. Fitting new employees into the Company Culture. New York Public Books, 1992.

 263

79. Pertrick J., Manning G. `Ethics for total quality and participation: developmenttt and ethical climate for
ekcellence`// Journal of quality and participation, 1990 (March) p. 78-92.

80. Petruchin J.J. Etika biznesa : sovremenyje koncepciji. // Obščestvenyje nauki. Moskva, 1998, Nr. 3.
81. Popiežius Jonas Paulius II. Enciklika “Evangelium Vitae”, Vilnius, Aidai, 1995.
82. Psichologija i etika delovogo obščenija. (pod. red. V.N. Lavrinenko). Moskva, 2000.
83. Razauskas R. 365 vadovo dienos. Vilnius, Mintis, 1994.
84. Resher N. Analysis of the utilitarizm formula. Belmont California, 1990.
85. Rols D. Teorija spravedlivosti. Novosibirsk, 1995.
86. Roseemarie Wrede Grischakat. Manieros ir karjera. Elgesio normos vadovams. Vilnius, Pradai, 1996.
87. Rue L.N., Byars I.L. Management: theory and applications. Homewood; Irvin, 1999.
88. Sacks Jonathan. Faith in the Future. Darton , Longman and Todd, London, 1995.
89. Schein E. Organizational Culture and Lidership. San Francisco: Jossey – Bass, Inc., 1989.
90. Schmidheiny Stephan. Changing Course. MIT, Cambriddge, MA, US, 1992.
91. Sezemanas V. Sokratas ir savęs pažinimo problema. // Etikos etiudai. T.8. Vilnius, 1984.
92. Smith M. A. Practical Guide to Value Clarification. La Jolla: University associates, 1997,
93. Sternberg Elaine. Just Business: Business Ethics in Action, Little Brown, London, 1994.
94. Sterner G. Social polities for Business. New york: public Books, 1996.
95. Stoškus K. Etiketas. Vilnius, 1995.
96. Struhl K.O (ed) Ethics in Perspective. New York, 1995.
97. Šeinov V.P. Psichologija i etika delovogo kontakta. Minsk, Amalfeja, 1996.
98. Šveiceris A. Kultūra ir etika., Vilnius: Mintis, 1989.
99. Tawney R.H. Religion and the Rise of Capitalism. Pelican Books, West Drayton, USA, 1926.
100. Teleškin I.A. Evreijskij mir. Moskva, 1992
101. Teorija morali i praktika biznesa. (pod red. B.A. Gvozdanogo). Moskva, 1995.
102. The legal environment of business (eds. Meinner R., Ringleb A., Edwards F.) St. Paul: West

Publishing Company, 1991.
103. Tucher E. W., Henkel J. The legal and Ethical envirronment of business. New York, 1992.
104. Vanderbilt A. Viskas apie etiketą. Vilnius, 1998.
105. Venediktov K.V. O delovoj etike i etikete. Moskva, 1997.
106. Vogel D.D. Etika biznesa: prošloje i nastojačije . Uroki organizaciji biznesa. Sant Peterburg, 1994.
107. Webley S. Businesss Ethics and Company Codes. Institute of Business Ethics, London. 1992.

Webley Simon. Codes of Business Ethics, Institute of Business ethics, London, 1996
108. Webley S. Codes of Ethics and International Business . Institute of Business Ethics, London,

1998.
109. Wyburd G. Competitive and Ethical ? How Business Can Strike a Balance. Kogan Page, London,

1998.
110. Wyburd Giles. Institutionalising the Fight against Grand Corruption, Worldaware, London, 1998.
111. Wyburd Giles. The Fight against International Corruption: What the European Union Can Do.

Worldaware, London, 1998.
112. Wojtyla K. Gėris ir vertybės . // Logos, 1993, Nr. 6.
113. Adler N. International Dimensions of Organizational Behavior. 3 ed. South –Western Publishing.

1996.
113. Anderson C.R. Management Skills, Funcions and Organization Performance. USA. 1984.

114. Anzenbacher A. Etikos įvadas. Vilnius. Aidai. 1995.

115. Badaracco J.L. Business Ethics: Roles and Responsibililies. Chicago: Irwin.1995.

 264

116. Bak S. Whistleblowing and profesional Responsibilities // Ethics Teaching. Ed. By Callahan D.,

Bak S. New York and London: Plenum press. 1980.

117. Beauchamp T.L., Bowie N.E. Ethical theory and Business. Prentice Hall. 1996.

118. Bennett R. International Business. London: Pitman Publishing. 1996.

119. Berenbeim R.E. Corporate Ethics. New York.: Conference Board. 1987.

120. Beržinskas G. Etika gyvenime ir versle. Vilnius, 2002.

121. Blackwell Encyclopedic Dictionary of Business Ethics. Ed. by Werhane P., Freeman R.E.

Blackwell Business. 1998.

122. Borowski H. Etyka pracy i etika biznesu. Lublin. 1996.

123. Braybrooke D. Ethics in the Business (ed. Donaldson T.,Werhane P.H). Ennglewood Cliffs, 1989.

124. Buchholz R.A. Fundamental Concepts and problems in Business Ethics. Englewood Cliffs. New

York: Prentice Hall, 1989.

125. Carroll A.B. Business and society: Ethics and Stakeholder management. 3 ed.. Ohio: Sout –

Western Publishing Co. 1993.

126. Cassel C. Opening the Black Box: Corporate Codes of Ethics in their Organizational Context. //

Journal of Business ethics. 1997, No.16

127. Cederbom J., Dougherty J. Ethics at Work. USA: Wadsworth Publishing Company. 1992.

128. Certo S.C. Principles of Modern Management .Needham Heights USA: Alyn and Bacon, Inc.

1989.

129. Chryssides G.D.., Kaler J.H. An Introduction to Business ethics. London: Thomas Business Press.

1999.

130. Churchill G.A., Paul J. Marketing : Creating Value for Customers. USA: Irvin. 1995.

131. Cristensen Per A., Hansen J.L. Harmonija ir produktyvumas. Vilnius. Enciklopedija, 1996.

132. Daft R.L. Manegement. New York : The Dryden Press., 1994.

133. Daly F.J. Rules and Values Are Ethical Allies // Bentley Centre for Business Ethics. 1997.

134. Danielson P.A. Artificial Morality. London: Routledge. 1992.

135. Danielson P.A. Making a moral Corporation: Artificial Morality Applied. Vancouver: Centre for

applied Ethics, University of British Columbia. 1997.

136. Darendorfas R. Modernusis socialinis konfliktas. Vilnius: Pradai. 1996.

137. Degutis A. Individualizmas ir visuomeninė tvarka. Vilnius. Eugrimas, 1998.

 265

138. Dosick W. The business bible: Ten commandments for creating an ethical work place. Wiilliam

Morrow and company. INC. New York. 1993.

139. Enyclopedia of Bioethics. Vol. 1-5. Th.N-Y. 1995

140. Enderlie G. (ed.) International Business ethics. Challenges and Approaches. Notre Dame (USA) –

London: University of Notre Dame Press. 1999.

141. Etika biznesu. (red. Dietl J., Gasparski W.) – Warszawa: Wydawnyctwo Naukowe PWN. 1999.

142. Ferrell O.C., Fraedrich J. Business Ethics. Ethical desion making and cases. Boston. Houghton

riffling company.1996.

143. Frederick W. C. Post J.E., Davis K. Business and society. New York. McGraw – Hill. INC,1992

144. Fromas E. Moralinės žmogaus galios // Gėrio kontūrai. Vilnius,Mintis. 1989

145. Fukuyama F. Trust: The Social Virtutes and the Creation of Prosperity. New York: The Free

Press. 1995.

146. Gasparski W., Ryan L. (ed.) Human Action in Business. Praxiological and Ethical Dimentions.

New Brunswick (USA) and London (UK): Transaction Publishers, 1996.

147. George de, R.T. Business Ethics (3 ed.) New York, London, Macmillan: Collier Macmillan.1990.

148. Gesteland R.R. Kaip išgauti „Taip“. Vilnius: Tyto Alba. 1997.

149. Grinius J. Žmogaus problema technikos amžiuje. Vilnius. Aidai. 1998.

150. Gronskas V. Verslas, pseudoverslas ir antiverslas. Kaunas. Aušra. 1995.

151. Hare R. M. Utilitarizmas.// Šiuolaikinė politinė filosofija. Antologija. Vilnius: Pradai. 1998.

152. Hoffman W. M., Frederic R.E. Business Ethics: Readings and Cases in Corporate Morality. Mc

Graw Hill College Div. 1994.

153. Ivancevich J.M., Donnely J.H., Gibson J.L. Manegement: Principles and Functions. Boston: Irvin.

1989

154. Jackson A. J. tikro turto paslaptys. Kaunas. Gardenija. 1998.

155. James G.G. Whistle Blowing: Its Moral Justification. Business Ethics, 1995.

156. Jucevičienė P. Organizacijos elgsena. Kaunas. Technologija. 1996.

157. Kalenda Č. Ekologinė etika rizikos visuomenėje.//Filosofija. Sociologija. 1993. Nr.3 (12)

158. Kantas I. Dorovės metafizikos pagrindai. Vilnius: Mintis, 1980.

159. Kantas I. Praktinio proto kritika. Vilnius: Mintis, 1987.

160. Kantas I. Sprendimo galios kritika. Vilnius: Mintis, 1991

161. Kohls L.R. Developing Intercultural Awarences. USA: Intercultural Press.1994

 266

162. Kohlberg H. Continuities in Childhood and Adult Moral Development Revisited. N-Y. 1983..

163. Kohlgerg H. The Philosophy of Moral Development.: The Nature and Validity of Moral Stages.

New York, Harper and Row, 1984.

164. Kroeber A.L. Realybės kultūra ir vertybių kultūra. // Kultūros prigimtis. Vilnius, 1993.

165. Lenk H. Atsakomybės diferenciacija ir sistemos kompleksiškumas. // Kn: Technikos filosofijos

įvadas Vilnius. Alma Mater.1998.

166. Lewicka- Strzalecka A. Etyczne standarty firm I pracownikow. Warszawa. Wydawnictwo IFIS

PAN, 1999.

167. Lewis C. The ethics challenge in public service. A. problem solving guide san Francisko: Jossly-

Bass Publishers, 1991.

168. Mac Intere A. Trumpa etikos istorija. Vilnius. Charbidė. 2000.

169. Mackevičius J. Auditoriaus profesinės etikos taisyklės.// Apskaita ir kontrolė. 1997 Nr.28 (179).

170. Marianski J. Rynek a lad moralny. Rynek a Rozwoj Spoleczny.. Lublin: Wydawnictwo UMCS,

1998.

171. Marianski J. Wolny rynek w spolecznego naucznia Kosciola // Spoleczny Wymiar Rinku. Lublin:

Wydawnictwo UMCS, 1996

172. Michalos A.C. A Pragmatic Approach to Business Ethics. Thousand Oaks: Sage publications.

Inc.1995.

173. Milgram S. Obedience to Authority . N-Y. 1984.

174. Miniotaitė G. Utilitarizmo etika. Etikos etiudai. T.5. Vilnius: Mintis, 1981.

175. Palidauskaitė J. Viešojo administravimo etika. KTU, 2001.

176. Partycki S. Spoleczny funkcje rynku. Lublin: Wydawnictwo UMCS, 1998.

177. Paulavičiūtė A. Verslo etikos būklė Lietuvoje. Vilnius. Technika. 1998.

178. Paulauskaitė N., Vanagas P. Organizacijos kultūros tyrimas įgyvendinant visuotinės kokybės

vadybą. Kaunas. Technologija. 1998.

179. Perry N. Business, government and society. New Jersey: Prentice Hall, 1995.

180. Popper K.R. Atviroji visuomenė ir jos priešai. Vilnius. Pradai. 1998

181. Porter M.. The Competative Advantage of Nations. Macmillan. 1990

182. Pruskus V. Homoekonomika: krikščioniškasis požiūris į ekonomikos ir etikos sąveikos galimybes

// Verslas ir studijos`97, Tarptautinės konferencijos pranešimų medžiaga. V., VGTU, 1997.

P.221-231.

 267

183. Pruskus V. Verslininko veiklos etinės nuostatos. // Verslas, vadyba ir studijos`98. Konferencijos

pranešimų medžiaga. T.2. V., VGTU, P.110-127.

184. Pruskus V. Visuomenės verslumo samprata ir kultūra // Verslas, vadyba ir studijos` 96

.Respublikinės konferencijos pranešimų medžiaga. V., VGTU, 1997, P.242-246..

185. Pruskus V. Verslas ir reketas // Sociologija Lietuvoje: praeitis ir dabartis. K.,KTU, 1996. P.37-40.

186. Pruskus V. Verslininko etinis kodeksas. Vilnius. 1995.

187. Pruskus V. Kas asmeniškai priklauso firmai? (Privatus žmogaus gyvenimas ir firma) // Aljansas,

1997. Nr.4. P.90-94.

188. Pruskus V. Tyla – gera byla (Firmos paslapčių saugojimo etika) // Aljansas. 1997, Nr.5. P.93-96.

189. Pruskus V. Firmos ir darbuotojų konfliktai // Aljansas, 1997, Nr.6, P.91-95.

190. Pruskus V. Konkurencija ir etika. Aljansas. 1997. Nr.2.

191. Pruskus V. Socialinės ir etinės atsakomybės vertybių integravimas į firmos kultūrą. //Verslas,

vadyba ir studijos‘ 2000. Šeštosios konferencijos, įvykusios Vilniuje 2000 m. lapkričio mėn. 29-

30 d., medžiaga. Vilnius. Technika. 2001. P.255-261.

192. Pruskus V. Libertarizmo rinkos laisvės sampratos ribotumas.// Verslas, vadyba ir studijos‘1999.

Penktosios konferencijos, įvykusios Vilniuje 1999 m. lapkričio mėn. 18-19 d., medžiaga. Vilnius.

Technika. 2000. P.241-244.

193. Pruskus V. Rinkos normų įtaka siekiant ekonominio gėrio. // Verslas ir vadyba‘99. Konferencijos,

įvykusios Vilniuje 1999 m. lapričio mėn. 17 d. medžiaga. Vilnius, Technika. 2000. P. 241-246.

194. Pruskus V. Firmos ir darbuotojų interesų konflikto etika. // Verslas, vadyba ir studijos‘97.

Konferencijos įvykusios Vilniuje 1997 m. spalio 29-30 d., medžiaga. Vilnius. Technika. 1998.p.

244-249.

195. Pruskus V. Rinkos etinės ribos.//LKMA Metraštis. T.16. Vilnius, 2000. P. 415-440.

196. Pruskus V. Demokratinės valdžios institucijų atsako rinkos iššūkiams galimybės // Socialinė

tikrovė ir subjektas (Socialinio žinojimo problemos globalioje žinių rinkoje) // Konferencijos,

skirtos 2000-iesiems – tarptautiniams taikos kultūros metams, pranešimų medžiaga. V., LMA

Humanitarinių ir socialinių mokslų skyrius, 2000, P.46-51.

197. Pruskus V. Gyvenimo vertė rinkos sąlygomis // Tarptautinės konferencijos „Tradicijų ir inovacijų

darna, kuriant atvirą visuomenę, pranešimų medžiaga“. Kaunas,, LŽŪU, 1999, P.36-42.

198. Putinaitė N. Teisingumo problema šiuolaikinės etikos teorijose.// Filosofija. Sociologija. 1998.

Nr.3.

 268

199. Rowlsas J. Teisingumas kaip nešališkumas. Kn.: Gėrio kontūrai. Vilnius. 1989. P.123-138.

200. Schumpeter J.A. Kapitalizmas, socializmas ir demokratija. Vilnius, Mintis, 1998.

201. Scott G. Making Ethical choises, Resolving Ethical Dilemmas. St.Paul.: Paragon House, 1998.

202. Taylor C. Autentiškumo etika. Vilnius: Aidai. 1996.

203. Thopson D.F. The Possibility of administrative Ethics // Ethical Insight, Ethical Action:

Perspective for the Local Government Manager. N-Y. 1988.

204. United Technologies Corporation. The Code of Ethics.USA: UTC, 1999.

205. Veikli krikščionybė versle ir ekonomikoje.Vilnius: Aidai, 1996.

206. Vasiljevienė N. Verslo etika ir elgesio kodeksai. Kaunas. 2000.

207. Velasquez M.G. Business Ethics: Concepts and Cases. (3 ed.). 1990. New York: Macmillan.

208. Vyšniauskaitė D., Kundrotas V. Verslo etika. Kaunas. Technologija. 1999.

209. Walton C. V. Corporate social responsibilities. Belmont. Calif. :Wadsword, 1986.

210. Weber M. Protestantiškoji etika ir kapitalizmo dvasia. Vilnius: Pradai. 1998.

211. Weigel B.V. Business Ethics. Eastern Colledge St.Davids. Pennsylvania, 1992

212. Weiss J. W. Business Ethics: A Managerial, Stakeholder Approach. Belmont, California:

Wadsworth Publishing Company.. 1994.

213. Wells W., Burnett J., Moriarty S. Reklama. Principy i praktika. Sant Pererburg. Piter. 1999.

214. Apresian R.. G. Ideja morali. Moskva. Izdatelstvo IF RAN, 1995.

215. Bergson A. Dva istočnika morali i religiji. M., 1994.

216. Bentam I. Vvedenije v osnovanije nravstvennosti i zakonodatelstva. M., 1998.

217. Vedenije v bioetiku. (pod red. B.G. Judina). M., 1998.

218. Gosudarstvenaja služma v Rosiji. Nižnij Novgorod. 1994.

219. Gosudarstvenyj služaščij: kultura povedenija i delovoj etiket. Moskva,1999.

220. Mill Dž. Utilitarizm. O svobode. SPT. 1990.

221. Kozlovskij P. Etika kapitalizma. SPT. 1996.

222. Moral i racionalnost. Sbornik statej. M., 1995.

223. Osovskaja M. Rycar i buržua: isledovanija po istoriji morali. M., 1987.

224. Ekonomika i nravstvenost. . Saratov., 1992.

225. Rolz. J. Teorija spravedlivosti. Novosibirski. 1995.

226. Čiuning R.K. Ebi D., Roels Š.D. Biznes skvoz prizmu very. M., 1993.

 269

227. Petrunin J.J. Etika biznesa: sovremenyje koncepciji. // Obščestvenyje nauki. i sovremenost. 1998,

Nr.3.

228. Šepel V.M. Upravlenčeskaja etika. Moskva, 1989.

229. Utkin E.A. Etika biznesa. Moskva : Zerkalo. 1998.

230. Riutinger R. Kulktura predprinimatelstva. Moskva. Ekom. 1992.

http://www.Eksponente.Lt.

ηττπ://ωωω.βυσινεσσετηιχσ.οργ.

SVARBESNIŲ ORGANIZACIJŲ, BESIRŪPINANČIŲ VERSLO ETIKA

 EUROPOS SĄJUNGOS ŠALYSE,

 SĄRAŠAS

The Accounting Standards Board (Apskaitos standartų valdyba)

Holborn Hall, 100 Gray;s Inn Road, London WC1X 8AL

Tel. 0171 404 8818 Faksas: 0171 404 4497

El.paštas: mailbox@frc-asb.demon.co.uk

ASB vaidmuo yra kurti, taisyti ir atšaukti apskaitos standartus. 1990m. šį vaidmenį ASB perėmė

iš Apskaitos Standartų Komiteto. Priešingai, nei pastarasis, ASB yra autonomiška; jai nereikia

pritarimo jos veiksmams iš šalies, tačiau ji plačiai konsultuoja dėl visų savo pasiūlymų. Jos

 270

bendras tikslas, kuriant apskaitos standartus, yra kuo labiau remtis bendrais principais, o ne

siauromis taisyklėmis.

The Advertising Association (Reklamos asociacija)

15 Wilton Road, London SW1V 1NJ

Tel.: 0171 828 2771 Faksas: 0171 931 0376

El. Paštas: aa@adassac.org.uk

The Advertising Association (Reklamos asociacija) tai prekybos asociacijų ir profesinių

organizacijų federacija atstovaujanti reklamos kompanijas, agentūras, visuomenės informavimo

priemones ir rėmėjus. Ji palaiko ir gina teisę laisvai reklamuoti pagal pripažintus etikos ir

praktikos principus.

Business in the Community (BitC) (Verslas bendruomenėje)

44 Baker Street, London W1M 1DH

Tel.: 0171 224 160 Faksas: 0171 486 1700

El. Paštas: information@BitC.org.ukenable

BitC įsteigta 1982 metais. Tai asociacija, susidedanti iš 400-ų kompanijų, kurios savo sugebėjimų,

kompetencijos, įtakos, produkcijos ir lėšų pagalba propaguoja partnerystės tarp kompanijų,

valstybinių ir privačių švietimo sektorių atgimimą. Tai labdaros organizacija išlaikoma

kompanijų narių įnašais.

Centre for Tomorrow’s Company (Ateities kompanijos centras)

19 Buckingham Street, London WC2N 6EF

Tel.: 0171 930 5150 Faksas: 0171 930 5155

El. Paštas: ctomco@ctomco.demon.co.uk

Tai centras kilęs iš RSA’s Inquiry ir tapęs Tomorrow’s Company (Ateities kompanija). Tai

specialistų kolektyvas, sukurtas 1996 metais padedantis JK verslams padidinti savo pelnus,

pagrindinį dėmesį skiriant savo darbuotojams, klientams, tiekėjams, bendruomenei bei

 271

akcininkams. Jo forumo, kuris vyksta RSA, ir į kurį suvažiuoja verslo vadovai, investitoriai,

strategai ir pedagogai, debatuose ir seminaruose pagrindinis dėmesys skiriamas ateities

organizacijų veiklos efektyvumui ir etiškumui.

The Chartered Institute of Marketing (CIM) (Privilegijuotas marketingo institutas)

Moor Hall, Cookham, Maidenhead, Berkshire SL 9QH

Tel.: 01628 427500 Faksas: 01628 0427499

El. Paštas: marketing@cim.co.uk

CIM tai profesinė organizacija, turinti 60 000 narių. Vienas iš organizacijos tikslų yra skatinti ir

paremti visuomenės naudai aukštą profesinį meistriškumą, sugebėjimus ir sąžiningumą žmonių,

užsiimančių marketingo produkcija ir paslaugomis, tarpe. Norint tapti organizacijos nariu

būtina sąlyga - tvirtai laikytis profesinio kodekso.

Chemical Industries Association Ltd (Chemijos pramonės asociacija)

Kings Buildings, Smith Square, London SW 1P 3JJ

Tel.: 0171 834 3399, Faksas: 0171 834 4469

El. Paštas: enquiries@cia.org.uk

Chemical Industries Association yra pagrindinė organizacija, atstovaujanti JK chemijos

pramonę. Tai yra ir prekybos, ir darbdavių asociacija, susidedanti iš 200 narių. Kartu su

didžiausiomis kompanijomis narėmis yra CEFIC (Europos chemijos pramonės federacija)

dukterinė bendrovė. Ji palaiko atsakingos priežiūros (the Responsile Care) iniciatyvą sveikatos,

saugumo ir aplinkosaugos gerinime.

Confederation of British Industry (CBI) (Britų pramonės konfederacija)

Centre Point, 103 New Oxford Street, London WC1A DU

Tel.: 0171 379 7400 Faksas: 0171 497 2597

El. Paštas: information. centre@cbi.org.uk

CBI yra Britanijos verslo balsas , atstovaujantis daugiau nei 250 000 viešų ir privačių kompanijų,

ir stengiasi paveikti JK vyriausybę ir ES komisiją. Ją plačiai konsultuoja daugelis vyriausybių,

 272

valstybės tarnautojų ir verslo žiniasklaida. Ji teikia informacijos apie narius, konsultuoja ir

užsiima leidyba.

The Environment Council (Aplinkos taryba)

21 Elizabeth Street, London SW 1W 9RP

Tel.: 0171 824 8411 Faksas: 0171 730 9941

El.paštas: environment.council@ukonline.co.uk

The Environment Council (Aplinkos taryba) įsteigta 1970 metais. Tai nepriklausoma labdaringa

organizacija, ginanti JK aplinką, skatina veiksmingus dialogus tarp organizacijų, turinčių

potencialiai skirtingus požiūrius, būtent, vyriausybės, verslo, aplinkosaugos sektoriaus ir

bendruomenės, tam, kad rasti veiksmingus aplinkosaugos problemų sprendimu. Nuo 1988 metų

taryba yra užmezgusi praktinius partnerystės ryšius su kompanijomis ir privačiais asmenimis ir

padeda jiems spręsti aplinkosaugos problemas bei sukurti atitinkamą strategiją.

HUB Initiative (HUB iniciatyva)

Institute of Directors, 116 pall Mall, London SW1Y 5ED

Tel.: 0171 451 3377 Faksas: 0171 925 2310

El. Paštas: HUB@iod.org.uk

 HUB siekia skatinti aukščiausias elgesio normas versle ir verslo žmonių veiksmuose bei pozityvų

požiūrį į gyvybiškai svarbų verslo vaidmenį. HUB ambasadorinės programos pagalba

verslininkai dialoge su visuomene pasisako už verslą.

Institute of Business Ethics (IBE) (Verslo etikos institutas)

12 Palace Street, London SW 1E 5JA

Tel.: 0171 931 0495 Faksas: 0171 821 5819

El. Paštas: info@ibe.org.uk

IBE buvo įsteigta 1986 metais. IBE siekia išaiškinti verslo etikos klausimus, siūlo pozityvius

problemų sprendimus ir stengiasi surasti bendras sąsajas su geros valios visų tikėjimų žmonėmis.

 273

Jis remiasi verslu, pozityviai vertina gerovės kūrimą ir praktiškai sprendžia iškilusius etikos

klausimus. IBE siekia nustatyti ir pagarsinti geriausius verslo praktikos pavyzdžius.

Institute if Directors (IoD) (Direktorių institutas)

116 Pall Mall, London SW 1Y 5ED

Tel.: 0171 839 1233, Faksas: 0171 925 2310

El.paštas: businessinfo@iod.co.uk

Įsteigtas 1903 metais. IoD yra klubas privatiems asmenims, ir siekia būti pagrindine

organizacija, padedančia vadovams atlikti savo pareigas kuriant verslo ir visos visuomenės

gerovę. Nuo 1947m. leidžia žurnalą “Vadovai” (the Directors) ir daugybę publikacijų savo

nariams.

Institute for Global Ethics (Visuotinės etikos institutas)

PO Box 563, Camdem, Maine 04843, USA

Tel.: 207 236 6658 Faksas: 207 236 4014

El. Paštas: ige@world.std.com

Biuras Londone:

16 Northwick Close

London NW8 8DG

Tel.: 0171 266 5404 Faksas: 0171 266 0404

El.paštas: northwick@easynet.co.uk

Tai pelno nesiekianti organizacija, grindžiama naryste ir siekia šių tikslų: atrasti ir suformuluoti

visuotines bendras etines vertybes; analizuoti etikos vertybių tendencijas ir pasikeitimus visame

pasaulyje; rinkti ir skleisti informaciją apie visuotinę etiką; ugdyti visuomenės sąmoningumą ir

skatinti viešą etikos klausimų svarstymą.

Institute of Management (Valdymo institutas)

2 Savoy Court, Strand, London WC2R 0EZ

Tel.: 0171 497 0580 Faksas: 0171 497 0463

 274

El.pašas: savoy@inst-mgt.org.uk

The Institute of Management (Valdymo institutas) tai iš narių susidedanti organizacija, kurios

misija yra tyrimų, švietimo ir lavinimo pagalba propaguoti valdymo mokslą ir meną.

International Business Ethics Institute (Tarptautinis verslo etikos institutas)

Suite 503, 1000 Connecticut Avenue NW, Washington DC 20036, USA

Tel.: 202 296 6938 Faksas: 202 296 5897

Institutas teikia profesionalias paslaugas organizacijoms besidominčioms verslo etikos diegimu,

plėtojimu ar pasikeitimais ir kolektyvinės atsakomybės programomis. Unikalioje instituto

taktikoje derinamos tradicinės etikos programos su platesniu kolektyvinio principingumo ir

kompanijos vertybių tyrinėjimu.

International Chamber of Commece(ICC) (Tarptautiniai prekybos rūmai)

38 Cours Albert 1 er, 75008 Paris, France

Tel.: (1) 49 53 28 59 Faksas: (1) 49 53 28 59

El.paštas: icc@iccwbo.org

ICC įsteigta 1919 metais. Tai pagrindinė pasaulio verslą atstovaujanti organizacija, turinti narių

iš 130-ies šalių. Tai ne pelno siekianti, nevyriausybinė organizacija pasisakanti už liberalią

prekybą teisingos konkurencijos pagrindais, ir propaguoja savivaldą įstatymų ribose. Ji

reprezentuoja verslą tarpvyriausybinėms organizacijoms ir vyriausybėms visais pagrindiniais

tarptautinio verslo klausimais ir yra sukūrusi reklamos, marketingo, kyšininkavimo ir

aplinkosaugos administravimo kodeksą.

ICC United Kingdom (Jungtinės Karalystės ICC)

14- 15 Belgrave Square, London SW 1X 8PS

Tel.: 0171 823 2811 Faksas: 0171 235 5447

El.paštas: 106142.2273@compuserve.com

 275

Įsteigta 1919 metais. ICC United Kingdom yra ICC dukterinė bendrovė, kurios pagalba

Britanijos nariai daro įtaką ir dalyvauja ICC darbe tarptautiniu mastu. Ji taip pat pristato ICC

politiką Jungtinės Karalystės Vyriausybei.

Investors in People (Investuotojai į žmones)

7-10 Chandos Street, Londom W1M9DE

Tel.: 0171 467 1900 Faksas: 0171 636 2386

El.paštas: investors-in-people-uk@dial.pipex.com

Investors in people nustato nacionalinius kokybės standartus veiksmingoms investicijoms į visų

žmonių lavinimą ir tobulinimą. Ji nustato standartus ir gaires, siekdama pagerinti JK verslo

veiksmingumą ir našumą, skatindama darbdavius ugdyti savo darbuotojų meistriškumą, kad

pasiektų verslo tikslus.

The Portman Group (Portmano grupė)

2d Wimpole Street, London W1M7AA

Tel.: 0171 499 1010 Faksas: 0171 493 1417

The Portman Group buvo įsteigta didžiųjų JK gėrimų gamintojų pastangomis, kad skatinti

saikingą alkoholio vartojimą ir sumažinti piktnaudžiavimą alkoholiu. Kompanijos atstovauja

didelę JK alkoholio gamybos ir mažmeninės prekybos dalį. Nuo pat pradžių, t.y. nuo 1989 metų,

grupės propaganda dėl saikingo gėrimo atsiliepė į visuomenės susirūpinimą, kad būtų užtikrinta,

jog alkoholiu mėgautųsi tik suaugę vartotojai, ir tuo tikslu buvo sukurtas jos praktikos kodeksas

dėl alkoholinių gėrimų pavadinimų, pakuotės ir prekybos.

Royal Society of Arts (Karališkoji menų draugija)

8 John Adam Streeet, London WC2N 6EZ

Tel.: 0171 930 5115 Faksas: 0171 839 5805

El.paštas: rsa@.ftech.co.uk

Įsteigta 1754 metais. Karališkoji menų, gamybos ir prekybos ugdymo draugija (toks jos pilnas

pavadinimas(the Royal Society for the Encouragement of Arts, Manufactures and Commerce))

turi apie 20 000 narių, atstovaujančių visas profesijas (iš jų apie 13 nuošimčių ne iš JK). Ji

 276

padeda sukurti civilizuotą visuomenę su stabilia ekonomika. Savo nepriklausomybę ir draugijos

resursus tiek Jungtinėje Karalystėje, tiek už jos ribų ji naudoja diskusijų, veiksmų skatinimui,

idėjų kūrimui. Su šia knyga ypač siejasi jos projektai Rytojaus kompanija (Tommorow’s

Company) ir Etika darbo vietoje (Ethics in the Workplace).

Tranparency International (Tarptautinis skaidrumas)

Heylstrasse 33, D-10825 Berlin, Germany

Tel.: (49) 30 787 59 08 Faksas: (49) 30787 57 07

El.paštas: ti@contrib.de

Tranparency International (Tarptautinis skaidrumas) yra ne pelno siekianti, nevyriausybinė

organizacija, kovojanti su korupcija tiek tarptautinio verslo sandėriuose, tiek, nacionalinių

skyrių pagalba, nacionaliniu lygiu. Ji skatina vyriausybes kurti ir diegti veiksmingus

antikorupcinius įstatymus, savo Elgesio kodekso pagalba siekia daryti įtaką visoms šalims verslo

sandėriuose, kad jos veiktų remdamosi aukštomis dorovės normomis ir stiprina visuomenės

paramą šiems tikslams.

 277

TRUMPAS VARTOJAMŲ TERMINŲ IR ETIKOS SĄVOKŲ ŽODYNĖLIS

 Absoliutizmas (etinis) (lot. absolutus- visaapimantis) – metodologinis principas, pagal kurį moralinės

sąvokos traktuojamos kaip amžini ir nekintantys pradai (Visatos dėsniai, apriorinės (išakstinės) tiesos ar

Dievo priesakai), nesusieti su žmogaus gyvenimo sąlygomis ar istoriniais žmonijos vystymosi dėsniais.

Skirtingai nuo reliatyvizmo, kuris parastai reiškia protestą prieš vyraujančios moralės kanonizavimą ir

dogmatizmą, absoliutizmas turi dvejopą reikšmę. Viena vertus, jo šalininkai dažnai kritikuoja vyraujančios

moralės sąlygiškumą ir santykinumą, jos neprincipingumą ir pajungimą valdančiosios grupės interesams;

privilegijuotų klasių moraliniam degradavimui jie priešpastato nekintamus moralės dėsnius, kurių privalo

laikytis visi. Kita vertus, tokia jų teikiama vyraujančios moralės kritika iš esmės moralės kaip tokios

neneigia, o tik bendrai pagrindžia jos principų nekintamumą ir universalumą.

 Autonominė etika (gr. autos – pats ir nomos – dėsnis) – toks etinės teorijos tipas, kuris bando pagrįsti

moralę, remdamasis jos pačios dėsniais, suteikdamas jos principams savarankišką reikšmę.

 Etika – mokslas, tiriantis moralę.

 Etikos problema - netinkamai padarytas sprendimas ar atliktas veiksmas, pažeidžiant nusistovėjusias

asmeninės ar profesinės etikos normas.

Etiškas sprendimas – tai geras, teisingas, neprieštaraujantis galiojančioms ir daugumos visuomenės

puoselėjamoms vertybėms sprendimas.

Etiškas sprendimo priėmimas – nuoseklus procesas, padedantis priimti etišką sprendimą, apibrėžiant

problemą, numatant galimas jos sprendimo alternatyvas, jų tikėtinas pasekmes ir galutinai priimant

sprendimą.

Diskriminacija (lot. discriminatio – padalijimas, atskyrimas) – 1) teisių mažinimas arba atėmimas

asmenims ar asmenų kategorijai dėl rasinių požymių, kalbos, religinių ar politinių įsitikinimų, tautinės ar

 278

socialinės priklausomybės, turtinės padėties, gimimo vietos; 2) priemonės, kuriomis valstybė ar valstybių

sąjunga sumažina kurios nors valstybės, jos atstovų ar piliečių teises; 3) engimas, nevienodas žmonių

traktavimas.

Interesų konfliktas – situacija, kai gali susidurti privatūs darbuotojo ar jo artimųjų (šeimos narių

giminaičių, draugų) ir visuomenės interesai, kuriems jis turi atstovauti eidamas savo tarnybines pareigas.

Korupcija – tai naudojantis turima valdžia atlikti veiksmai, kuriais pažeidžiamos teisės normos,

visuomenės interesai bei priimtos moralės normos, ir kuriais siekiama asmeninės ar grupinės naudos

(pasipelnymo)

Nepotizmas – tarnybinės padėties panaudojimas giminių protegavimui (naudai).

Organizacijos etikos klimatas – organizacijos kultūros sudedamoji dalis, atspindinti nusistovėjusią

praktiką sprendimų moralinio pagrindimo, priėmimo ir vykdymo atžvilgiu.

Socializacija – socialinės sąveikos procesa, per kurį žmonės perima žinias, vertybes, nuostatas, elgesį,

būtinus efektyviam dalyvavimui visuomenėje. Socializacijos procesas yra sąlygotas dviejų dalykų:1) mūsų

biologinės prigimties ir 2)kultūros.

Heteronominės etika (gr. heteros – kitas, kitoks) aiškina moralumą remiantis išoriniais veiksniais.

Heteronominės etikos pavyzdys gali būti hedonizmas (gr. hedoine – malonumas) Eudomonizmas (gr.

eiudomoinia –laimė), utilitarizmas, (gr. utile – nauda) mokymai , kurie teigia, jog moralumas yra

išvestinis dalykas, remiasi - malonumo, laimės ir naudos siekimu.

Autoritarizmas (lot. autoritas –valdžia) – viena iš dogmatizmo moralėje formų, pasireiškianti moralinių

reikalavimų pagrindimo būdu. Autoritarinis moralumo supratimas remiasi tuo, kad aukščiausias ir

vienintelis jo reikalavimų pagrindėjas yra autoritetingas asmuo, iš kurio tie nurodymai kyla.

Autoritetas – asmens (lyderio) poveikis ar gebėjimas mobilizuoti kitus žmones vykdyti jiems skirtus.

Įpareigojimus.

Administravimo etika – profesinės etikos rūšis, susijusi su įvairaus lygmens valstybinio valdymo

problemomis, taip pat su biurokratinių organizacijų specifika ir jų problemomis.

Aristotelis (384-322 m. prieš Kr.) - sevovės graikų filosofas ir mokslininkas – enciklopodistas. Jo teigimu,

etika nusako „teisingo elgesio“ normas, kurios yra sąlygotos socialinių ypatumų ir negali būti dedukuotos

(išskaitytos) panašiai kaip teorinių mokslų teiginiai, lygiai taip pat jos negali pretenduoti į visuotinumą.(t.y.

visuotinai priimtinos)

Asketizmas (gr. asketos – besilavinantis, pakeleivis) - moralinis principas, propaguojantis atsisakymą nuo

žemiškų gėrybių ir malonumų, slopinantis jausminius siekius vardan kokių nors socialinių tikslų ar savęs,

 279

kaip moralaus subjekto, išsaugojimo. Nemistifikuotu pavidalu asketinės, t.y. fizinės ir psichohigieninės

taisyklės skirtos tam, kad sulaikytų žmogų nuo gėdingų silpnybių, pavyzdžiui, tinginystės, apsivalgymo,

kūno malonumų tenkinimo, taip pat sutvirtintų valią, išsaugotų sąmonės aiškumą ir dvasios tyrimą. Tačiau

formalus jų įgyvendinimas, neparemtas įsipareigojimais kitiems žmonėms, neturi moralinės prasmės.

Neatsakingas personalo elgesys – atskirų bendradarbių elgesys, kuris gali pakenkti firmos reputacijai.

Bendrovės Baxter Travenol Laboratories generalinis direktorius V. Louks`as pasiūlė keturias taisykles

kurios apsaugotų kompaniją nuo neatsakingo personalo elgesio: 1) priimti į darbą dera tik padorius su

švaria biografija ir socialiai nepriekaištingo elgesio žmones; 2) firma privalo sukurti nepriekaištingo

elgesio normas ir su jomis supažindinti visus darbuotojus; 3) vadybininkai neturi šalintis nuo kasdieninės

savo organizacijos veiklaos; 4) vadybininkai turi atlikti vaidmeninių modelių, įkūnijančių organizacijos

idealus ir paskirtį, funkcijas.

Dorovė. – praktikos įvertinimas pagal socialiai pripažintus norminius standartus. Galima pasakyti ir taip:

dorovė – tai moralė, tapusi visuomenine norma.

Teleologija. (gr. teleo – tikslas, numatymas) – atskira etikos sritis, akcentuojanti patį veiksmo ar sprendimo

tikslingumą ir tai vertinanti pagal jų sukeltas pasekmes.

Bentamas Eremija (1748-1832) – anglų teisininkas ir moralistas, utilitarizmo teorijos pagrindėjas.

Gerovė – tai, kas turi savyje tam tikrą teigiamą prasmę. Siauresne, etine prasme, gerovės sąvoka yra

sinonimiška gėrio sąvokai (žr. Gėris ir blogis).

Weberis Maksas (1864-1920) – vokiečių sociologas, filosofas ir istorikas. Savo tyrinėjimuose Weberis

stengėsi akcentuoti racionalumą, kaip tam tikrą šiuolaikinės Europos kultūros bruožą. Ypatingo dėmesio

nusipelno jo idėjos apie žmogaus prigimties racionalumą ir organizacinių struktūrų reikšmę ir svarbą

priimant vadybinius sprendimus. Pasak Weberio, ryškiausia racionalumo etikoje apraiška – santykių

sąžiningumas, ypatingai tarp kreditoriaus ir skolininko. Veikale „Protestantizmo etika ir kapitalizmo

dvasia“ Weberis pagrindė teiginį, kad europietiškasis kapitalizmas turi būti dėkingas protestantiškaji

religinei etinei sistemai, kuri užtikrino asmenybės bruožų - darbštumo, taupumas, sąžiningumo,

racionalaus išskaičiavimo ugdymą.

Valdžia – bendrąja prasme - tai sugebėjimas ir galimybė įgyvendinti savo valią, daryti atitinkamą poveikį

žmonių elgesiui, naudojant autoritetą, teisę (įstatymą), prievartą. Būtinumą suteikti Organizacijos

vadovams valdžios įgaliojimus pirmasis pagrindė amerikiečių mokslininkas G.Saimonas (Simons). Jo

teigimu, valdžia :

 280

1) nustato vykdytojo atsakomybės prieš aukščiau stovinčius vadovus ribas ir šiuo požiūriu formali

valdžia leidžia jiems panaudoti papildomas sankcijas;

2) užtikrina profesionalią visų priimamų sprendimų ekspertizę, įtraukdama į valdymo hierarchiją

reikalingus ir autoritetingus ekspertus.;

3) užtikrina visų organizacijos narių veiksmų koordinaciją, t.y. jie pripažįsta sprendimų ir bendrų tikslų

siekimo privalomumą.

Pagal A. Frenčo (French) ir K.Reiveno (Reyven) klasifikaciją, skiriamos 5 pagrindinės valdžios formos:

1) Valdžia, pagrįsta prievarta; vadybininkas gali daryti poveikį kitiems, jeigu jis kontroliuoja bausmės

dydį ir formą, kurią jis gali pritaikyti.

2) Valdžia, pagrįsta apdovanojimu; vadybininkas turi valdžią tam žmogui, jeigu jis gali jį apdovanoti

arba neduoti jam „apdovanojimo“.

3) Ekspertinė valdžia; ji galima, kai vadybininkas yra aplinkinių suvokiamas kaip specialių ir naudingų

žinių turėtojas.

4) Etaloninė valdžia (pavyzdžio valdžia); vadybininko asmeninės ir dalykinės savybės tokios patrauklios

vykdytojui , kad jis trokšta būti tokiu kaip vadybininkas.

5) Teisėta valdžia; ji remiasi žmogaus teise valdyti kitus pagal savo užimamą atitinkamą padėtį

organizacijoje.

Voliuntarizmas (lot. voluntas- valia) – subjektyvus moralinės veiklos supratimo principas.; asmeninė

pozicija, poelgiai, pažiūros, pasižyminčios atvira savivale. Kaip praktinis elgesio principas voliuntarizmas

išreiškia kraštutinio individualizmo ir nihilizmo pozijas, kas galiausiai veda į amoralizmą. Vadovaujantis

šiuo principu ,žmogus privalo vykdyti savo moralinį pasirinkimą nepaisydamas jokių visuomeninių normų

ir nuostatų, savavališkai nustatyti savo moralumą, tik savo nuožiūra. Voliuntarizmas – tai kraštutinis

pasireiškimas etinio reliatyvizmo, kuris remiasi iškreiptai suvoktu žmogaus moralinės laisvės, jo

savaveiksmiškumo ir kūrybos moralės srityje supratimu.

Pasirinkimas (moralinis) – moralinės veiklos, pasireiškiančios sąmoningu pasirinkimu atitinkamos elgesio

linijos ar kokretaus poelgio varianto, aktas, kai žmogus privalo savarankiškai primti vieną moralinį

sprendimą iš daugelio galimų.(žr. Moralinis konfliktas)

Hedonizmas (gr. hedoine – malonumas) – etinės minties istorijoje plačiai taikytas moralės pagrindimo ir

jos prigimties bei tikslų aiškinimo būdas. Moralinių reikalavimų įvairovę hedonizmas suveda į bendrą

tikslą –malonumo gavimą ir kentėjimo išvengimą. Šis tikslas laikomas svarbiausiu žmogų skatinančiu

pradu, kuris glūdi jo prigimtyje ir galiausiai lemia visus jo veiksmus. Kitaip tariant, malonumas yra visų

 281

žmogaus veiksmų ir poelgių pagrindinis motyvas. Kaip moralumo principas, kreipiantis žmogų į žemiškų

malonumų ir džiaugsmų paieškas, hedonizmas (kaip ir eudomonizmas) yra priešingas asketizmui.

Humanizmas (lot. humanus – žmogiškas) - tai istoriškai kintanti pažiūrų sistema, pripažįstanti žmogaus,

kaip asmenybės, vertę, jo teisę į laisvę, laimę, savo gebėjimų tobulinimą. Teigianti, kad žmogaus gerovė

yra pagrindinis kriterijus, vertinant socialinis institutus, jų efektyvumą, o lygybės, žmogiškumo ir

teisingumo principai – pageidautina santykių tarp žmonių norma.

Deontinė etika (gr. deonton – pareiga, pareigos etika) - etikos kryptis, kuri akcentuoja vidinių motyvų

prioritetą, o ne veiksmo pasekmes, kaip tai daro utilitarizmas. Deontinės etikos požiūriu veiksmai yra

moraliai pateisinami tik tuo atveju , jei priežastis, dėl kurios įvyko tas veiksmas, yra tokia, kokios

pageidautų asmuo, kad visi asmenys atsidūrę tokioje situacijoje pasielgtų taip pat. Deontinės etikos

pagrindėjas - filosofas I.Kantas.(1724-1804)

Gėris ir blogis – normatyvinė vertinamoji moralinės sąmonės kategorija, bendrausia prasme reiškianti,

viena vertus, būtiną ir moraliai teigiamą gėrybę, kita vertus - moraliai neigiamą ir smerktiną žmonių

motyvuose ir poelgiuose , taip pat ir socialinės tikrovės reiškiniuose.

Dorybė - moralinės sąmonės sąvoka, išreiškianti apibendrintą pastovių moralinių kokybių charakteristiką,

būdingą asmenybei (grupei, klasei, visuomenei) ir nurodanti jų moralinę vertę.

Dogmatizmas – antiistorinis, schematiškas mąstymo stilius, kai teorinės ir praktinės problemos,

analizuojamos ir vertinamos, neatsižvelgiant į konrečią realybę.

Pareiga – viena iš pagrindinių etikos kategorijų, nusakanti visuomeminį būtinumą, išreikštą individui

keliamų moralinių reikalavimų forma. Pareigos kategorija yra glaudžiai susijusi su kitomis žmogaus

moralinę veiklą charaktrizuojančiomis kategorijomis (atsakomybė, sąžinė, motyvas).

Vertė – tai a) moralinės sąmonės sąvoka, išreiškianti supratimą apie kiekvieno žmogaus, kaip moralinės

asmenybės, vertingumą; b) etikos kategorija, kuri nusako žmogaus santykį su pačiu savimi ir visuomenės,

pripažįstančios asmenybės vertę, požiūrį į jį. Pareiga kartu su sąžine ir garbe yra vienas iš žmogaus

atsakomybės prieš save suvokimo būdų.. Nuo žmogaus priklauso, kaip jis tą savo vertę sugebės atskleisti ir

apginti, įgyvendindamas savo žmogiškąją paskirtį.

Atrankinė etika - etinių normų ir taisyklių laikymasis tik bendraujant su atrankiniais – „savaisiais“

žmonėmis. Tuo tarpu „svetimųjų“ atžvilgiu leistini etinių standartų pažeidimai.

Envairomentalizmas (angl. environment - aplinka) - organizuotas suinteresuotų piliečių ir valstybinių

organizacijų judėjimas, siekiantis apginti aplinką nuo taršos pavojų.

 282

Kantas Imanuelis (1724 - 1804) - filosofas, vokiečių klasikinės filosofijos pradininkas. I. Kantas laikėsi

pažiūros, kad bet kuri asmenybė- yra savęs tikslas ir negali būti panaudota kaip priemonė jokiems kitiems

tikslams pasiekti., nors tai ir būtų visuotinės gerovės uždaviniai. Pagrindiniu savo etikos dėsniu I. Kantas

paskelbė kategorinį imperatyvą – nusakantį formalų vidinį elgesį. I. Kantas stengėsi griežtai atskirti

moralinės pareigos suvokimą nuo jausminės empirinio polinkio vykldyti moralinį dėsnį : poelgis bus

moralus tik tuo atveju, jeigu jis bus įvykdytas gerbiant moralinį dėsnį Kilus konfliktui tarp jausminio

polinkio ir moralinio dėsnio, Kantas reikalauja besąlygiškai paklusti moralinei pareigai.

Etikos žemėlapis - etinių taisyklių ir rekomendacijų rinkinys, konkretizuojantis korporacijos ar atskirų jos

darbuotojų etikos kodeksą (žr. Etinis kodeksas). Jame nurodomas firmos konsultanto etiniais klausimais

telefono numeris. Šis medodą plačiai taiko Japonijos įmonėms.

Kategorinis imperatyvas (lot. imperatyvus – įsakymas, nurodymas) - terminas, kurį pavartojo I.Kantas

savo knygoje „Grynojo proto kritika“ (1788) ir nusakantis pagrindinį jo etikos dėsnį. Kantas nurodo tris

pagrindines kategorinio imperatyvo formuluotes. Pirmoji reikalauja, kad kiekvienas privalo elgtis taip, kad

jo elgesys galėtų tapti pavyzdžiu visiems kitiems. Antra reikalauja nedaryti kitam to, ko nenorėtum, kad

tau būtų daroma. Trečia - nedera kitų žmonių panaudoti kaip priemonės siekiant asmeninių tikslų (nors

pačių kilniausių ir visuomeniškai reikšmingų), o visada kaip tikslą. Žmogaus negalima laikyti socialinės

veiklos instrumentu. Pasak I.Kanto, kategorinis imperatyvas yra visuotinai privalomas principas, kuriuo

vadovautis privalo visi žmonės, nepriklausomai nuo kilmės, socialinės padėties ir t.t.

Socialinės kvotos – socialinių mažumų palaikymo forma, numatanti priimant į darbą kiekybines normas

socialinių mažumų atstovams.

Etikos kodeksas (lot. codex – knyga) - moralinių normų ir nurodymų, kurių dera laikytis, visuma.

Pagrindiniai dalykinio elgesio principai ir taisyklės išdėstomos etiniuose kodeksuose. Literatūroje paprastai

išskiriami verslo, , profesiniai, nacionaliniai ir pasauliniai etikos kodeksai. Verslo etikos kodeksuose

paprastai pateikiami teiginiai, atspindintys tos bendrovės veiklos principus, elgesio taisykles,

įsipareigojimus savo darbuotojams, vartotojams, aplinkosaugai ir t.t. Egzistuoja keletas korporatyvinių

etinių kodeksų tipų:

1) reguliuojantis dokumentas, kuriame detaliai išdėstytos darbuotojų elgesio taisyklės, įskaitant ir

sankcijas, numatytas už kodekso nesilaikymą;

2) trumpas kodeksas, kuriame pateikiami abstraktūs teiginiai apie vertybes, firmos filosofiją ir tikslus;

3) detalus firmos socialinių įsipareigojimų kodeksas , kuriame pateikiami konkretūs įsipareigojimai

investuotojams, darbuotojams ir t.t.

 283

Etikos komitetas – laikinas ar pastovus organizacijos padalinys, susidedantis iš aukščiausio rango vadovų

ir etikos specialistų. Jo tikslas – kurti organizacijos etinę politiką, taip pat spręsti kylančias konkrečias

etines problemas .

Etinis konsultavimas (angl. consulting) – konsultavimo rūšis, organizacijos etinių problemų sprendimas

pasitelkus nepriklausomus ekspertus .iš šalies.

Konsiumerizmas (angl. consummer – vartotojas) - organizuotas piliečių ir valstybinių organų judėjimas,

ginantis vartotojų teises.

Interesų konfliktas kyla, kai žmogus turi asmeninį ar šeimos finansinį ar kitokį suinteresuotumą, kurį gali

patenkinti atitinkamas jo, kaip pareigūno, sprendimas, arba kaip pareigūno turėjimas konfidencialios

informacijos, susijusios su jam rūpimos organizacijos planais.

Moralinis konfliktas – specifinė moralinio pasirinkimo situacija, kurioje priimantis sprendimą žmogus

konstatuoja savo sąmonėje prieštaravimą: kiekvienas iš jo pasirinktų poelgio variantų, remiantis atitinkama

moraline norma, sukelia kitos moralinės normos, kuri individui taip pat turi moralinę vertę, pažeidimą.

Konformizmas (lot. conformis – sutinkantis) - socialinė orientacija, kurią sąlygoja ne savarankiškas

visuomeninių ir moralinių problemų sprendimas, o pasyvus susitaikymas su egzistuojančia sprendimų

priėmimo tvarka. Konformistas neišreiškia savarankiškos moralinės pozicijos sprendžiant objektyvus

uždavinius, o prisitaiko prie galiuojančių elgesios standartų ir kanonų, kurie jam yra primetami atviro

spaudimo būdu (prievarta) arba netiesiogiai (įtaiga per tradiciją ar kitaip).

Bendrovės socialinė atsakomybė - skirtingai nuo teisminės atsakomybės ji numato tam tikrą savanorišką

organizacijos pasirengimą spręsti socialines problemas. Ši atsakomybė pasireiškia greta reikalavimų,

apibrėžtų įstatymais ar reguliuojančių organų nurodymais, arba virš tų reikalavimų. Socialiniai atsakingo

elgesio pavyzdžiais gali būti: labdara, verslo socialinių programų, siekiant palaikyti vietinę bendruomenę,

plėtotė; papildomos informacijos (t.y. daugiaub už tą, kurią numato įstatymas) skelbimas apie firmos

gaminamą produkciją; savanoriškas savos produkcijos išėmimas iš rinkos, iškilus menkiausiai tikimybei,

jog ji gali būti pavojinga vartotojui , ir kt.

Manipuliavimas – panaudojimas neetiškų priemonių ir metodų, motyvuojant bendradarbius (apgaulė,

informacijos ir tikrų kėslų slėpimas, prievartinis spaudimas ir kt.)

Mecenatas – menininkų, rašytojų, mokslininkų globėjas; meno, literatūros, mokslo puoselėtojas

Moralė (lot. moralis - dorybingas; mores – papročiai) – etikos studijų objektas, visuomeninės sąmonės

forma, visuomeninis institutas, atliekantis žmogaus elgesio reguliavimo funkciją. Moralė – tai žmonių

elgesį reguliuojančios normos ir taisyklės

 284

Nihilizmas (moralinis) (lot. nihil –niekas) - principas, charakterizuojantis žmogaus santykį (požiūrį) su

visuomenės moralinėmis vertybėmis; reiškia bendrų visiems moralinių normų, principų ir idealų, taip pat

jokių visuomeninių autoritetų nepripažinimą. (Šiuo požiūriu jis artimas moraliniam reliatyvizmui ir savo

kraštutine forma pereina į cinizmą ir amoralizmą).

Normų utilitarizmas – utilitarizmo rūšis, apribojanti utilitarizmo nuostatų veikimo sferą kai kuriomis

moralės normomis.

Moralinis silpnumas - žmogaus nesugebėjimas atlikti poelgį, kurį jis pats pripažintų moraliai teisingu.

Etikos mokymas – tai priemonių ir metodų visuma, kurie padeda kelti organizacijos darbuotojų etinį lygį.

Socialinė atsakomybė ir etika – vienas iš verslo ir visuomenės ryšio aspektų. Verslo socialinės

atsakomybės koncepcija remiasi tuo, kad vadyba – tai ne tik ekonominis institutas, orientuotas vien tik į

pelno gavimą, bet ir dalis visuomenės ir dėl to atsakingas visuomenei. Tam, kad būtų užkirstas kelias

vadovų neetiškiems poelgiams, vadybos praktikoje dabartiniu metu egzistuoja šalia kitų ir tokie vadovų

parinkimo kriterijai:

1) priimti į darbą reikia tik „teisingus“ žmones; imti į darbą neaiškios biografijos ar suteptos reputacijos

žmones - visada yra etiškai rizikinga;

2) kurti ir informuoti visus firmos darbuotojus apie atsakingo elgesio normas ir mažiau dėmesio kreipti į

formalias taisykles;

3) vadybininkai neturi atitrūkti nuo savo organizacijos, o privalo bendrauti su darbuotojais, konkurentais

ir kitomis grupėmis, kurios įeina į jų interesų sferą;

 4) vadybininkai turi demonstruoti savo supratimą, kaip reikia dirbti, būti kitiems pavyzdžiu.

Konfliktas – situacija, kai du žmonės (ir daugiau) nesutaria dėl veiksmų, kurių vienas iš jų imasi arba kai

jis nenori, kad tų veiksmų būtų imtasi.

Demaskavimas (skundimas) – pastangos perspėti kitus dėl veiklos, kuri laikoma amoralia ir neteisėta.

Oficialioji ideologija – visuotinai priimtos pažiūros, konkrečioje grupėje sudarančios žymią vartojamų

sąvokų sistemos dalį, tačiau nedarančios pastebimos įtakos grupės narių vertybėms ir veiksmams. Ji daro

poveikį moralinėms vertybėms arba elgesiui.

Vertinimas (moralinis) - individo pritarimas ar pasmerkimas įvairių socialinės tikrovės reiškinių, kuriuose

jis įžvelgia neatitikimą moraliniams reikalavimams.

Elgesys (moralinis) - tai žmogaus poelgių, turinčių moralinę reikšmę ir atliktų per gana ilgą laiką ir

besikeičiančiose aplinkybėse, visuma.

 285

Poelgis – moralinės tikrovės elementas; veiksmas, vertinamas motyvo ir pasekmių, ketinimų ir atliktų

darbų, tikslų ir priemonių požiūriu.

Vartotojų teisės - įstatymuose ir visuomenės nuomonės įtvirtintos verslo ir vartotojų santykių normos.

Pragmatizmas (gr. pragma – veiksmas, praktika) – moralės filosofijos kryptis, atsiradusi 20 a. pradžioje

JAV. Pragmatizmo etinio mokymo pagrindėjas V.Džeimsas. Jis suformulavo du pagrindinius principus:

1) gėris yra tai, kas pasitarnauja kokiam nors poreikiui;

 2) kiekviena moralinė situacija yra nepakartojama ir todėl kiekvieną kartą reikalauja vis naujo

sprendimo. Iš esmės pragmatizmas neigia galimybę teoriškai svarstyti praktines gyvenimo problemas.

Žodžiais pragmatizmo šalininkai protui skiria didelį vaidmenį sprendžiant moralės klausimus. Tačiau , jų

požiūriu, proto pagalba galima nuspręsti tik kokias priemones ir metodus dera pasirinti siekiant užsibrėžtų

tikslų. O patys tikslai negali būti pagrindžiami protu, apskritai klausimas apie tikslus išeina už etikos ir

moralumo ribų.

Principai (moraliniai) (lot. principium – pagrindimas) – viena iš moralės sąmonės formų, kuria moraliniai

reikalavimai išreikšti bene ryškiausiai. Norma nurodo, kokius poelgius žmogus privalo atlikti, sąvoka

„moralinės kokybės“ apibudina vieną ar kitą asmenybės veiksmo ar charakterio pusę, o principai nusako

visuomenės moralės sąmonės reikalavimus, kurie apima žmogaus moralumo esmę, jo paskirtį ir

santykius su kitais žmonėmis.

„Daugelio rankų“ problema – asmens atsakomybės, kaip priimant sprendimus dalyvavo daugelis

žmonių, problema.

Profesinė etika – atskira etikos sritis, nustatanti reikalavimus bei standartus, kurių turi laikytis vienos ar

kitos profesijos atstovai..

Puritonizmas (angl. puritan, iš lot. puritas – švara) - individo gyvenimo ir veiklos stilius, reikalaujantis

griežtai laikytis papročių ir patriarchalinio požiūrio į šeimą ir vedybas. Šis terminas siejamas su religiniu

politiniu radikalaus reformizmo judėjimu, kilusiu 16 - 17 a. Anglijoje ir gavusio puritonizmo vardą.

Puritoniškoji etika propaguoja taupumą, kaupimą, kraštutinį poreikių atsisakymą neigiamai vertina

prabangą, puošnias ceremonijas ir šventes, smulkmeniškai reglamentuoja žmogaus kasdienę veiklą.

Racionalizmas (etinis) (lot. rationalis – protingas) – metodologinis principas, kuriuo remiasi daugelis

moralės teorijų. Kaip ir filosofijoje, taip ir etikoje, racionalizmas reiškia pastangas sukurti visuotinai

deduktyvinę moralinę sistemą, rasti universalų moralės principą, iš kurio galima būtų logiškai išvesti

visus konkrečius moralinius reikalavimus, taikytinus įvairiose situacijose.

 286

Reliatyvizmas (etinis) (lot. relativus – santykinis) – metodologinis principas, kuriuo remiasi daugelis etinių

teorijų. Pagal jį, visos moralės sąvokos ir įsivaizdavimai yra santykiniai ir kintantys. Reliatyvistai mato tik

tai, kad moralinius principus, gėrio ir blogio sąvokas skirtingai supranta atskirų tautų, socialinių grupių

atstovai, turintys savų interesų , apriboti laiko ir vietos sąlygų. Dažnai etinis reliatyvizmas išreiškia kai

kurių socialinių grupių pastangas sumenkinti (jei nesugriauti) egzistuojančio moralumo formas, kurioms

suteikta absoliuti ir dogmatinė prasmė.(žr. Absoliutizmas)

Rigorizmas (pranc. rigor - griežtumas) - formalizmo moralėje rūšis, moralinis principas, reikalaujantis

griežto ir nesąlygiško tam tikrų moralinių normų laikymosi konkrečiose situacijose, visiško paklusnumo

pareigai nepaisant tikslingumo, žmonių ir visuomenės interesų. Rigorizmas artimas fanatizmui, asketizmui

ir kartais perauga į moralinę dviveidystę.

Seksualinis priekabiavimas – neišprovokuotos seksualinės pretenzijos, pastangos pasiekti palankumo ir

kiti seksualinio pobūdžio žodiniai bei fiziniai veiksmai , taikomi darbuotojui, kurio veikla ir karjera

priklauso nuo priekabiautojo (dažniausiai viršininko)

Skepticizmas (gr. skeptikos – tyrinėjantis) – 1) moralinis skepticizmas – požiūris į žmogų ir visuomenę

vienokiu ar kitokiu būdu menkinančios jų moralines galimybes, neigiančios jų moralinį savaveiksmiškumą;

2) etinis skepticizmas – požiūris į moralinių įsivaizdavimų prigimtį, neigiančios jų objektyvų

reikšmingumą ir pažintinį pobūdį.

Tarnybinis demaskavimas – darbuotojo informacijos pateikimas aukštesniajam organui apie esamus

organizacijoje pažeidimus.

Etinė problema – tai situacija (ar galimybė), kuri reikalauja iš individo pasirinkti vieną iš keleto

sprendimų, kuris gali būti įvertintas kaip teisingas ar neteisingas, moralus ar amoralus.

Sąžinė – etikos kategorija, nusakanti asmenybės sugebėjimą vykdyti moralinę savikontrolę, savarankiškai

formuluoti sau moralinius įpareigojimus, juos vykdyti ir atlikti jų vykdymo vertinimą.

Socialinė revizija – vienas iš organizacijos vadovų ir darbuotojų moralinio elgesio kėlimo būdų. Socialinė

revizija egzistuoja tam, kad galima būtų įvertinti (pateikiant ataskaitas) organizacijos vykdomų programų

veiksmų socialinį poveikį. Socialinės revizijos šalininkai teigia, kad tokio pobūdžio ataskaitos gali liudyti

organizacijos socialinės atskomybės lygį. Kartu praktika rodo, kad tiesioginių išlaidų ir gautos naudos iš

socialinių programų realizavimo problema nėra iki galo išspręsta.

Socialinė atsakomybė ir tikslai – organizacijos tikslų iškėlimas leidžia spręsti apie verslo socialinės

atsakomybės supratimą. Būtent tikslai yra tie veiksniai, kurie leidžia mums tiesiogiai suvokti organizacijos

puoselėjamas vertybes ir prioritetus. Svarbiausi organizacijos tikslai yra juridiniai, asmeniniai ir

 287

socialiniai, bet pirmiausia – pelno gavimas. Vadovai, siekiantys sukurti efektyviai veikiančią organizaciją,

prieš akis privalo turėti šiuos visus tikslus, o ne tik vienintelį – pelno gavimą, nes ignoruojant antrinius

tikslus, kurie nemažiau svarbūs, negalima pasiekti ir svarbiausio tikslo – pelno.

Organizacijos etinio lygio kėlimo būdai. Labiausai taikomi yra šie: etikos kodeksų sudarymas, etinio

elgesio mokymas, socialinės revizijos etinis konsultavimas, etinių ekspertizių atlikimas.

Teisingumas – moralinės sąmonės sąvoka, charakterizuojanti tokią daiktų padėtį, kuri laikoma tinkama

pagal egzistuojantį žmogaus esmės ir jo teisių supratimą.

„Stiklinės lubos“ - moterų karjeros darymo iki tam tikro iki tam tikro lygio apribojimas.

Reikalavimai (moraliniai) - paprasčiausias moralinių santykių, kurie kyla tarp individo ir visuomenės,

elementas. Šiuose santykiuose žmogus paklūsta įvairių reikalavimų formoms, kurios atspindi

egzistuojančios moralinės sąmonės ypatumus.

Valdančioji ideologija - visuotinai priimtos pažiūros, sudarančios atininkamos socialinės grupės

pripažistamų sąvokų sistemos dalį ir darančios tos grupės narių elgesiui bei vertybinei orientacijai didelį

poveikį.

Visuomenės tarnautojas - asmuo, dirbantis valstybiniame (valstybės ar savivaldybės institucijos,

įstaigos) ar visuomeniniame (visuomenės, nepelno ir kt. organizacijos) sektoriuje.

Moralinio išsivystymo lygis – žmogaus sugebėjimo pagrįsti savo išpažįstamas etines vertybes (bausmės

baimė, nauda, autoritetas. , pareigos jausmas , požiūris į įstatymų laikymąsi ir kt.) rodiklis.

Utilitarizmas (lot. utilitas – nauda) - 1) etinė teorija, atspindėjusi 19 a. Anglijos liberaliosios buržuacijos

interesus ir nuotaikas, pratęsusi hedonizmo ir eudemonizmo tradiciją etikoje. Utilitarizmo etika remiasi

dviem I.Bentano skelbtais principais:

1) naudingumo principu, teigiančiu, jog vienintelis moralios veiklos tikslas – kuo didesnės naudos

visiems piliečiams siekimas, kas turėtų neutralizuoti klasinių interesų supriešinimą;

2) elgesio principas, pagal kurį visi poelgiai turi būti nukreiti siekti naudos ir pelno. Utilitarizmas

artimas siauram prakticizmui, aukštų motyvų neigimui ir žmogaus dvasinių interesų menkinimui.

Utilitarizmo etika – etikos kryptis poelgio moralumą siejanti su jo pasekmėmis. Utilitarizmo etikos

požiūriu, atliktas veiksmas laikomas teisingu tik tuo atveju, jeigu suminis šio veiksmo efektas viršija

suminį naudingumo efektą veiksmo, kuris galėtų būti atliktas vietoj pirmojo.

Filantropija (gr. philanthropia – meilė žmogui) - labdara kaip istorinė humanizmo pasireiškimo forma;

moralinių nuostatų ir veiksmų, skatinančių paramą socialiai neapsaugotiems žmonėms, visuma.

 288

Formalizmas (moralinis) – moralinio dogmatizmo rūšis, pasireiškianti savotišku moralinių reikalavimų

vykdymo būdu: griežtu išriniu normų paisymu, kai žmogus nesusimąsto dėl savo poelgio socialinių

pasekmių, nesuvokia savo moralinės veiklos prasmės ir nesugeba jos motyvuoti žmogaus ir visuomenės

poreikių požiūriu.

Cinizmas – moralinė kokybė, charakterizuojama paniekinančiu požiūriu į visuomenės kultūrą, jos dvasines

ir ypač moralines vertybes. Šis terminas siejamas su senovės graikų filosofų kinikų mokykla, įkurta

Antisfenono 4 a. prieš Kristų. Kinikai niekino visuotinai priimtas moralaus elgesio normas, skelbė visišką

žmogaus nepriklausomybę nuo visuomenės ir ragino sugrįžti į „natūralią būklę“. Vėliau šiuo terminu imta

vadinti poelgiai ir veiksmai, kuriais buvo tyčiojamasi iš žmonijos kultūros pasiekimų, jos moralės principų

ir žmogiškumo idealų. Ciniškas elgesys būdingas žmonėms, kurie siekia savo egoistinių tikslų naudodami

amoralias priemones, taip pat tiems, kurie nusivylę kuriais nors idealais, pajuto dvasinį išsekimą ir

tuštumą.

Garbė - moralinės sąmonės sąvoka ir etikos kategorija, glaudžiai susijusi su orumo kategorija. Kaip ir

orumas, garbė parodo žmogaus santykį su pačiu savimi ir visuomenės požiūrį į save. Moralinės

asmenybės vertė šioje sąvokoje siejama su konkrečia visuomenine žmogaus padėtimi, jo veiklos rūšimi ir

pripažįstamais jam moraliniais nuopelnais.

Egoizmas (lot. ego – aš) - principas ir moralinė savybė, charakterizuojanti žmogų pagal jo požiūrį į

visuomenę ir kitus žmones. Jis reiškia savo interesų iškėlimą ir nepaisymą kitų žmonių bei visuomenės

interesų.

Vertybė – tai idėjos ir įsitikinimai , skatinantys pageidautiną žmogaus būvį ar elgseną.

Socialinės revizijos – ataskaitų apie organizacijos programų ir veiksmų socialinį poveikį sudarymas ir

vertinimas. Jos rodo organizacijos socialinės atsakomybės lygį.

Etinė ekspertizė – tai visapusiška analizė konkrečios veiklos aspekto (ar konkretaus projekto), kuris kelia

firmos vadovybei, personalui nerimą ir gali pakenkti jos įvaizdžiui bei perspektyvoms. Toks ekspertizės

rezultatas – pasiūlymų, kaip pagerinti organizacijos moralinį klimatą ir jos etinį respektabilumą, sistema,

taip pat rekomendacijos, kaip įmanoma koreguoti organizacijos praktiką (ar atskirus projektus), kad jie

keltų kuo mažiau etinių problemų.

Naudingų ryšių etika – verslo ir asmeninių problemų sprendimas pažeidžiant egzistuojančią juridinę,

ekonominę ir moralinę tvarką, panaudojant tam tikrų žmonių, turinčių privilegijuotą priėjimą prie prekių ir

paslaugų, padėtį.

 289

Neutraliteto etika - etinė koncepcija, pagal kurią administratoriai (valdytojai) privalo vykdyti savo

viršininkų nurodymus, įgyvendinti organizacijos politiką ir negali savarankiškai priimti ir reikšti jokių

nepriklausomų moralinių vertinimų.

Struktūros etika – etinė koncepcija, pagal kurią administratorių (pareigūnų) moralinė atsakomybė sietina

tik su tais veiksmais, kurie įeina į jų profesinę kompetenciją, bet jie nėra atsakingi už visus organizacijos

veiksmus.

Etiketas (pranc. etiquette – etikėtė) - taisyklių, susijusių su išoriniu žmonių tarpusavio bendravimu

(sveikinimosi būdas, elgesys viešoje vietoje, manieros, apranga ir kt.) visuma. Etiketas – visuomenės

išorinės kultūros sudedamoji dalis.

EBEN (European Business Ethics Net) – Europos verslo etikos tinklas, įeinantis į internetą.

ISBEE (International Society for Business Ethics and Economics) – Tarptautinė verslo etikos ir

ekonomikos draugija. Organizuoja tarptautines konferencijas verslo etikos, ekologijos, tarptautinio plėtros

klausimais. Paskutinis renginys įvyko 2000 m. liepą San Paule (Brazilija).

	Pratarmė
	1.Tema. Etikos prigimtis ir esmė
	Moralė ir etika
	Moralė ir teisė
	Moralės studijų galimybės (požiūriai)
	Moralinės pozicijos pagrindimo problema
	Moralė ir kultūra
	Moralės struktūra
	Moralės funkcijos

	2.Tema. Profesinės etikos samprata
	Profesinės moralės dilemos
	Medicininė etika kaip profesinės etikos pavyzdys: dabarties iššūkiai
	Profesinės ir universaliosios etikos santykis

	3.Tema. Verslo etika: dalykas ir jo struktūra
	Verslo etiniai aspektai
	Verslo etika kaip mokslo disciplina
	Argumentai ,,už" ir ,,prieš" verslo etiką
	Trumpa verslo etikos plėtros tendencijų apžvalga
	Veiksniai, skatinantys domėjimąsi verslo etika
	Verslo etikos struktūra

	4.Tema. Pagrindinės etikos koncepcijos versle
	Religija ir verslas
	Utilitarizmo teorija ir jos idėjų raida
	Deontologinė etika
	Teisingumo etika
	Etinis reliatyvizmas
	Krikščioniškasis požiūris

	5.Tema. Verslo organizacijos kultūra ir etika
	Verslo organizacijų kultūrų tipologija
	Verslo organizacijos kultūra ir darbuotojų poreikių tenkinimas
	Verslo organizacijos elgsenos priklausomybė nuo vertybinių nuostatų
	Verslo organizacija ir jos moraliniai standartai
	Verslo organizacijos etinio lygio kėlimo būdai ir priemonės

	6.Tema. Etinės problemos versle: analizės lygmenys ir klasifikavimas
	Etinė problema versle
	Etinių problemų kilimo ir jų analizės lygmenys
	Etinių problemų klasifikavimas

	7.Tema. Mikroetikos problemos versle
	Vadybininkų vaidmuo organizacijoje
	Verslo etika ir vadybininkų priimami sprendimai
	Valdžia ir pavaldumas
	Tarbybinio demaskavimo (skundimo) problema
	Etinės problemos, kylančios dėl organizacijos ir darbuotojų interesų skirtingumo
	Etinės problemos, kylančios dėl firmos domėjimosi privačiu darbuotojų gyvenimu
	Etinių problemų kilimas dėl įsipareigojimo saugoti firmos paslaptis
	Organizacijoje dirbančių moterų problemos
	Naudingų ryšių etika

	8.Tema. Etiniai sprendimai ir jų priėmimas verslo organizacijoje
	Etiško sprendimo supratimas
	Sprendimo teisėtumas ir etiškumas
	Harvės Kohlbergo individo moralinio vystymo modelis
	L.K.Trevino etinio sprendimo priėmimo sąveikos modelis
	A.Ferrel'o ir V.Gresham'o etinio sprendimo priėmimo atsitiktinumo modelis
	Etinio sprendimo priėmimo sintezės modelis
	M.G.Velasquezo ,,septyvių žingsnių" etinių sprendimų priėmimo modelis
	Sprendimų priėmimo kriterijai etinėje argumentacijoje

	9.Tema. Verslo socialinė ir moralinė atsakomybė
	Verslo moralinė atsakomybė
	Socialinė verslo organizacijos atsakomybė
	Verslo socialinės atsakomybės koncepcija ir jos raida
	Verslo socialinė atsakomybė: argumentai ,,už" ir ,,prieš"
	Pagrindiniai požiūriai (nuostatos) į socialinę atsakomybę

	10.Tema. Verslo makroetikos problemos
	Santykiai tarp bendrovių
	Santykiai tarp bendrovių ir valstybės
	Bendrovių santykiai su vartotojais
	Santykiai tarp bendrovės ir investuotojų
	Bendrovės ir vietos bendruomenės
	Bendrovės ir aplinkos apsauga
	Bendrovės ir socialinės mažumos

	11.Tema. Etiketas verslo organizacijoje ir už jos ribų
	Etiketas ir kasdieninis elgesys organizacijoje
	Dalykinio etiketo reikalavimai
	Dalyvavimo renginiuose etiketas
	Tarptautinio bendravimo etiketas

	12.Tema. Etikos kodeksas - etinio elgesio vadovas
	Etikos kodeksų paskirtis, tikslai ir funkcijos
	Kodeksų forma ir turinys
	Etikos kodekso struktūra ir jo sudarymas
	Etikos kodekso įgyvendinimo prielaidos ir būdai
	Etikos kodeksų pranašumai ir trūkumai
	Verslininko profesinė etika ir etikos kodeksas
	Etinių kodeksų universalizavimo ir kryptys

	Trumpas vartojamų terminų ir etikos sąvokų žodynėlis

