
ORGANIZACINĖS

ELGSENOS

PAGRINDAI

Stephen P. Robbins

ORGANIZACINĖS

ELGSENOS

PAGRINDAI

FP

POLIGRAFIJA IR INFORMATIKA 2003

UDK 658.3 Versta iš: Stephen P. Robbins „Essentials qį Organizutional Behavior",
Ro-03 Prentice Hali, 2003, ISBN 0-13-035309-4

Iš anglų kalbos vertė Donatas Masilionis
Mokslinė redaktorė dr. Nijolė Petkevičiūtė
Redaktorius Vytautas Venclovas

Authorised translation from thc English languagc edition,
cntitlcd ESSENTIALS OF ORGANIZATIONAL
BEHAVIOR, 7th Edition by ROBBINS, STEPHEN P.,
published by Pcarson Education, Inc., publishing as Prentice
Hali, Copyright © 2003.
Ali rights reserved. No part of this book may be reproduecd or
transmited in any form or by any mcans, eleetronie or
mechanical, including photocopying, recording or by any
information storage rctricval system, vvithout perniission from
Pcarson Education, Inc.
© Vertimas į lietuvių kalbą, Donatas Masilionis, 2002

ISBN 9986-850-46-0 © UAB „Poligrafija ir informatika", 2003

Turinys

Pratarmė..15

I DALIS: PROLOGAS ..19
1 skyrius. ĮVADAS Į ORGANIZACINĘ ELGSENĄ ...19

ORGANIZACINĖS ELGSENOS SRITIS..20
Apibrėžimas ..20
Disciplinos, kuriomis remiasi OE ...21

ORGANIZACINĖS ELGSENOS TYRIMŲ TIKSLAI ...22
Paaiškinimas ...22
Prognozavimas ..24
Kontrolė ... „ ..24

ORGANIZACINĖS ELGSENOS PROBLEMOS IR GALIMYBĖS: VADYBINĖ PERSPEKTYVA..............24
Kokybės ir produktyvumo gerinimas..25
Bendravimo su žmonėmis įgūdžių tobulinimas..26
Darbo jėgos įvairovės valdymas ..26
Reagavimas į globalizaciją...27
Įgaliojimų žmonėms suteikimas... 28
Naujovių ir pokyčių skatinimas.. 28
Laikinumo problemų sprendimas ... 29
Pagalba darbuotojams, sprendžiantiems darbo ir gyvenimo konfliktus.............................. 29
Mažėjantis darbuotojų lojalumas. ... 30
Etiško elgesio gerinimas ... 31

ŠIOS KNYGOS PLANAS ... 32

II DALIS: INDIVIDAS ORGANIZACIJOJE.. 33
2 skyrius. Individualaus elgesio pagrindai.. 33

VERTYBĖS... 33
Vertybių rūšys ... 34
Vertybės, lojalumas ir etiškas elgesys... 36
Skirtingų kultūrų vertybės.. 37

b TURINYS

NUOSTATOS .. 38
Pasitenkinimas darbu... 39
Disonanso mažinimas.. 41
Ryšys tarp nuostatų ir elgesio... 42

SUVOKIMAS (PERCEPCIJA) ... 43
Suvokimą lemiantys veiksniai ... 43
Atribucijos teorija ... 44
Paspartinti kitų žmonių vertinimo būdai ... 45

IŠMOKIMAS .. 46
Kokias išvadas turėtų padaryti vadovai : ...48

Vertybės ... 48
Nuostatos.. 49
Suvokimas... 49
Išmokimas................,...•... 50

3skyrius. ASMENYBĖ IR EMOCIJOS .. 51
ASMENYBĖ..51

Myers-Briggso tipų indikatorius...52
Didžiojo penketo modelis...52
Kiti svarbiausi asmenybės atributai ...53
Asmenybė ir nacionalinė kultūra ..55
Asmenybės ir darbo suderinimas...56

EMOCIJOS...58
Kas yra emocijos? ..58
Pajaustos emocijos, palyginti su parodytomis...59
Šešios universaliosios emocijos ..60
Lytis ir emocijos...60
Emocijos ir nacionalinė kultūra ... 61
Žinių apie emocijas taikymas OE moksle .. 61

Kokias išvadas turėtų padaryti vadovai..64
Asmenybė ..64
Emocijos ...64

4skyrius. PAGRINDINĖS MOTYVACIJOS KONCEPCIJOS ... 65
KAS YRA MOTYVACIJA? ... 66
ANKSTYVOSIOS MOTYVACIJOS TEORIJOS ... 66

Poreikių hierarchijos teorija.. 66
Teorija X ir teorija Y ... 68
Dviejų veiksnių teorija .. 68

ŠIUOLAIKINĖS MOTYVACIJOS TEORIJOS..
70

TURINYS /

McClelIando poreikių teorija ... 70
Tikslų iškėlimo teorija .. 72
Paramos teorija.. 73
Teisingumo teorija .. 74
Lūkesčių teorija ... 76

NEPAMIRŠKITE: MOTYVACIJOS TEORIJOS PRIKLAUSO NUO KULTŪROS!............................. 77
Kokias išvadas turėtų padaryti vadovai.. 78

5 skyrius. MOTYVACIJA: NUO KONCEPCIJŲ PRIE TAIKYMO .. 79
TIKSLINIS VALDYMAS ... 79

Kas yra tikslinis valdymas (MBO)?'....................................80
Tikslinio valdymo ir tikslų iškėlimo teorijos ryšys ..81
Tikslinis valdymas praktikoje ..82

ELGSENOS MODIFIKAVIMAS ...82
Kas yra organizacinės elgsenos modifikavimas? ..82
OE modifikavimo ir paramos teorijos ryšys..84
Organizacinės elgsenos modifikavimas praktikoje..84

DARBUOTOJŲ PRIPAŽINIMO PROGRAMOS..85
Kas yra darbuotojų pripažinimo programos? ..85
Darbuotojų pripažinimo programų ir paramos teorijos ryšys ..85
Darbuotojų pripažinimo programos praktikoje'...85

DARBUOTOJŲ ĮTRAUKIMO Į VALDYMĄ PROGRAMOS...86
Kas yra darbuotojų įtraukimas į valdymą? ...86
Darbuotojų įtraukimo j valdymą programų pavyzdžiai..87
Darbuotojų įtraukimo į valdymą programų ir motyvacijos teorijų ryšys88
Darbuotojų įtraukimo į valdymą programos praktikoje ...88

KINTAMO ATLYGIO PROGRAMOS ...89
Kas yra kintamo atlygio programos?...89
Kintamo atlygio programų ir lūkesčių teorijos ryšys ...91
Kintamo atlygio programos praktikoje ..91

ĮGŪDŽIAIS PAGRĮSTI ATLYGIO PLANAI ...92
Kas yra įgūdžiais pagrįsti atlygio planai?...92
Įgūdžiais pagrįstų atlygio planų Ir motyvacijos teorijų ryšys ... 93
Įgūdžiais pagrįstas atlygis praktikoje ... 93

Kokias išvadas turėtų padaryti vadovai ..94

6skyrius. KAIP PRIIMAMI INDIVIDUALŪS SPRENDIMAI ... 95
KAIP REIKĖTŲ PRIIMTI SPRENDIMUS? .. 96

Racionalus sprendimų priėmimo procesas ... 96
Kaip kūrybingiau priimti sprendimus ... 98

8 TURINYS

KAIP IŠ TIESŲ PRIIMAMI SPRENDIMAI... 100
Ribotas racionalumas... 100
Intuicija.. 101
Problemų identifikavimas... 102
Alternatyvų kūrimas ... 102
Kaip pasirinkti .. 103
Individualūs skirtumai... 104
Organizaciniai suvaržymai ... 108
Kultūriniai skirtumai... 109

SPRENDIMŲ PRIĖMIMO ETIKA .. 110
Kokias išvadas turėtų padaryti vadovai .. 111

III DALIS: GRUPĖS ORGANIZACIJOJE.. 113
7 skyrius. GRUPINĖS ELGSENOS PAGRINDAI .. 113

GRUPIŲ APIBRĖŽIMAS IR KLASIFIKAVIMAS..113
PAGRINDINĖS GRUPIŲ SĄVOKOS .. 115

Vaidmenys ..115
Normos ..116
Darna ..120
Dydis...121
Sudėtis...122
Statusas ...123

GRUPINIS SPRENDIMŲ PRIĖMIMAS ..124
Individualus žmogus, palyginti su grupe..124
Grupinis mąstymas ir grupinis pokytis ...125
Kaip pasirinkti geriausią grupinių sprendimų priėmimo metodą.....................................127

Kokias išvadas turėtų padaryti vadovai...129

8 skyrius. KAS YRA DARBO KOMANDOS...131
KODĖL KOMANDOS TAIP IŠPOPULIARĖJO?.. 132
KOMANDOS, PALYGINTI SU GRUPĖMIS: KUO JOS SKIRIASI? .. 132
KOMANDŲ RŪŠYS.. 134

Problemų sprendimo komandos... 134
Savivaldžius darbo komandos ... 134
Tarpfunkcinės komandos... 135
Virtualios komandos .. 136

KAIP SUKURTI EFEKTYVIAS KOMANDAS.. 137
Darbo dizainas ... 138
Sudėtis .. 138
Kontekstas.. 140

TURINYS 3

Procesas ..142
KAIP INDIVIDUALIUS ŽMONES PAVERSTI KOMANDŲ ŽAIDĖJAIS......................................143

Iššūkis ...144
Komandos narių formavimas ..144

Kokias išvadas turėtų padaryti vadovai ... 146

9skyrius. KOMUNIKAVIMAS ...147
KOMUNIKAVIMO FUNKCIJOS...148
KOMUNIKAVIMO PROCESAS...149
KOMUNIKAVIMO KRYPTIS..149

Žemyn ...149
Aukštyn ...150
Horizontalus ..150

TARPASMENINIS KOMUNIKAVIMAS..151
Komunikavimas žodžiu ... 151
Komunikavimas raštu ... 151
Nežodinis komunikavimas.. 152

KOMUNIKAVIMAS ORGANIZACIJOJE... 153
Formalūs mažų grupių tinklai .. 153
Gandai... 154
Komunikavimas per kompiuterius-....................................... 156

EFEKTYVAUS KOMUNIKAVIMO KLIŪTYS .. 158
Filtravimas .. 158
Selektyvus suvokimas .. 158
Informacijos perteklius ... 158
Lyčių stiliai... 159
Emocijos.. 159
Kalba .. 159

KULTŪRŲ KOMUNIKAVIMAS ... 160
Kultūrinis kontekstas.. 160
Keturios taisyklės ... 161

KOMUNIKAVIMO ETIKA: AR NEGERAI YRA MELUOTI?.. 162
Kokias išvadas turėtų padaryti vadovai.. 162

Naudokite įvairius kanalus ... 163
Naudokite grįžtamąjį ryšį... 163
Supaprastinkite kalbą .. 164
Aktyviai klausykitės.. 164
Sutramdykite emocijas,... 165
Nevenkite gandų ..166

10 TURINYS

lOskyrius. VADOVAVIMAS IR PASITIKĖJIMO KŪRIMAS ...:.... 167
KAS YRA VADOVAVIMAS? ..168
BRUOŽŲ TEORIJOS ..168
ELGSENOS TEORIJOS ...169

Ohajo valstijos tyrimai...169
Mičigano valstijos universiteto tyrimai ...170
Vadovų tinklelis ..170
Elgsenos teorijų santrauka ...171

ATSITIKTINUMŲ TEORIJOS ...172
Fiedlerio modelis... ,172
Lyderio ir grupės narių mainų teorija ...175
Kelio-tikslo teorija ...175
Lyderio-dalyvio modelis .. 177
Lytis, kaip atsitiktinumų veiksnys: ar vyrai ir moterys vadovauja skirtingai? 178

MODERNIZUOTOS BRUOŽŲ TEORIJOS: CHARIZMATINIS VADOVAVIMAS............................ 179
VIZIJOMIS GRINDŽIAMAS VADOVAVIMAS ... 180
VADOVAVIMAS KOMANDAI ... 181
AR VADOVAVIMAS VISADA YRA AKTUALUS?... 182
PASITIKĖJIMAS IR VADOVAVIMAS.. 183

Kas yra pasitikėjimas?.. 183
Pasitikėjimas ir vadovavimas .. 185
Trys pasitikėjimo rūšys ... 185
Kaip sukurti pasitikėjimą? ... 187

Kokias išvadas turėtų padaryti vadovai ..188

Hskyrius. VALDŽIA IR POLITIKA ... 189
VALDŽIOS APIBRĖŽIMAS ..:. 190
VADOVAVIMO IR VALDŽIOS PALYGINIMAS.. 190
VALDŽIOS PAMATAI.. 191

Prievartinė valdžia... 191
Atpildu grįsta valdžia.. 192
Įstatyminė valdžia ... 192
Ekspertinė valdžia... 193
Etaloninė valdžia... 193

PRIKLAUSOMUMAS: VALDŽIOS LAIDAS .. 193
Visuotinio priklausomumo postulatas .. 194
Kas sukuria priklausomumą?.. 194

VALDŽIA GRUPĖSE: KOALICIJOS ... 195
VALDŽIA IR SEKSUALINIS PRIEKABIAVIMAS .. 196
POLITIKA: ĮGYVENDINTA VALDŽIA .. 198

TURINYS 11

Politiško elgesio apibrėžimas ..198
Politinės perspektyvos svarba ...198
Politišką elgesį skatinantys veiksniai..199
Įspūdžio valdymas...200
Politiško elgesio etika ...202

Kokias išvadas turėtų padaryti vadovai...203

12skyrius. KONFLIKTAI IR DERYBOS...205
KONFLIKTO APIBRĖŽIMAS ..205
MINTIES APIE KONFLIKTUS RAIDOS ETAPAI \206

Tradicinis požiūris ... 206
Žmonių santykiais grįstas požiūris .. 207
Interakcija grįstas požiūris.. 207

FUNKCINIŲ IR DISFUNKCINIŲ KONFLIKTŲ DIFERENCIJAVIMAS... 207
KONFLIKTO PROCESAS ... 208

I etapas: potenciali opozicija ... 208
II etapas: žinojimas ir suasmeninimas .. 210

III etapas: elgsena ... 210
IV etapas: rezultatai ... 212

DERYBOS.. 214
Derėjimosi strategija .. :....................................... 214
Derybų klausimai .. 217

Kokias išvadas turėtų padaryti vadovai ..220
Kaip valdyti konfliktą .. 220
Kaip pagerinti derybų įgūdžius .. 221

IV DALIS: ORGANIZACIJOS SISTEMA.. 223
13skyrius. ORGANIZACIJŲ STRUKTŪROS PAGRINDAI.. 223

KAS YRA ORGANIZACIJOS STRUKTŪRA? ... 223
Darbų specializavimas.. 224
Suskirstymas į padalinius .. 226
Įsakymų grandinė ... 227
Kontrolės apimtis.. 228
Centralizavimas ir decentralizavimas ... 229
Formalizavimas .. 230

LABIAUSIAI PAPLITUSIOS ORGANIZACIJŲ STRUKTŪROS .. 231
Paprastoji struktūra ...■ 231
Biurokratija ... 232
Matricinė struktūra .. 233

NAUJI VARIANTAI .. 234

12 TURINYS

Komandinė struktūra..235
Virtuali organizacija ...235
Neturinti ribų organizacija ..236

KODĖL STRUKTŪROS SKIRIASI? ...237
Strategija..238
Organizacijos dydis ... 239
Technologija..239
Aplinkos netikrumas .. 240

ORGANIZACIJOS STRUKTŪRA IR DARBUOTOJŲ ELGESYS.. 240
Kokias išvadas turėtų padaryti vadovai..242

14 skyrius. TECHNOLOGIJA IR DARBO PROJEKTAVIMAS..243
TECHNOLOGIJA DARBE... 244

Nuolatinio tobulinimo procesas ... 244
Darbo procesų pertvarkymas ... 245
Masinis pritaikymas individualiam vartotojui .. 246

ORGANIZACINĖ ELGSENA ELEKTRONINIO RYŠIO PASAULYJE .. 248
Kas yra elektroninio ryšio organizacija?... 248
Implikacijos individualių žmonių elgsenai ... 249
Implikacijos grupių elgsenai ... 252
Ar e.organizacijos iš naujo apibrėš žmonių santykius? .. 254

DARBO PROJEKTAVIMAS .. 255
Užduočių charakteristikų teorijos ... 255
Darbo perprojektavimas.. 259
Populiarūs darbo grafiko variantai .. 261

Kokias išvadas turėtų padaryti vadovai..264

15skyrius. PERSONALO POLITIKA IR PRAKTIKA ... 265
DARBUOTOJŲ ATRANKA... 266

Interviu.. 266
Testai raštu ... 267
Darbą imituojantys testai... 267

MOKYMO PROGRAMOS .. 268
Mokymo rūšys .. 268
Mokymo metodai.. 271

DARBO ĮVERTINIMAS... 271
Darbo įvertinimas ir motyvacija .. 272
Ką mes įvertiname? .. 272
Kas turėtų vertinti?.. 273
Darbo įvertinimo metodai.. 275

TURINYS 13

Patarimai, kaip tobulinti darbo įvertinimą ...277
Nepamirškite darbo įvertinimo grįžtamojo ryšio! ..279
0 kaip dėl komandų darbo įvertinimo?..280
Darbo įvertinimas globaliniame kontekste ..280

Kokias išvadas turėtų padaryti vadovai ...281

16 skyrius. ORGANIZACIJOS KULTŪRA...283
ORGANIZACIJOS KULTŪROS APIBRĖŽIMAS..284

Kultūra yra aprašomasis terminas...284
Ar organizacijos turi vienodą kultūrą?...285
Stipri kultūra, palyginti su silpna ... 286

KĄ DARO KULTŪRA?...286
Kultūros funkcijos..287
Kultūra, kaip įsipareigojimas ...287

KULTŪROS SUKŪRIMAS IR IŠSAUGOJIMAS..288
Kaip kultūra prasideda...288
Kaip kultūrą išlaikyti gyvybingą ..288
Reziumė: kaip kultūros susiformuoja ...292

KAIP DARBUOTOJAI SUSIPAŽĮSTA SU KULTŪRA ..293
Pasakojimai ...293
Ritualai.. :..294
Materialūs simboliai ...295
Kalba...295

KULTŪRINIŲ POKYČIŲ VALDYMAS...296
KAIP SUKURTI ETIŠKĄ ORGANIZACIJOS KULTŪRĄ ... 297
DVASINGUMAS IR ORGANIZACIJOS KULTŪRA ..298

Kas yra dvasingumas?..... .. 298
Kodėl dabar reikia dvasingumo? ...298
Dvasingos organizacijos bruožai .. 298
Dvasingumo kritika ..300

ORGANIZACIJOS KULTŪRA, PALYGINTI SU NACIONALINE KULTŪRA 301
ORGANIZACIJOS KULTŪRA IR ĮVAIROVĖS PARADOKSAS .. 301
Kokias išvadas turėtų padaryti vadovai...302

17 skyrius. ORGANIZACIJŲ POKYČIAI IR VYSTYMAS..303
POKYČIUS SKATINANČIOS JĖGOS .. 304
PLANINGŲ POKYČIŲ VALDYMAS ..305
DU POŽIŪRIAI Į POKYČIUS .. 306

„Ramaus vandens" analogija ..307
„Putotų slenksčių" analogija ...308

Šių dviejų požiūrių perspektyva... 308
PRIEŠINIMASIS POKYČIAMS .. 309

Individualus priešinimasis ... 309
Organizacijos priešinimasis ..310
Kaip įveikti pasipriešinimą pokyčiams...312

POKYČIŲ VALDYMAS PER ORGANIZACIJOS VYSTYMĄ ..313
Jautrumo mokymas ...314
Grįžtamojo ryšio apžvalga ..315
Proceso konsultavimas ...315
Komandų kūrimas ...316
Tarpgrupinis vystymas317

AKTUALŪS ORGANIZACINIŲ POKYČIŲ KLAUSIMAI..318
Stresas darbe...318
Naujovių skatinimas ...320
Žinių vadyba ..321

Kokias išvadas turėtų padaryti vadovai ..323

Epilogas...324
Literatūros sąrašas ...325
Specialiųjų terminų žodynėlis ...345
Rodyklė ...350

Pratarmė

Ši knyga parašyta kaip alternatyva 600 ar 700 puslapių išsamiam organizacinės
elgsenos studijų vadovėliui. Joje bandoma subalansuotai aptarti visus svarbiau-
sius elementus, kurie sudaro organizacinės elgsenos (OE) discipliną, ir rašoma
stiliumi, kuris skaitytojams pasirodys ir informatyvus, ir įdomus. Man malonu pa-
sakyti, kad šia knyga labai domisi trumpieji kursai ir vadovams skirtos progra-
mos bei tradiciniai kursai, kuriuose ji naudojama kartu su kitomis patyrimą bei
įgūdžius ugdančiomis, praktinius atvejus nagrinėjančiomis ir papildomiems skai-
tiniams skirtomis knygomis. Šiuo metu ji naudojama daugiau nei 400 Jungtinių
Valstijų, Kanados, Lotynų Amerikos, Europos, Australijos ir Azijos universitetų
bei koledžų. Šis vadovėlis taip pat išverstas į bahaza indoneziečių, kinų, olandų,
japonų, lenkų ir ispanų kalbas.

Kas išsaugota iš ankstesniųjų leidimų

Kas žmonėms patinka šioje knygoje? Skaitytojų apklausos parodė, jog dauguma
pritaria žemiau išvardytiems knygos bruožams. Nėra reikalo sakyti, kad jie visi
buvo išsaugoti šiame leidime.

■ Apimtis. Nuo pat knygos sumanymo 1984 metais stropiai stengiausi, kad
knyga išliktų maždaug 300 puslapių. Skaitytojai man sako, kad tokia kny
gos apimtis teikia jiems pakankamai lankstumo, skiriant pagalbinę me
džiagą ir projektų užduotis.

■ Subalansuotas temų aptarimas. Nors knyga ir nedidelės apimties, joje
subalansuotai aptariamos visos svarbiausios organizacinės elgsenos kon
cepcijos. Čia gvildenamos ne tik tradicinės temos - asmenybė, motyva
cija bei vadovavimas, bet ir tokie aktualūs klausimai kaip emocijos, pa
sitikėjimas, darbo ir asmeninio gyvenimo pusiausvyra, dvasingumas dar
be, žiniomis pagrįstas vadovavimas ir elektroninio ryšio organizacijos.

16 PRATARMĖ

Rašymo stilius. Šią knygą skaitytojai dažnai išskiria iš kitų už sklandų
stilių ir gausius pavyzdžius. Žmonės dažnai sako, kad mano knyga yra
„tarsi pašnekesys", „įdomi", „patogi studentams", „labai aiški ir supran-
.tama".
Praktiškumas. Ši knyga niekada nebuvo skirta vien tik teorijai. Ji kalba
apie tai, kaip panaudoti teoriją, kad būtų galima geriau paaiškinti arba
nuspėti organizacinę elgseną. Kiekviename knygos leidime stengdavau-
si, kad skaitytojai pamatytų ryšį tarp organizacinės elgsenos teorijų,
mokslinių tyrimų ir praktinių pasekmių.
Pedagogikos nebuvimas. Viena iš priežasčių, dėl kurių sugebėjau išlai-
kyti šią knygą nedidelės apimties, ta, kad joje nėra apžvalginių klausi-
mų, praktinių atvejų, pratimų ar kitų mokymo priemonių. Knygoje ir to-
liau pateikiami tik organizacinės elgsenos pagrindai, todėl dėstytojams
duodama visiška laisvė parengti ir suformuoti savo kursą.
Kompleksiniai globalizacijos, įvairovės ir etikos klausimai. Kaip paro-
dyta A pavyzdyje, globalizacijos, įvairių kultūrų skirtingumo, įvairovės
ir etikos klausimai irgi ištisai aptariami knygoje. Šie klausimai pateikiami
ne atskiruose skyriuose, o įaudžiami į tiesiogiai su jais susijusių temų
kontekstą. Skaitytojai man sako, kad dėl tokio kompleksinio požiūrio te-
mos įtikinamiau tampa organizacinės elgsenos mokslo dalimi, dėl to pa-
didėja jų svarba.
Išsamūs priedai. Nors ši knyga ir nedidelės apimties, tačiau nestokoja
priedų. Ji kartu su išsamiu bei moderniu pagalbinių priemonių paketu
pateikiama ir dėstytojams, ir studentams. Pakete yra išsamus vadovas dės-
tytojams ir testų klausimų byla; specialus interneto tinklapis (www.pren-
hall.com/robbins); dėstytojams skirtas pastoviosios atminties kompakti-

A pavyzdys. Kompleksinės temos (su konkrečiomis puslapių nuorodomis) Skyrius

Globalizacija ir įvairių kultūrų skirtingumai Įvairovė Etika
1 4, 8-9 3, 7-8, 10-11 5, 11-12 2
17-19 16-17,28 17 3 33-34, 39
38 32 4 53-54 5 61, 62-63
62 6 81 76 79-80, 82 7
92, 98-99 92 8 110,111
107 9 118, 124-26 123-24 126 10
139-41 145 11 156-57
161-62 12 169, 175-76 13 14
198 203 15 216, 228 219
219-20 16 246 246-47 242-43
17 249,250,263 249 262

PRATARMĖ 17

nis diskas (CD-ROM) su kompiuterizuota testų klausimų byla, dėstytojų
vadovu ir „PowerPoint" programų paruoštomis skaidrėmis; Robbin-so
„Savęs įvertinimo biblioteka", kuri padeda studentams geriau suvokti
savo įgūdžius, gebėjimus ir interesus. Šie priedai išsamiai bus paaiškinti
vėliau. (Lietuviškajame leidime šių priedų nėra.)

Kas nauja septintajame leidime

Septintajam leidimui buvo atnaujinti tyrimų duomenys, pavyzdžiai ir temos. Pa-
vyzdžiui, šiame leidime rasite medžiagos štai tokiais klausimais:

■ Organizacinis pilietiškumas (1 ir 2 skyriai)
■ Darbo ir asmeninio gyvenimo pusiausvyra (1 skyrius)
■ Amabile'o kūrybingumo priimant sprendimus modelis (6 skyrius)
■ Grupių demografija (7 skyrius)
■ Komandų efektyvumo modelis (8 skyrius)
■ Žemo ir aukšto konteksto kultūros (9 skyrius)
■ Lyderių-narių mainų teorija (10 skyrius)
■ Organizacinė elgsena ir elektroninio ryšio organizacijos (14 skyrius)
■ Masinis pritaikymas individualiam vartotojui (14 skyrius)
■ Lankstus darbo laikas ir darbas namuose (14 skyrius)
■ Darbuotojų atranka ir mokymas (15 skyrius)
■ Dvasingumas darbe (16 skyrius)
 ■ Žinių vadyba (17 skyrius)

 Priedų rinkinys

 Vadovėlis „Organizacinės elgsenos pagrindai" ir toliau pateikiamas su išsamiu prie-
dų, skirtų ir studentams, ir dėstytojams, rinkiniu.

Studentui
 ■ Atnaujinta ir peržiūrėta Robbinso „Savęs įvertinimo biblioteka" patei-

 kiama su šiuo vadovėliu be papildomo mokesčio. Joje yra 50 pratimų,
padedančių jums suprasti savo įgūdžius, gebėjimus ir interesus. Šią knygą
galite gauti išspausdintą, įrašytą į pastovios atminties kompaktinį diską
(CD-ROM) arba per internetą.

■ Partnerių tinklapis - partnerių tinklapį surasite www.prenhall.com/rob-
bins adresu, jis yra tokio tipo tinklapių etalonas. Tinklapį sukūrė profe
soriai, jis skirtas profesoriams bei studentams, - čia rasite individualiai
pritaikytą interneto kursą su naujais komunikavimo įrankiais, vienu pe
lės spragtelėjimu galėsite naršyti po skyriaus turinį bei rasite kitų ver
tingų dalykų.

18 PRATARMĖ

Dėstytojui
■ Dėstytojo vadove su testų klausimų byla pateikiami mokymo tikslai, sky

rių metmenys, skyrių santraukos, klausimai diskusijoms ir įgūdžių lavi
nimo pratimai; testų byloje yra klausimai, į kuriuos reikia atsakyti „taip"
arba „ne", iš kelių atsakymų išrinkti teisingą, ir klausimai, reikalaujan
tys išsamesnių atsakymų.

■ Partnerių tinklapis - šiame tinklapyje profesoriams kas du mėnesiai pa
teikiami susiję su vadovėlyje dėstoma medžiaga straipsniai, klausimai
diskusijoms ir grupiniai pratimai; čia per internetą taip pat pateikiamos
„PowerPoint" programų pakete parengtos skaidrės bei medžiaga dėsty
tojui, kurso programų pavyzdžiai ber patarimai, kaip dėstyti, kurie skel
biami bendruomenės pašnekesių svetainėje.

■ Dėstymo priemonių pastovios atminties kompaktinis diskas (CD-ROM)
- jame yra kompiuterizuota testo klausimų byla, „PowerPoint" progra
mų pakete sukurtos elektroninės skaidrės bei dėstytojo vadovas. Peržiū
rėti, išsamūs vadovėlio metmenys ir vadovėlį iliustruojantys paveikslai,
„PovverPoint" programų pakete sukurtos elektroninės skaidrės skirtos pa
dėti dėstytojui ir papildyti paskaitoms. „Testų vadovas", kuriame yra visi
išspausdinto testų bylos klausimai - tai išsamus testavimo ir įvertinimo
priemonių rinkinys. „Testų vadovas" leidžia dėstytojams lengvai sukur
ti ir išdalyti savo kurso testus arba išspausdinant ir išdalijant tradiciniais
būdais, arba pateikiant į studentų kompiuterius per lokalinio tinklo (Lo-
cal Area Network - LAN) serverius.

■ Videosiužetai - svarbios organizacinės elgsenos temos pateikiamos vi-
deosiužetuose. Siekiant parodyti veiksmingą organizacinės elgsenos prak
tiką, remiamasi realiomis kompanijomis.

Padėka

Daugybė žmonių svariai prisidėjo rengiant šį peržiūrėtą leidimą. Ypač dėkoju re-
cenzentams už jų vertingas pastabas bei pasiūlymus: Šiaurės Karolinos centrinio
universiteto profesorei Claudia Harris; Vidurio Tenesio valstijos universiteto dak-
tarui Davidui A. Foote'ui; Jeffrey'ui J. Sherwoodui iš Vašingtono valstijos uni-
versiteto; Ithacos koledžo daktarei Jennai Lundberg; Wittenbergo universiteto dak-
tarei Carol I.Young, Viskonsino universiteto Parksaido filialo daktarei Angelinai
W. McArthur.

Noriu padėkoti „Prentice-Hall" leidyklos darbuotojams Davidui Shaferiui,
Jenniferei Glennon, Melanie Olsen, Kimui Marsdenui, Shannonui Moore, Judy
Leale, Keri Jean ir Janetai Slowik už rūpinimąsi knygos gamyba ir marketingu.
Ir galiausiai noriu padėkoti savo žmonai Laurai už meilę bei paramą.

STEPHEN P. ROBB1NS

Įvadas Į organizacinę
elgseną

Išstudijavę šį skyrių, turėtumėte gebėti
1. Apibrėžti organizacinės elgsenos (OE) sąvoką.

2. Identifikuoti pirmines tyrinėjančias elgesį disciplinas, kuriomis remiasi organiza
cinės elgsenos mokslas.

3. Apibūdinti tris organizacinės elgsenos mokslo tikslus.

4. Išvardyti pagrindinius uždavinius ir galimybes, kurias turi vadovai, naudodami OE
koncepcijas.

5. Aptarti, kodėl darbo jėgos įvairovė tapo svarbiu valdymo klausimu.

6. Paaiškinti, kodėl vadovai ir organizacijos reaguoja į darbuotojams iškilusias eti
nes dilemas.

7. Aptarti, kaip OE žinios gali padėti vadovams skatinti naujoves ir pokyčius orga
nizacijoje.

Kai prašau vadovus apibūdinti dažniausias arba daugiausia rūpesčių keliančias pro-
blemas, išgirstu atsakymus, kuriuos sieja viena bendra tema: vadovai dažniausiai
apibūdina žmogiškąsias problemas. Jie kalba apie savo tiesioginių vadovų nesu-
gebėjimą komunikuoti, nepakankamą darbuotojų suinteresuotumą, konfliktus tarp
komandos narių, atkaklų darbuotojų priešinimąsi kompanijos reorganizavimui ir
panašias bėdas.

Kadangi vadovo darbas labai susijęs su kitais žmonėmis - tiesioginiais va-
dovais, kolegomis ir.pavaldiniais, geri „bendravimo su žmonėmis" įgūdžiai yra
vertingi, netgi būtini sprendžiant šias problemas.1 Šią knygą rašiau turėdamas tikslą
padėti esamiems ir potencialiems vadovams susiformuoti bendravimo su žmonė-
mis įgūdžius.

20 I DALIS. PROLOGAS

ORGANIZACINĖS ELGSENOS SRITIS

Dirbančių žmonių tyrimas paprastai vadinamas organizacinės elgsenos tyrimu. Tad
pradėkime nuo organizacinės elgsenos termino apibrėžimo ir trumpai apžvelki-
me šių tyrimų ištakas.

Apibrėžimas

Organizacinė elgsena (OE) yra sisteminiai veiksmų ir nuostatų, kurias žmonės de-
monstruoja organizacijose, tyrimai. Išsiaiškinkime svarbiausias šio apibrėžimo dalis.

Kiekvienas iš mūsų reguliariai remiasi intuicija, arba „vidiniu balsu", steng-
damasis paaiškinti įvairius reiškinius. Pavyzdžiui, draugas peršąla, ir mes skuba-
me jam priminti, kad jis „negėrė vitaminų", „netinkamai rengėsi" arba kad „tai
įvyksta kiekvienąsyk keičiantis metų laikams". Mes tikrai nežinome, dėl kokių
priežasčių draugas peršalo, tačiau tai nekliudo siūlyti savo intuityvią analizę. Or-
ganizacinės elgsenos tyrimai siekia intuityvius paaiškinimus pakeisti sisteminiu
nagrinėjimu: tai yra pasitelkti kontroliuojamomis sąlygomis surinktus mokslinius
įrodymus, kurie vėliau pagal galimybes tiksliai įvertinami ir interpretuojami sie-
kiant nustatyti priežastis ir pasekmes. Suprantama, jog keliamas tikslas padaryti
tikslias išvadas. Tad organizacinė elgsena -jos teorijos ir išvados - grindžiama
gausybe sistemingai sumodeliuotų mokslinių tyrimų.

Ką sistemingai nagrinėja OE? Veiksmus (ar elgseną) ir nuostatas! Tačiau
ne visus veiksmus ir nuostatas. Istoriškai buvo įrodyta, kad trys elgsenos tipai yra
svarbūs darbuotojo veiklos rezultatų veiksniai: produktyvumas, pravaikštos ir dar-
buotojų kaita. Produktyvumo svarba akivaizdi. Vadovams aiškiai rūpi kiekvieno
darbuotojo sukurtos produkcijos kiekybė ir kokybė. Tačiau pravaikštos ir darbuotojų
kaita - ypač jei šie rodikliai yra pernelyg dideli - gali neigiamai paveikti darbo
rezultatus. Žinoma, darbuotojui sunku būti produktyviam, jei jis nedirba ar daž-
nai daro pravaikštas. Be to, didelė darbuotojų kaita didina kaštus ir sąlygoja tai,
kad į darbą paskiriami mažiau patyrę žmonės.

Gana neseniai buvo nustatyta, kad ketvirtasis elgsenos tipas - organizaci-
nis pilietiškumas - gali būti svarbus veiksnys, lemiantis darbuotojo veiklos re-
zultatus. Organizacinis pilietiškumas - tai darbuotojo savarankiškai pasirinktas
elgesys, kuris nėra jo formalių darbo reikalavimų dalis, tačiau skatina efektyvų
organizacijos funkcionavimą. Galima paminėti štai tokius gero darbuotojų pilie-
tiško elgesio pavyzdžius: padėti kitiems dirbant komandoje, savanoriškai atlikti
papildomas darbo užduotis, vengti nereikalingų konfliktų, konstruktyviai kalbėti
apie savo darbo grupę ir visą organizaciją.

Organizacinė elgsena taip pat tyrinėja darbuotojų pasitenkinimą darbu, o tai
yra nuostata. Vadovams dėl trijų priežasčių turėtų rūpėti, ar jų darbuotojai yra pa-
tenkinti darbu. Pirma, tarp pasitenkinimo ir produktyvumo gali būti ryšys. Antra,
tarp pasitenkinimo darbu ir pravaikštų bei darbuotojų kaitos yra atvirkštinis ryšys.
Ir galiausiai galima įrodinėti, kad vadovai yra žmogiškai atsakingi už tai, jog jų
darbuotojams būtų duoti įdomūs, turtinantys ir teikiantys pasitenkinimą darbai.

1 SKYRIUS. ĮVADAS | ORGANIZACINĘ ELGSENĄ 21

Paskutinioji OE apibrėžimo dalis, kurią reikia išsamiau paaiškinti, yra or-
ganizacija. Psichologija ir sociologija yra gerai žinomos disciplinos, kurios tiria
elgesį, tačiau jose dėmesys nesutelkiamas vien tik į su darbu susijusius klausi-
mus. Ir priešingai, OE konkrečiai rūpi tik su darbu susijęs elgesys - ir toks, kuris
egzistuoja organizacijose. Organizacija yra sąmoningai koordinuojamas sociali-
nis vienetas, kurį sudaro du ar daugiau žmonių ir kuris funkcionuoja iš esmės ne-
pertraukiamai, kad įgyvendintų bendrą tikslą ar tikslus. Organizacija turi būdin-
gus formalius vaidmenis, apibrėžiančius jos narių elgesį. Tad OE tyrinėja dirban-
čių žmonių elgesį tokiose skirtingose organizacijose, kaip gamybinės bei paslau-
gų firmos, mokyklos, ligoninės, bažnyčios, kariniai daliniai, labdaros organizaci-
jos, vietinės, valstijų ir federalinės agentūros.

Disciplinos, kuriomis remiasi OE

Organizacinė elgsena yra taikomasis elgsenos mokslas ir todėl remiasi keliomis
kitomis elgseną tyrinėjančiomis disciplinomis. Svarbiausios iš jų: psichologija,
sociologija, socialinė psichologija, antropologija ir politiniai mokslai. Kaip vė-
liau sužinosite, psichologija iš esmės praplėtė tik individualaus asmens ir mikro-
lygio analizę, tuo tarpu kitos disciplinos padėjo suprasti makrokoncepcijas - gru-
pinius procesus ir organizaciją. 1.1 pavyzdyje pateikta kiekvieno šių mokslų in-
dėlių į skirtingą organizacinės elgsenos tyrimų sritį apžvalga.

Psichologija. Psichologija yra mokslas, siekiantis įvertinti, paaiškinti, o kartais
ir pakeisti žmonių bei gyvūnų elgesį. Psichologai stengiasi tyrinėti ir mėginti su-
prasti individualų elgesį. OE tyrimus plėtė ir vis dar plečia tie psichologai, kurie
yra išmokimo teoretikai, asmenybės teoretikai, psichologai konsultantai, o svar-
biausia - pramonės ir organizacijų psichologai.

Pavyzdžiui, ankstyvieji pramonės psichologai domėjosi nuovargio, nuobo-
dulio problemomis bei kitais su darbo sąlygomis susijusiais veiksniais, galinčiais
trukdyti našiam darbui. Pastaruoju metu jų indėlis apima kur kas daugiau sričių,
tokių kaip išmokimas, suvokimas, asmenybė, darbo jėgos įvairovė, emocijos, mo-
kymas, vadovavimo efektyvumas, poreikiai ir suinteresuotumą keliančios jėgos,
pasitenkinimas darbu, sprendimų priėmimo procesas, darbo įvertinimas, nuostatų
įvertinimas, darbuotojų atrankos metodai, darbų kūrimas ir stresas darbe.

Sociologija. Jei psichologai telkia dėmesį į individualų asmenį, tai sociologai ty-
rinėja socialinę sistemą, kurioje individualūs asmenys atlieka savo vaidmenis; taigi
sociologija nagrinėja žmonių santykį su kitais žmonėmis. Sociologai labai pra-
turtino OE, tyrinėdami grupių elgesį organizacijose, ypač formaliose ir sudėtin-
gose organizacijose. Jie rimtai pasidarbavo tokiose OE tyrimų srityse kaip gru-
pių dinamika, darbo komandų kūrimas, organizacijų kultūra, formali organizaci-
jų teorija ir struktūra, biurokratija, komunikacijos, statusas, valdžia, konfliktai ir
darbo bei asmeninio gyvenimo pusiausvyra.

22 I DALIS. PROLOGAS

Socialinė psichologija. Socialinė psichologija - tai psichologijos sritis, jungianti
psichologijos ir sociologijos koncepcijas. Ji sutelkia dėmesį į tai, kaip vieni žmonės
daro įtaką kitiems. Viena iš sričių, kurią tiria socialinės psichologijos specialis-
tai, yra pokyčiai - kaip juos įgyvendinti ir kaip mažinti jiems pasipriešinimą. Be
to, socialinės psichologijos specialistai daug nuveikė, įvertindami, padėdami su-
prasti ir pakeisti nuostatas, nagrinėdami bendravimo modelius ir būdus, kuriais
grupės veikla gali patenkinti individualius poreikius, taip pat grupinį sprendimų
priėmimo procesą.

Antropologija. Antropologija - mokslas apie bendruomenes, siekiant pažinti žmo-
nes ir jų veiklą. Šis mokslas tyrinėja fizinį charakterį, evoliucijos istoriją, geog-
rafinį pasiskirstymą, grupių santykius, kultūros istoriją ir praktiką. Pavyzdžiui, ant-
ropologų darbai tyrinėjant įvairias kultūras ir aplinką padėjo suprasti žmonių, gy-
venančių skirtingose šalyse ir dirbančių skirtingose organizacijose, svarbiausių ver-
tybių, nuostatų ir elgesio skirtumus. Mūsų supratimas apie organizacijų kultūrą,
organizacijų atmosferą ir nacionalinių kultūrų skirtumus daugiausia yra antropo-
logų arba jų metodus taikiusių mokslininkų darbo rezultatas.

Politiniai mokslai. Nors politinių mokslų atstovai dažnai būna nepastebėti, jų in-
dėlis į supratimą apie organizacinę elgseną yra reikšmingas. Politiniai mokslai
- tai individualių asmenų ir grupių, esančių tam tikroje politinėje aplinkoje, elg-
senos tyrimas. Politinių mokslų atstovus konkrečiai domina tokios temos: kon-
flikto struktūra, valdžios paskirstymas, manipuliavimas valdžia siekiant asmeni-
nių interesų.

ORGANIZACINĖS ELGSENOS TYRIMŲ TIKSLAI
Ko siekia OE tyrimai? Žinome, kad šios srities darbuotojai rūpinasi bendravimo
įgūdžių ugdymu, tačiau kokie yra jų konkretūs tikslai? OE tyrimų tikslai - padėti
jums paaiškinti, prognozuoti ir kontroliuoti žmonių elgesį.

Paaiškinimas

Kai ieškome atsakymo, kodėl individualus žmogus ar žmonių grupė kažką pada-
rė, norime paaiškinimo. Žvelgiant iš vadovo perspektyvos, tai galbūt yra pats ne-
reikšmingiausias iš trijų tikslų, nes jis atsiranda įvykus faktui. Tačiau jei norime
suprasti reiškinį, privalome mėginti jį paaiškinti. Vėliau šį supratimą galime pa-
naudoti jau aiškindamiesi priežastį. Pavyzdžiui, jei daug gerų darbuotojų palieka
darbą, mes, be abejo, norime sužinoti kodėl, kad galėtume išsiaiškinti, ar šito ne-
buvo įmanoma kaip nors išvengti. Suprantama, kad darbuotojai paliko darbą dėl
daugelio priežasčių, tačiau jei daugelis nutarė mesti darbą dėl netinkamo atlygi-
nimo arba dėl to, kad darbas yra nuobodus, vadovai dažnai gali imtis priemonių
ir ištaisyti padėtį ateityje.

1 SKYRIUS. (VADAS Į ORGANIZACINĘ ELGSENĄ 23

1.1 PAVYZDYS. Kelias į OE discipliną

24 I DALIS. PROLOGAS

Prognozavimas

Prognozavimo objektas - ateities įvykiai. Prognozuojant siekiama numatyti, ko-
kios galimos konkretaus veiksmo pasekmės. Mažos įmonės vadovas, bandantis
įvertinti, kaip darbuotojai reaguos į naujus robotizuotus įrengimus, užsiima prog-
nozavimu. Remdamasis OE žiniomis, vadovas gali nuspėti tam tikras elgesio ap-
raiškas, atsirandančias reaguojant į pokyčius. Suprantama, jog yra įvairių būdų
įgyvendinti esminiams pokyčiams, tad vadovas tikriausiai įvertins darbuotojų re-
akciją į skirtingus pokyčių realizavimo variantus. Šitaip vadovas gali numatyti,
kurie metodai sukels mažiausią darbuotojų pasipriešinimą, ir, remdamasis šia in-
formacija, priimti sprendimą.

Kontrolė

Kontroversiškiausias tikslas - panaudoti OE žinias kontroliuoti elgesiui. Pavyz-
džiui, kai vadovas klausia: „Ką aš galiu padaryti, kad Deivas darbe labiau steng-
tųsi?", jam rūpi kontrolė.

Kodėl kontrolė yra kontroversiška? Dauguma mūsų gyvename demokratinėje
visuomenėje, kuri sukurta remiantis asmeninės laisvės koncepcija. Todėl mintį,
kad vienas žmogus galėtų pamėginti paveikti kitus vienaip ar kitaip pasielgti, kai
šios kontrolės subjektai gali nenumanyti, kad jų poelgiais yra manipuliuojama,
tam tikri sluoksniai laikė neetiška ir atgrasia. Esmė ta, kad OE siūlo technologi-
jas, padedančias kontroliuoti žmones. Ar šias technologijas reikėtų naudoti orga-
nizacijose, tampa etikos klausimu. Tačiau turėtumėte žinoti, kad dažnai vadovai
kontrolės tikslą laiko vertingiausiu OE indėliu, kurį šie tyrimai duoda didinant
vadovavimo efektyvumą.

ORGANIZACINĖS ELGSENOS
PROBLEMOS IR GALIMYBĖS:
VADYBINĖ PERSPEKTYVA

Vadovams visada buvo svarbiausia turėti galimybę paaiškinti, numatyti ir kon-
troliuoti organizacinę elgseną. Trumpai apžvelgę kelis reikšmingiausius pokyčius,
šiuo metu vykstančius organizacijose, dar labiau sutvirtinsime šį teiginį. Pavyz-
džiui, tipiškas darbuotojas sensta; darbe atsiranda vis daugiau moterų ir mažumų
atstovų; dėl globalinės konkurencijos kyla būtinybė, kad darbuotojai taptų lanks-
tesni ir išmoktų prisitaikyti prie sparčių pokyčių bei naujovių; trūkinėja lojalumo
ryšiai, istoriškai daugelį darbuotojų laikę prie savo darbdavių.

Trumpai tariant, šiandien vadovai turi daug galimybių taikyti OE koncep-
cijas, tačiau jie taip pat susiduria ir su sunkumais. Šiame skyriuje apžvelgsime
kai kuriuos svarbiausius vadovams kylančius klausimus, kuriuos galima išspręsti
arba bent jau rasti prasmingus sprendimo būdus vadovaujantis OE koncepcijomis.

1 SKYRIUS. (VADAS Į ORGANIZACINĘ ELGSENĄ 25

Kokybės ir produktyvumo gerinimas

Peteris Woodas vadovauja verslui, kuriame labai didelė konkurencija. Jis yra kom-
panijos „Delphi Automotive Systems" gamyklos, įsikūrusios Viskonsino valsti-
jos Ouk Kryko mieste, vadovas. Gamykla gamina katalizės keitiklius daugiau nei
keturiasdešimčiai automobilių gamintojų. 1997 metais Woodas suprato, kad vis
daugiau klientų nori specialiai jiems pritaikytų gaminių, be to, jie nėra nusiteikę
laukti tris savaites, kol šie gaminiai bus pateikti. Tad Woodas nusprendė atlikti
Ouk Kryko gamyklos kapitalinę rekonstrukciją.2 Surinkimo linijos buvo pakeistos
darbo komandomis, darbuotojai tapo visiškai atsakingi už kokybę, panaikinti
šimtai neefektyvių gamybos procesų. Kapitalinė rekonstrukcija pasiteisino. Per
dvejus metus Ouk Kryko gamyklos produktyvumas padidėjo beveik 25 procen-
tais, pagerėjo kokybė, o produkcijos pristatymo laikas sutrumpėjo iki 4 dienų.

Vis daugiau vadovų susiduria su panašiais uždaviniais. Jie privalo pagerin-
ti organizacijos produktyvumą ir siūlomų gaminių bei paslaugų kokybę. Norėda-
mi pagerinti kokybę ir produktyvumą, vadovai privalo įgyvendinti įvairias pro-
gramas, pavyzdžiui, kokybės valdymo ir procesų pertvarkymo, kuriose turi akty-
viai dalyvauti ir darbuotojai.

Kaip parodyta 1.2 pavyzdyje, kokybės vadybą skatina nuolatinis poreikis
patenkinti klientus, be paliovos tobulinant visus organizacijos procesus.3 Tai daro
įtaką OE, nes darbuotojai privalo iš naujo apsvarstyti savo darbą ir aktyviau
dalyvauti priimant su darbu susijusius sprendimus.

Sparčių ir ryškių pokyčių laikais kartais būtina pažvelgti į kokybės ir pro-
duktyvumo gerinimą vadovaujantis požiūriu: „Kaip mes čia viską darytume, jei
pradėtume iš pat pradžių?" Tai iš esmės yra procesų pertvarkymo požiūris. Juo
vadovaudamiesi vadovai turi iš naujo pagalvoti, kaip tai atlikti ir kokia turėtų būti

1.2 PAVYZDYS. Kas yra kokybės vadyba?

1. Intensyvus dėmesio sutelkimas j klientą. Klientai nėra vien tik išoriniai, perkantys organi
zacijos produktus ar paslaugas, bet taip pat ir vieliniai (pavyzdžiui, produkcijos išsiunti
mo ar apmokėtinas sąskaitas tvarkantis personalas), kurie bendrauja su kitais organiza
cijos darbuotojais bei juos aptarnauja.

2. Rūpinimasis nuolatiniu tobulinimu: Kokybės vadyba - tai įsipareigojimas niekada nebūti
patenkintiems. „Labai gerai" yra nepakankamai gerai. Kokybę visada galima pagerinti.

3. Viso, ką daro organizacija, kokybės gerinimas. Kokybės terminas čia taikomas ne tik ga
lutiniam produktui, bet ir tam, kaip organizacija pateikia savo produkciją, kaip greitai re
aguoja j skundus, kaip mandagiai atsakoma į telefono skambučius ir pan.

4. Tikslus įvertinimas. Kokybės vadyboje taikomi statistiniai metodai įvertinti kiekvienam svar
biausiam organizacijos veiklos kintamajam. Paskui šie kintamieji lyginami su etalonais arba
atskaitos taškais, kad būtų galima nustatyti problemas, kurios išsiaiškinamos iki pat jų
šaknų, ir pašalinti jas sukeliančias priežastis.

5. Galios darbuotojams suteikimas. Kokybės vadyba reiškia, kad tiesiogine kompanijos veikla
užsiimantys žmonės dalyvauja diegdami patobulinimus. Surasti ir išspręsti problemoms
plačiai naudojamos komandos.

26 I DALIS. PROLOGAS

jų organizacijos struktūra, jeigu viską pradėtų iš pradžių.4 Peterio Woodo veiks-
mai „Delphi" kompanijos Ouk Kryko gamykloje - procesų pertvarkymo pavyz-
dys. Užuot padaręs tik kai kuriuos nedidelius pagrindinių gamybinių procesų pa-
keitimus, Woodas iš naujo sukūrė visą gamybos sistemą. Kiekvienas procesas buvo
įvertintas pagal tai, kaip spartino įgyvendinti gamyklos tikslus. Atsisakyta neefek-
tyvių procesų. Įdiegtos visiškai naujos sistemos. Ir dauguma darbuotojų turėjo mo-
kytis, kad galėtų dirbti visiškai naujus darbus. Užuot bandęs tik šiek tiek patobu-
linti sistemą, kuri buvo per daug konservatyvi ir nelanksti, kad galėtų patenkinti
besikeičiančius klieritų poreikius, Woodas visiškai pertvarkė gamybos sistemą ir
atskirų darbuotojų darbus. Pavyzdžiui, dabar Ouk Kryko gamyklos darbuotojai
tikrina kokybę, padeda įdiegti produktyvumo standartus ir aktyviai dalyvauja, dieg-
dami darbo organizavimo naujoves.

Šiuolaikiniai vadovai supranta, kad, norėdami sėkmingai įgyvendinti bet ko-
kias pastangas pagerinti kokybę ir produktyvumą, privalo į šį procesą įtraukti ir
darbuotojus. Šie darbuotojai ne tik bus pagrindinė jėga, įgyvendinanti pokyčius,
bet ir vis aktyviau dalyvaus juos planuodama. OE teikia svarbias rekomendaci-
jas, padedančias vadovams šias permainas įdiegti.

Bendravimo su žmonėmis įgūdžių tobulinimas

Šį skyrių pradėjome pabrėždami, kokie svarbūs efektyviam vadovavimui yra ben-
dravimo su žmonėmis įgūdžiai. Mes teigėme, kad „šią knygą parašiau turėdamas
tikslą padėti esamiems ir potencialiems vadovams susiformuoti bendravimo su žmo-
nėmis įgūdžius".

Skaitydami šį vadovėlį, susipažinsite su atitinkamomis koncepcijomis bei
teorijomis, kurios jums padės paaiškinti ir nuspėti žmonių elgesį darbe. Be to,
susipažinsite su konkrečiais bendravimo su žmonėmis įgūdžiais, kuriuos galėsite
panaudoti darbe. Pavyzdžiui, išmoksite įvairių būdų skatinti žmonėms, geriau ben-
drauti ir kurti efektyvesnes komandas.

Darbo jėgos įvairovės valdymas

Vienas iš svarbiausių ir įvairiapusiškiausių uždavinių, su kuriais dabar susiduria
organizacijos, - prisitaikyti prie žmonių, kurie yra kitokie. Šį uždavinį mes api-
būdinsime darbo jėgos įvairovės terminu.

Darbo jėgos įvairovė reiškia, kad organizacijos tampa heterogeniškesnės ly-
ties, rasės ir tautiniu požiūriu. Šis terminas aprėpia moteris, afroamerikiečius, is-
panų kilmės amerikiečius ir iš Azijos kilusius amerikiečius. Jis taip pat apima fiziš-
kai neįgalius, homoseksualistus, lesbietes ir senyvo amžiaus žmones.5 Be to, su
darbo jėgos įvairovės klausimais susiduriama ne tik Jungtinėse Valstijose, bet ir
Kanadoje, Australijoje, Pietų Afrikos Respublikoje, Japonijoje ir Europoje. Pavyz-
džiui, vadovai Kanadoje ir Australijoje turi prisitaikyti prie didelio darbininkų iš
Azijos šalių antplūdžio. „Naujojoje" Pietų Afrikos Respublikoje vis labiau ryškėja,
kad čia juodieji užima svarbius techniškus ir vadovaujančius darbus. Japonijoje

1

1 SKYRIUS. ĮVADAS | ORGANIZACINĘ ELGSENĄ 27

moterys, kurios ilgą laiką dirbo mažai apmokamus laikinus darbus, dabar irgi prade-
da užimti vadovaujančius postus. O sukūrus Europos Sąjungą, kuri atidarė sienas
tarp daugumos Vakarų Europos valstybių, darbo jėgos įvairovė padidėjo tokiose
šalyse kaip Vokietija, Portugalija, Italija ir Prancūzija veikiančiose organizacijose.

Anksčiau organizacijos vadovavosi „lydymo katilo" požiūriu, darydamos
prielaidą, kad skirtingų kultūrų ir tautybių žmonės kažkaip automatiškai panorės
asimiliuotis. Tačiau darbuotojai, atėję į darbą, neatmeta savo kultūros vertybių ir
gyvenimo būdo. Tad organizacijoms kyla uždavinys sudaryti sąlygas, kad geriau
sugyventų skirtingos žmonių grupės, ir atsižvelgti į skirtingus gyvenimo būdus,
šeimos poreikius bei darbo stilius. Šiuo metu "lydymo katilo" principą pakeičia
kitas, pripažįstantis ir vertinantis skirtingumus.6

Argi organizacijose niekada nebuvo skirtingų žmonių grupių atstovų? Taip,
tačiau jų procentas buvo toks mažas, kad niekas per daug nekreipė į juos dėme-
sio. Be to, manyta, kad mažumos stengsis susimaišyti ir asimiliuotis. Prieš dvi-
dešimtojo amžiaus devintąjį dešimtmetį didžioji darbo jėgos dalis buvo baltao-
džiai vyrai, dirbantys visą darbo dieną, kad galėtų išlaikyti nedirbančią žmoną ir
mokyklinio amžiaus vaikus. Dabar taip nebėra. Šiuo metu 46 procentai JAV dar-
bo jėgos yra moterys. O mažumos ir imigrantai sudaro 23 procentus.7

Darbo jėgos įvairovės įtaka vadovavimo praktikai itin svarbi. Vadovai pri-
valo pakeisti mąstymą ir netraktuoti visų vienodai, o pripažinti skirtingumus ir
reaguoti į juos taip, kad galėtų išlaikyti darbuotojus ir užtikrintų, jog jų produk-
tyvumas bus didesnis, jeigu jie nebus diskriminuojami. Jei darbo jėgos įvairovė
yra teisingai valdoma, ji gali pagerinti organizacijų kūrybingumą, sumaniau diegti
naujoves bei priimti sprendimus, iš kitos perspektyvos žvelgti į problemas.8 Jei
darbo jėgos įvairovė valdoma neteisingai, padidėja darbuotojų kaitos tikimybė,
sunkiau tampa bendrauti, daugiau kyla asmeninių konfliktų.

Reagavimas į globalizaciją

Dabar vadyba jau nebeapsiriboja nacionalinėmis sienomis. Keturi iš penkių di-
džiausias pajamas gaunančių „McDonald's" restoranų yra Honkonge. „Prentice
Hali" leidykla, JAV parduodanti daugiausia vadovėlių (beje, ir šios knygos leidė-
ja), priklauso britų kompanijai. Vadinamoji amerikietiška „ExxonMobil" kompa-
nija beveik 75 procentus pajamų gauna už Jungtinių Valstijų ribų. „Toyota" ga-
mina automobilius Kentukio valstijoje; „General Motors" gamina automobilius
Brazilijoje; o „Ford" kompanija, kuri yra „Volvo" savininkė, keičia aukščiausius
vadovus tarp Švedijos ir Jungtinių Valstijų. Šie pavyzdžiai rodo, kad pasaulis ta-
po globaliniu kaimu. Savo ruožtu vadovai privalo gebėti dirbti su skirtingoms kul-
tūroms atstovaujančiais žmonėmis.

Globalizacija bent jau dvejopai veikia vadovo bendravimo su žmonėmis įgū-
džius. Pirmiausia, jei esate vadovas, didėja tikimybė, kad jums teks dirbti užsie-
nyje. Galite būti perkelti į darbdavio gamybinį padalinį ar filialą užsienio šalyje.
Atsidūrę užsienyje, turėsite vadovauti darbo jėgai, kurios poreikiai, siekiai ir nuo-
statos tikriausiai labai skirsis nuo tų, prie kurių buvote pripratę namuose. Antra,

28 I DALIS. PROLOGAS

net jei ir dirbsite savo šalyje, teks bendrauti su vadovais, kolegomis ir pavaldi-
niais, kurie skirtingose kultūrose gimė ir buvo išauklėti. Sakykime, tai, kas skatina
jus, gali visai neskatinti jų. Arba jūsų bendravimo stilius gali būti paprastas ir
atviras, tačiau jiems toks stilius gali pasirodyti nepatogus ir grėsmingas. Kad ga-
lėtumėte efektyviai dirbti su šiais žmonėmis, privalėsite suprasti jų kultūrą, su-
vokti, kaip ji tuos žmones suformavo ir kaip pritaikyti savo vadovavimo stilių prie
jų skirtingumų. Šioje knygoje aptarinėdami OE koncepcijas, dažnai kalbėsime apie
tai, kad dėl kultūrinių skirtumų vadovams tenka keisti veiklos praktiką.

įgaliojimų žmonėms suteikimas

Jei šiandien paimtumėte populiarų verslo periodinį leidinį, tikrai rastumėte straips-
nių apie naujai formuojamus santykius tarp vadovų ir tų, kuriems jie tariamai va-
dovauja. Pastebėsite, kad vadovai yra vadinami instruktoriais, patarėjais, rėmė-
jais ar tarpininkais. Daugelyje organizacijų darbuotojai dabar vadinami partne-
riais. Be to, vadovų ir darbininkų vaidmenys ima susilieti.9 Sprendimai priimami
vis žemesniu gamybos lygiu, kur darbininkams suteikiama laisvė pasirinkti darbo
grafikus ir procedūras bei spręsti su darbu susijusias problemas. Prieš 10 ar 15
metų vadovai buvo skatinami įtraukti savo darbuotojus priimant su darbu su-
sijusius sprendimus. Dabar vadovai pažengė kur kas toliau, leisdami darbuoto-
jams visiškai kontroliuoti savo darbą. Vis daugiau organizacijų naudoja savival-
džias komandas, kuriose darbuotojai veikia beveik visai be vadovų.

Kas gi vyksta? Vyksta tai, kad vadovai suteikia darbuotojams [galiojimus.
Jie skatina darbuotojus atsakyti už savo veiklą. Ir šitaip elgdamiesi vadovai pri-
valo išmokti atsisakyti kontroliuoti, o darbuotojai turi išmokti atsakyti už savo
darbą ir priimti atitinkamus sprendimus. Tolesniuose skyriuose parodysime, kaip
įgaliojimų suteikimas keičia vadovavimo stilių, valdžia grindžiamus santykius,
darbo ir organizacijų struktūrų kūrimo metodus.

Naujovių ir pokyčių skatinimas

Kas nutiko „W. T. Grant", „GimbePs", „Eastern Airlines", „Smith Corona", „Mont-
gomery Ward" ir „J. Peterman" kompanijoms? Visi šie gigantai žlugo. Kodėl kiti
gigantai, tokie kaip „Sears" ir „Boeing", įgyvendino didžiules kaštų mažinimo pro-
gramas ir panaikino tūkstančius darbo vietų? Kad nesužlugtų!

Šiuolaikinės sėkmingai veikiančios organizacijos turi skatinti naujoves ir
tobulinti pokyčių diegimo meną, kitaip jos taps kandidatėmis išnykti. Pergalė ateis
į tas organizacijas, kurios geba išsaugoti lankstumą, nuolatos gerina kokybę ir
rinkoje triuškina konkurentus, tiekdamos nenutrūkstantį naujoviškų gaminių ir pa-
slaugų srautą. Picas kepanti „Domino" kompanija sužlugdė tūkstančius mažų pi-
cos restoranų, kurių vadovai manė, kad ir toliau gali daryti tai, ką darė daugelį
metų, „Amazon.com" kompanija verčia bankrutuoti daugelį nepriklausomų kny-
gynų, įrodydama, kad ji gali sėkmingai pardavinėti knygas per savo interneto tink-
lapį. „Fox Television" televizijos kompanija sėkmingai paveržė iš didesnių kon-

1 SKYRIUS. (VADAS Į ORGANIZACINĘ ELGSENĄ 29

kūrentų didžiąją dalį auditorijos, kuriai mažiau nei 25 metai, pateikdama naujo-
viškas programas, tokias kaip „Simpsonai", „X-failai" ir „MAD TV".

Organizacijos darbuotojai gali skatinti naujoves ir pokyčius arba tapti di-
džiausia kliūtimi jas diegiant. Vadovams kyla uždavinys skatinti darbuotojų kū-
rybingumą ir pakantumą pokyčiams. OE sritis siūlo gausybę idėjų ir metodų, pa-
dedančių įgyvendinti šiuos tikslus.

Laikinumo problemų sprendimas

Anksčiau vadovavimas pasižymėdavo ilgais stabilumo laikotarpiais, kuriuos ret-
karčiais pertraukdavo trumpi permainų periodai. Šiandien vadovavimą tiksliau api-
būdintume sakydami, jog tai ilgi nesiliaujančių permainų laikotarpiai, kuriuos ret-
karčiais pertraukia trumpi stabilumo periodai! Šiandien dauguma vadovų ir dar-
buotojų susiduria su nuolatinio „laikinumo" pasauliu. Darbai, kuriuos atlieka dar-
bininkai, be perstojo kinta. Tad darbininkai privalo nuolatos atnaujinti žinias bei
įgūdžius, kad galėtų įvykdyti naujus darbo reikalavimus. Pavyzdžiui, tokių kom-
panijų kaip „Caterpillar", „Ford" ir „Alcoa" darbuotojai dabar privalo išmanyti,
kaip dirbti su kompiuterizuotais gamybos įrengimais. Prieš 15 metų tai nebuvo
įtraukta į jų darbų aprašymus. Praeityje darbuotojus paskirdavo į konkretų pada-
linį, ir šis paskyrimas būdavo santykiškai nuolatinis. Diena po dienos dirbant su
tais pačiais žmonėmis, buvo užtikrintas pakankamai didelis saugumas. Šį aišku-
mą pakeitė laikinos darbo grupės, komandos, sudarytos iš skirtingų padalinių at-
stovų, kurie nuolatos keičiasi; vis dažniau taikoma darbuotojų rotacija, kad būtų
galima įvykdyti nuolatos besikeičiančias darbo užduotis. Galiausiai pačios orga-
nizacijos nuolatos kinta. Jos nuolat reorganizuoja įvairius savo padalinius, par-
duoda įmones, kurių veiklos rezultatai yra menki, mažina veiklos mastus ir nuo-
latinius darbuotojus keičia laikinais.

Šiuolaikiniai vadovai ir darbuotojai privalo išmokti spręsti laikinumo pro-
blemas. Jie turi išmokti lankstumo, spontaniškumo, nevengti nuolatinės kaitos. OE
studijos gali suteikti vertingos informacijos apie nuolat besikeičiantį darbo pa-
saulį, išmokyti įveikti priešinimąsi pokyčiams, suprasti, kaip geriausiai sukurti or-
ganizacijos kultūrą, kuri klestėtų, skatinama vykstančių pokyčių.

Pagalba darbuotojams,
sprendžiantiems darbo ir gyvenimo konfliktus

Tipiškas dvidešimtojo amžiaus septintojo ir aštuntojo dešimtmečio darbuotojas
pasirodydavo darbe nuo pirmadienio iki penktadienio ir dirbdavo savo darbą aš-
tuonias arba devynias valandas. Darbo valandos būdavo labai aiškiai apibrėžtos.
Šiuo metu didžiajai darbo jėgos daliai tokia tvarka nebegalioja. Darbuotojai vis
dažniau skundžiasi, kad nyksta riba tarp darbo ir nedarbo laiko, dėl ko kyla as-
meniniai konfliktai ir stresas.10

Daug veiksnių lėmė, kad nyksta riba tarp darbuotojų darbo ir asmeninio gy-
venimo. Visų pirma, sukūrus globalias organizacijas, susidarė situacija, kad jos

30 I DALIS. PROLOGAS

niekada nemiega. Pavyzdžiui, bet kurią dieną ir bet kuriuo paros metu tūkstan-
čiai „DaimlerChrysler" korporacijos darbuotojų kažkur dirba. Poreikis pasikon-
sultuoti su kolegomis ar klientais, esančiais už 8 ar 10 laiko juostų, reiškia, kad
daugelis globalinių firmų darbuotojų „budi" 24 valandas per parą. Antra, komu-
nikacijų technologija leidžia darbuotojams vykdyti savo darbo užduotis namuose,
automobilyje ar Taičio paplūdimyje. Todėl daugelis technikos ir kitų sričių
specialistų savo darbą gali atlikti bet kada ir bet kurioje vietoje. Trečia, organi-
zacijos prašo, kad darbuotojai dirbtų ilgiau. Pavyzdžiui, nuo 1977 iki 1997 metų
vidutinė darbo savaitės trukmė nuo 43 valandų pailgėjo iki 47, o žmonių, dirban-
čių 50 ar daugiau valandų per savaitę, skaičius nuo 24 procentų padidėjo iki 37
procentų." Galiausiai liko mažiau šeimų, turinčių tik vieną maitintoją. Šiuolaiki-
nis vedęs darbuotojas paprastai yra dviejų karjeros siekiančių asmenų poros na-
rys. Dėl to vedusiems darbuotojams darosi vis sunkiau rasti laiko vykdyti savo
prievolėms namuose, sutuoktiniui, vaikams, tėvams ir draugams.

Kaskart daugiau darbuotojų ima suprasti, kad darbas palieka vis mažiau lai-
ko asmeniniam gyvenimui, todėl tuo nėra patenkinti. Pavyzdžiui, pastarojo meto
apklausos rodo, jog darbuotojai norėtų lankstesnio darbo grafiko, kad geriau ga-
lėtų spręsti darbo ir asmeninio gyvenimo konfliktus.l? Be to, naujoji darbuotojų
karta tikriausiai irgi turės tokius pačius rūpesčius.13 Dauguma koledžų ir univer-
sitetų studentų tvirtina, kad svarbiausias karjeros tikslas - pasiekti pusiausvyrą
tarp asmeninio gyvenimo ir darbo. Jie nori „gyventi", taip pat ir dirbti! Organi-
zacijoms, nepadedančioms savo žmonėms pasiekti darbo ir asmeninio gyvenimo
pusiausvyros, bus vis sunkiau pritraukti ir išlaikyti gabiausius ir motyvuočiausius
darbuotojus.

Kaip pamatysite tolesniuose skyriuose, OE mokslas siūlo daugybę patari-
mų, kaip vadovai turi kurti darbo aplinką ir darbus, padedančius spręsti darbo ir
gyvenimo konfliktus.

Mažėjantis darbuotojų lojalumas

Anksčiau korporacijų darbuotojai tikėjo, kad darbdaviai už lojalumą ir gerą darbą
atlygins darbo garantija, dosniomis naudomis ir stabiliai didėjančiu atlygiu. Bet
pradedant dvidešimtojo amžiaus devintojo dešimtmečio viduriu korporacijos,
reaguodamos į pasaulinę konkurenciją, nedraugiškus kompanijų perėmimus, per-
pirkimus siekiant sustiprinti savo įtaką ir panašius reiškinius, ėmėsi tradicinės darbo
vietos garantijos, darbo stažo vertinimo ir atlyginimo politikos. T. y. jos pradėjo
taupyti uždarinėdamos fabrikus, perkeldamos gamybą į tas šalis, kur mažesni kaštai,
parduodamos arba uždarydamos mažiau pelningas įmones, panaikindamos ištisus,
vadovų sluoksnius, nuolatinius darbuotojus pakeisdamos laikinais, pakeisdamos
atlygio už darbo rezultatus sistemą atlygio pagal darbo stažą programomis. Rei-
kia pastebėti, kad tai ne vien tik Šiaurės Amerikai būdingas reiškinys. Europos
kompanijos irgi taip pat elgiasi. Pavyzdžiui, neseniai didelis britų bankas „Barc-
lay s" 20 procentų sumažino savo darbuotojų skaičių. Kai kurios Vokietijos fir-
mos taip pat sumažino darbo jėgą ir vadovaujantį personalą: „Siemens" elektro-

1 SKYRIUS. [VADAS | ORGANIZACINĘ ELGSENĄ 31

nikos pramonės konglomeratas vien tik per vienerius metus panaikino 3000 dar-
bo vietų; „Krupp-Hoesch" plieno gamintojas nuo penkių ligi trijų sumažino va-
dovų hierarchijos lygius.

Dėl šių pokyčių labai sumažėjo darbuotojų lojalumas.14 Darbuotojai suvo-
kia, kad darbdaviai yra mažiau jiems įsipareigoja, dėl to stengiasi irgi mažiau įsi-
pareigoti savo kompanijoms.

Vadovams iškils svarbus OE uždavinys sukurti darbuotojų, jaučiančių ma-
žesnius įsipareigojimus savo darbdaviams, motyvavimo būdus ir kartu išsaugoti
kompanijos globalinį konkurencingumą.

Etiško elgesio gerinimas

Organizacijų pasaulyje, kuris pasižymi laiko trūkumu, siekiu didinti darbuotojų
produktyvumą ir stipriai konkuruoti rinkoje, nestebėtina, kad daugelis darbuotojų
jaučia spaudimą ieškoti trumpiausių kelių, nepaisyti taisyklių ir užsiimti kita
abejotina veikla.

Organizacijų nariai vis dažniau susiduria su etinėmis dilemomis - situaci-
jomis, kai reikia apibrėžti, koks elgesys yra teisingas ir koks ne. Pavyzdžiui, ar
jie turėtų „kelti triukšmą", jei kompanijoje pastebėtų kokią nors nelegalią veik-
lą? Ar turėtų vykdyti įsakymus, su kuriais asmeniškai nesutinka? Ar turėtų per-
dėtai įvertinti jiems patinkančio darbuotojo darbą, žinodami, kad toks įvertinimas
gali šiam darbuotojui padėti išsaugoti darbo vietą? Ar jie gali organizacijoje sau
leisti „užsiiminėti politika", kuri padėtų kilti karjeros laiptais?

Niekada nebuvo aiškiai apibrėžta, kas yra geras etiškas elgesys. O pasta-
raisiais metais riba, skirianti dorą elgesį nuo nedoro, tapo dar neaiškesnė. Dar-
buotojai mato, kaip aplinkiniai žmonės elgiasi neetiškai, - išrinkti valdžios atsto-
vai apkaltinami už išpūstas išlaidų ataskaitas ar už kyšius; klestintys aukščiausio
rango vadovai naudojasi kompanijos vidaus informacija, siekdami asmeniškai pa-
sipelnyti; universitetų vadovai „nusuka akis į šalį", kai treneris užgaulioja sporti-
ninkus; ir netgi Jungtinių Valstijų prezidentas davąs priesaiką iškraipo tiesą. Kai
tokie žmonės nutveriami prasižengimo vietoje, girdime pasiaiškinimus, kad „visi
šitaip daro", jog „šiandien reikia naudotis bet kuria proga" arba „nemaniau, kad
mane sučiups", arba „viskas priklauso nuo to, kaip į tai pažiūrėsime".

Vadovai ir jų organizacijos įvairiai reaguoja į šią problemą. Jie rašo ir pla-
tina etikos kodeksus, kad iškilus etinėms dilemoms padėtų darbuotojams susiorien-
tuoti. Jie rengia seminarus ir kitas mokymo programas, kurių tikslas - pagerinti
etišką elgesį. Jie samdo patarėjus, su kuriais labai dažnai galima susisiekti ano-
nimiškai, kad, pavyzdžiui, būtų galima aptarti etikos klausimus. Taip pat jie ku-
ria apsaugos mechanizmus, užkertančius kelią neetiškam darbuotojų elgesiui.

Šiuolaikinis vadovas privalo sukurti etiškai sveiką klimatą, kuriame jo dar-
buotojai galėtų produktyviai dirbti ir kiek įmanoma rečiau susidurtų su dvipras-
mybėmis doro ir nedoro elgesio požiūriu. Tolesniuose skyriuose aptarsime, ko-
kių veiksmų gali imtis vadovai, kad sukurtų etiškai sveiką klimatą ir padėtų dar-
buotojams susivokti etiškai dviprasmiškose situacijose.

32 I DALIS. PROLOGAS

ŠIOS KNYGOS PLANAS

Kaip ši knyga gali padėti geriau paaiškinti, nuspėti ir kontroliuoti elgesį? Mūsų
metodas grindžiamas „statybinių blokų" principu. Kaip parodyta 1.3 pavyzdyje,
yra trys OE analizės lygiai. Eidami nuo individualaus į organizacijos sistemos lygį,
plečiame savo supratimą apie organizacinę elgseną.

2-6 skyriuose kalbame apie individualų žmogų organizacijoje. Pradėsime
analizuodami individualaus elgesio pagrindus - vertybes, nuostatas, suvokimą ir
išmokimą. Vėliau nagrinėsime asmenybės ir emocijų įtaką individualaus žmogaus
elgesiui. Šią dalį užbaigsime diskusijomis apie motyvacijos ir individualių spren-
dimų priėmimo klausimus.

Žmonių elgesys grupėse yra šis tas daugiau negu tik asmeniškai besielgiančių
žmonių bendra suma. Žmonės grupėse elgiasi kitaip, negu kai jie būna vieni. 7-
12 skyriuose gvildenami grupinės elgsenos klausimai. Supažindinsime su grupinės
elgsenos modeliu, aptarsime, kaip komandas padaryti efektyvesnes, panagrinėsi-
me komunikavimo ir grupinio sprendimų priėmimo klausimus, o vėliau patyrinė-
sime svarbias vadovavimo, pasitikėjimo, valdžios, politikos, konfliktų ir derybų
temas.

Kai prie žinių apie individualių žmonių elgesį ir elgseną grupėse pridėsi-
me formalią organizacijos sistemą, pasieksime sudėtingiausią elgesio formą- or-
ganizacinę elgseną. Lygiai kaip ir grupės yra daugiau nei jų individualių narių
suma, organizacijos irgi nebūtinai yra tik suma įvairiai besielgiančių grupių. 13—
17 skyriuose aptarsime, kaip organizacijų struktūra, darbų struktūra ir technolo-
gija daro poveikį elgesiui; kokį poveikį organizacijos personalo politika daro žmo-
nėms; kaip kiekvienos organizacijos kultūra formuoja savo narių elgesį; taip pat
įvairius organizacijų kaitos bei plėtros metodus, kuriuos gali taikyti vadovai, siek-
dami paveikti darbuotojų elgesį, kad jis būtų naudingas organizacijai.

1.3 PAVYZDYS. OE analizės lygiai

2

Individualaus
elgesio pagrindai

Išstudijavę šį skyrių, turėtumėte gebėti
1. Išvardyti dominuojančias šiuolaikinės darbo jėgos vertybes.

2. Apibūdinti ryšį tarp pasitenkinimo ir produktyvumo.

3. Paaiškinti kognityvinio disonanso teoriją.

4. Apibendrinti nuostatą ir elgesio ryšį.

5. Paaiškinti, kodėl du žmonės gali skirtingai vertinti ir interpretuoti tą patį dalyką.

§. Apibendrinti atribucijos teoriją.

7. Bendrais bruožais apibūdinti išmokimo procesą.

Individualaus žmogaus elgesio samprata prasideda pagrindinių psichologijos in-
dėlių į OE apžvalga. Šie indėliai suskirstyti į keturias koncepcijas: vertybes, nuo-
statas, suvokimą ir išmokimą.

VERTYBĖS

Ar taikyti aukščiausiąją bausmę yra teisinga ar ne? Jei žmogui patinka valdžia,
ar tai gerai ar blogai? Atsakymai į šiuos klausimus pagrįsti vertybių suvokimu.
Pavyzdžiui, kai kurie gali įrodinėti, kad taikyti aukščiausiąją bausmę yra teisin-
ga, nes tai pelnytas atpildas už tokius nusikaltimus kaip žmogžudystė ar išdavys-
tė. Tačiau kiti lygiai taip pat atkakliai gali įrodinėti, kad jokia vyriausybė neturi
teisės atimti žmogui gyvybę.

Vertybės - tai esminiai įsitikinimai, kad „konkretus elgesys ar. egzistavi-
mo būdas yra asmeniškai arba socialiai priimtinesnis už priešingo pobūdžio elgesį
ar egzistavimo būdą".1 Vertybės turi moralinį atspalvį ta prasme, kad jos atspindi
žmogaus supratimą apie tai, kas yra teisinga, gera arba pageidautina. Ver-

34 II DALIS. INDIVIDAS ORGANIZACIJOJE

tybių sistema - tai pagal svarbą išdėstytos individualios vertybės. Jos identifi-
kuojamos pagal santykinę svarbą, kurią individualus žmogus teikia tokioms ver-
tybėms kaip laisvė, malonumas, savigarba, sąžiningumas, paklusnumas ir lygybė.

Vertybių rūšys

Ar galima suklasifikuoti vertybes? Taip! Šiame skirsnyje apžvelgsime du verty-
bių tipologijos kūrimo būdus.

RūkeachO vertybių apžvalga. Miltonas Rokeachas sukūrė Rokeacho vertybių ap-
žvalgą (RVA).2 RVA sudaro dvi vertybių grupės, kurių kiekviena turi 18 vertybių.
Viena grupė vadinama galutinėmis (terminalinėmis) vertybėmis, kurios atspindi
pageidautiną galutinę egzistavimo būseną. Tai tikslai, kuriuos žmogus per savo
gyvenimą norėtų pasiekti. Kita grupė vadinama tarpinėmis (instrumentinėmis)
vertybėmis, kurios atspindi pageidautiną elgesio būdą arba priemones pasiekti
aukščiausioms vertybėms. 2.1 pavyzdyje pateikti būdingi tokių vertybių pavyzdžiai.
Kelių tyrimų rezultatai rodo, kad skirtingų grupių RVA vertybės skiriasi.3 Tos
pačios profesijos ar kategorijos žmonių (pavyzdžiui, korporacijų vadovų, prof-
sąjungos narių, tėvų, studentų) vertybės yra panašios. Vieno tyrimo metu lygi-
nant korporacijų vadovų, plieno lydytojų profsąjungos narių ir bendruomenės ak-
tyvistų grupės narių vertybes, daugelis jų buvo bendros visų trijų grupių atsto-
vams4, tačiau taip pat pastebėta ir reikšmingų skirtumų. Aktyvistai teikė pirme-
nybę visiškai skirtingoms nei kitų dviejų grupių atstovai vertybėms. Lygybei jie
suteikė aukščiausią galutinės (terminalinės) vertybės rangą, o vadovai ir profsą-
jungų nariai šiai vertybei skyrė atitinkamai 12 ir 13 vietas. Tarpinei vertybei „nau-

2.1 PAVYZDYS. Rokeacho vertybių apžvalgos galutinių (terminalinių) ir tarpinių
(instrumentinių) vertybių pavyzdžiai

GALUTINĖS (TERMINALINĖS) VERTYBĖS TARPINĖS (INSTRUMENTINĖS) VERTYBĖS

Patogus (sėkmingas) gyvenimas Ambicingas (darbštus, siekiantis karjeros)
Pasiektas tikslas (ilgalaikis) Gabus (kompetentingas, efektyvus)
Ramybė (be kovų ir konfliktų) Linksmas (džiugus, nerūpestingas)
Grožis (gamtos ir meno) Švarus (tvarkingas)
Lygybė (brolybė, vienodos galimybės visiems) Drąsus (kovojantis už savo įsitikinimus)
Šeimos saugumas (rūpinimasis mylimais Naudingas (dirbantis kitų gerovei)

žmonėmis) Sąžiningas (nuoširdus, teisingas)
Laisvė (nepriklausomybė, pasirinkimo laisvė) Turintis vaizduotę (drąsus, kūrybingas)
Laimė (pasitenkinimas) Logiškas (nuoseklus, racionalus)
Vidinė harmonija (be vidinių konfliktų) Mylintis (švelnus, meilus)
Malonumas (malonus, nerūpestingas gyvenimas) Paklusnus (drausmingas, pagarbus)
Išsigelbėjimas (išgelbėtas, atradęs amžiną Mandagus (paslaugus, gerų manierų)

gyvenimą) Atsakingas (patikimas)
Socialinis pripažinimas (pagarba, susižavėjimas)
Tikra draugystė (artimas bendravimas)

Šaltinis: Adaptuota pagal leidinį: M. Rokeach. The Nature of Human Values.- New York: The Free
Press, 1973.

2 SKYRIUS. INDIVIDUALAUS ELGESIO PAGRINDAI 35

dingas" aktyvistai skyrė antrą vietą. Kitos abi grupės jai skyrė 14 vietą. Šie skir-
tumai yra svarbūs, nes ir vadovus, ir profsąjungų narius, ir aktyvistus teisėtai do-
mina korporacijų veikla. „Kai korporacijos ir didžiausią įtaką joms darančių gru-
pių (tokių kaip šios dvi) atstovai susėda derėtis ar susitaria dėl ekonominės ir so-
cialinės politikos, jie veikiausiai vadovaujasi šiomis vidinėmis asmeninių verty-
bių privilegijomis... Gali būti gana sunku susitarti tais konkrečiais klausimais ar
dėl konkrečios politikos, kur šios vertybės vaidina svarbų vaidmenį."5

Šiuolaikinės darbo kohortos. Autorius sugrupavo į keturias grupes darbo verty-
bes, kurios buvo atskleistos pastarojo laikotarpio analitiniuose darbuose, siekda-
mas užfiksuoti unikalias skirtingų JAV darbo jėgos kohortų, arba kartų, vertybes.6

(Čia nedaroma prielaida, kad šią konstrukciją galima universaliai taikyti visoms
kultūroms.) 2.2 pavyzdyje teigiama, kad darbuotojus galima skirstyti pagal lai-
kotarpį, kuriuo jie atėjo į darbo jėgos gretas. Kadangi dauguma žmonių pradeda
dirbti sulaukę 18-23 metų amžiaus, laikotarpiai glaudžiai koreliuoja su darbuo-
tojų chronologiniu amžiumi.

Darbuotojai, kurie užaugo veikiami Didžiosios Depresijos, Antrojo pasau-
linio karo, „The Andrews Sisters"* ir Berlyno blokados**, į darbo jėgos gretas
atėjo dvidešimtojo amžiaus šeštajame dešimtmetyje ir septintojo dešimtmečio pra-
džioje, tikėdami atkakliu darbu, status ąuo ir valdžios figūromis. Mes juos vadi-
name veteranais. Nuo pat įdarbinimo pradžios veteranai buvo linkę išlikti lojalūs
savo darbdaviams. Kalbant apie RVA galutines vertybes, šie darbuotojai dažniausiai
didžiausią reikšmę teikia patogiam gyvenimui ir šeimos saugumui.

Kūdikių bumo atstovai į darbo jėgos gretas atėjo pradedant dvidešimtojo
amžiaus septintojo dešimtmečio viduriu ir baigiant devintojo dešimtmečio vidu-
riu. Šios kohortos narius stipriai veikė pilietinių teisių judėjimas, „The Beatles"
grupė, Vietnamo karas ir kūdikių bumo konkurencija. Jie atsinešė nemažą dalį
„hipių etikos" ir nepasitikėjimą valdžia. Tačiau ir šios kartos atstovai labai ak-
centuoja laimėjimus ir materialinę sėkmę. Jie yra pragmatikai, tikintys, jog tiks-
las pateisina priemones. Kūdikių bumo atstovai įdarbinusias organizacijas laiko
tik priemone siekti karjeros. Jie itin vertina tokias galutines vertybes kaip pasiektas
tikslas ir socialinis pripažinimas.

„Ikserių" gyvenimą suformavo globalizacija, abu dirbantys tėvai, MTV,
AIDS ir kompiuteriai. Jie vertina lankstumą, gyvenimo galimybes ir pasitenkini-
mą darbu. Šiai kohortai šeima ir giminystės ryšiai yra labai svarbūs. Jiems taip
pat patinka dirbti komandose. Pinigai, žinia, svarbus karjeros sėkmės rodiklis, tačiau
„ikseriai" yra linkę padidintą algą, pareigas, saugumą ir paaukštinimą pareigose
iškeisti į didesnį laisvalaikį ir įvairesnes gyvenimo būdo galimybes. Ieškodami
savo gyvenime pusiausvyros, „ikseriai" mažiau nei ankstesnės kartos linkę asme-
niškai aukotis darbdavio labui. Iš RVA jie labai vertina tikrą draugystę, laimę ir
malonumus.
* Merginų trio, itin populiarus Amerikoje dvidešimtojo amžiaus 4-5-ajamc dešimtmetyje, ir ypač Antrojo pasau-
linio karo metais. - Vert. past.
** Pirmoji rimta šaltojo karo krizė, prasidėjusi 1948 m. birželio mėn., Sovietų Sąjungai atkirtus Vakarų Berlyną
nuo likusio Vakarų pasaulio. - Vert. past.

36 II DALIS. INDIVIDAS ORGANIZACIJOJE

Patys naujausi darbo jėgos nariai, būsimieji, užaugo klestėjimo laikais, tad
jie yra linkę optimistiškai galvoti apie ekonomiką, tikėti savimi ir pasitikėti savo
gebėjimu sulaukti sėkmės. Jų nevaržo darbo jėgos įvairovė, jie yra pirmoji karta,
kuri techniką laiko savaime suprantamu dalyku. Didžiąją savo gyvenimo dalį jie
praleido su kompaktinių diskų grotuvais, vaizdo magnetofonais, mobiliaisiais telefo-
nais ir internetu. Ši karta labai orientuota į pinigus ir trokšta dalykų, kuriuos už
pinigus galima nusipirkti. Jie siekia finansinės sėkmės. Kaip ir „ikseriams", šiai kartai
patinka dirbti komandoje, tačiau jie taip pat labai pasikliauja savimi. Jie yra linkę
pabrėžti tokias galutines (terminalines) vertybes kaip laisvė ir patogus gyvenimas.

Aiškinant ir nuspėjant elgesį, gali būti labai pravartu suprasti, jog indivi-
dualių žmonių vertybės skiriasi, tačiau jos turi tendenciją atspindėti ir tam tikro
laikotarpio socialines vertybes. Pavyzdžiui, įkopę į septintąją dešimtį darbuoto-
jai yra labiau linkę nei jų 10-15 metų jaunesni bendradarbiai pripažinti valdžią.
O į ketvirtąją dešimtį įžengę darbininkai labiau nei jų tėvai linkę niurzgėti dėl
darbo savaitgaliais ir pasiryžę mesti darbą karjeros viduryje bei imtis kito, kuris
teikia daugiau laisvalaikio.

Vertybės, lojalumas ir etiškas elgesys

Ar verslo etika nusmuko? Nors šiuo klausimu tebevyksta debatai, daugelis žmo-
nių mano, kad etikos standartų erozija prasidėjo dvidešimtojo amžiaus aštuntojo
dešimtmečio pabaigoje.7 Jei iš tiesų etikos standartai smuktelėjo, galbūt, ieškant
paaiškinimo, vertėtų panagrinėti mūsų pasiūlytą darbo kohortų modelį (Žr. 2.2 pa-
vyzdį). Šiaip ar taip, vadovai nuolatos praneša, kad jų viršininkų veiksmai yra
svarbiausias veiksnys, lemiantis etišką ar neetišką elgesį jų organizacijose.8 Atsi-
žvelgiant į šį faktą, vidurinės grandies ir aukštesniųjų vadovų vertybės turėtų būti
gana reikšmingos visam organizacijos etiniam klimatui.

2.2 PAVYZDYS. Šiuolaikinės darbo jėgos dominuojančios vertybės

KOHORTA ATĖJO Į DARBO
JĖGOS GRETAS

APYTIKRIS
DABARTINIS
AMŽIUS

DOMINUOJANČIOS DARBO VERTYBĖS

Veteranai 1950-aisiais arba
1960-ųjų pradžioje

60 + Darbštumas, konservatyvumas, normų ir
taisyklių paisymas; lojalumas organizacijai

Kūdikių bumo
atstovai

1965-1985 40-60 Sėkmė, tikslų Įgyvendinimas, ambicijos,
nepakantumas taisyklėms; lojalumas karjerai

„Ikseriai" 1985-2000 25-40 Darbo ir asmeninio gyvenimo pusiausvyra,
polinkis į darbą komandoje, nepakantumas
taisyklėms; lojalumas giminystės ryšiams

Būsimieji 2000 iki dabar Mažiau
nei 25

Pasitikėjimas savimi, finansinė sėkmė, pasi-
kliaujantys savimi, tačiau linkę dirbti koman-
doje; lojalumas ir sau, ir giminystės ryšiams

2 SKYRIUS. INDIVIDUALAUS ELGESIO PAGRINDAI 37

Dvidešimtojo amžiaus aštuntojo dešimtmečio viduryje vadovų gretose vy-
ravo veteranai, kurie buvo lojalūs darbdaviui. Susidūrę su etinėmis dilemomis,
jie priimdavo palankiausius savo organizacijai sprendimus. Pradedant aštuntojo
dešimtmečio viduriu ir iki jo pabaigos, į aukštesniuosius vadovų lygius ėmė kilti
kūdikių bumo atstovai. Dešimtojo dešimtmečio pradžioje daugumą viduriniosios
ir aukščiausiosios valdymo grandies pozicijų verslo organizacijose jau užėmė kū-
dikių bumo atstovai.

1 Kūdikių bumo atstovai yra lojalūs savo karjerai. Jų dėmesys sutelktas į sa-
ve, jie visų pirma stengiasi tapti „pačiais svarbiausiais". Tokios egoistinės verty-
bės turėtų sąlygoti smuktelėjusius etinius standartus. Ar tai gali padėti paaiškinti
tariamą verslo etikos nuosmukį, prasidėjusį dvidešimtojo amžiaus aštuntojo de-
šimtmečio pabaigoje?

Potencialiai gera šios analizės naujiena ta, kad šiuo metu „ikseriai" pradeda
užimti viduriniosios valdymo grandies postus ir netrukus turėtų pakilti į aukš-
čiausiąją valdžią. Kadangi jie yra lojalūs giminystės ryšiams, turėtų atsižvelgti į
savo veiklos etines pasekmes aplinkiniams. Koks bus rezultatas? Galime tikėtis,
kad per artimiausius dešimt ar dvidešimt metų pasikeitus vadovų vertybėms ver-
slo etikos standartai pakils.

Skirtingų kultūrų vertybės

1 skyriuje apibūdinome naująjį pasaulinį kaimą ir sakėme, kad „vadovai privalo
gebėti dirbti su skirtingoms kultūroms atstovaujančiais žmonėmis". Kadangi skir-
tingų kultūrų vertybės skiriasi, pravartu suprasti šiuos skirtingumus aiškinant ir
nuspėjant darbuotojų iš įvairių šalių elgesį. Čia mums gali padėti Amerikos ir Ja-
ponijos kultūrų palyginimas.9

Amerikos vaikams anksti įdiegiamos individualumo ir unikalumo vertybės.
Ir priešingai, Japonijos vaikams diegiama „komandos žaidėjų" doktrina, jie mo-
komi dirbti grupėje ir paklusti normoms bei taisyklėms. Didžiąją Amerikos moks-
leivių švietimo dalį sudaro mokymas galvoti, analizuoti ir abejoti. Jų Japonijos
kolegos apdovanojami už faktų išdėstymą. Ši skirtinga socializacijos praktika at-
spindi skirtingas kultūras, todėl nenuostabu, kad ir darbuotojų tipai skiriasi. Vi-
dutinis JAV darbuotojas yra labiau linkęs konkuruoti ir egoistiškesnis nei japo-
nas. Iš šių pastebėjimų galima padaryti akivaizdžią išvadą, kad darbuotojų elge-
sio prognozė lygiuojantis į JAV darbininkus gali būti klaidinga, jei tie patys me-
todai bus taikomi tai darbuotojų populiacijai - pavyzdžiui, japonų, - kurie labiau
linkę atlikti standartizuotas užduotis ir jas geriau vykdo, yra įpratę dirbti koman-
doje, priimti grupinius sprendimus ir būti kolektyviai paskatinti.

Kultūrų {vertinimo Sistema. Vieną iš dažniausiai cituojamų kultūrų skirtingumų
palyginimo metodų sukūrė Geertas Hofstede'as.10 Jis apklausė daugiau nei 116 000
„IBM" kompanijos darbuotojų, 40 šalių tirdamas jų su darbu susijusias vertybes. Ir
ką gi jis pastebėjo? Hofstede'as pastebėjo, kad vadovai ir darbuotojai skiriasi pagal
penkis nacionalinės kultūros vertės kriterijus. Čia juos išvardijame ir apibrėžiame:

38 II DALIS. INDIVIDAS ORGANIZACIJOJE

Valdžios distancija - tam tikros šalies žmonių pripažinimo, kad valdžia insti-
tucijose ir organizacijose yra nelygiai paskirstyta, laipsnis. Šis rodiklis kinta nuo
pripažinimo, kad valdžia yra paskirstyta palyginti vienodai (maža valdžios distan-
cija), iki įsitikinimo, kad ji paskirstyta labai nevienodai (didelė valdžios distancija).

Individualizmas, palyginti su kolektyvizmu. Individualizmas - tai tam tik-
ros šalies žmonių polinkio veikti individualiai, o ne grupėse laipsnis. Kolekty-
vizmas yra priešingas polinkis arba žemo individualizmo ekvivalentas.

Gyvenimo kiekybė, palyginti su kokybe. Gyvenimo kiekybė - tai tokių ver-
tybių kaip atkaklumas, pinigų bei materialinių gėrybių įsigijimas ir konkurencija
vyravimo laipsnis. Gyvenimo kokybė - tai ryšių vertinimo bei jautrumo ir rūpi-
nimosi kitų gerove laipsnis."

Netikrumo vengimas - tai tam tikros šalies žmonių pirmenybės teikimo
apibrėžtoms situacijoms, palyginti su neapibrėžtomis, laipsnis. Tose šalyse, kur
yra didelis netikrumo vengimo laipsnis, žmonės yra labiau susirūpinę, ir tai reiš-
kiasi padidėjusiu nervingumu, stresais bei agresyvumu.

Orientavimasis į ilgalaikius tikslus, palyginti su trumpalaikiais. Šalyse,
kur orientuojamasi į ilgalaikius tikslus, žmonės vertina taupumą ir pastovumą.
Orientuojantis į trumpalaikius tikslus, vertinama praeitis ir dabartis, pabrėžiama
pagarba tradicijoms ir socialinių įsipareigojimų vykdymui.

2.3 pavyzdyje parodyta, kaip pagal šiuos penkis kriterijus rikiuojasi kai kurios
šalys. Pavyzdžiui, nenuostabu, kad Azijos šalys yra kolektyviškesnės negu indi-
vidualistiškos. Antra vertus, iš tirtų šalių Jungtinėse Valstijose individualizmas
yra aukščiausias.

Kokią tai turi įtaką OE. Daugumą koncepcijų, šiandien sudarančių žinojimą, kurį
vadiname organizacine elgsena, sukūrė amerikiečiai, tirdami amerikietiškus sub-
jektus savo šalyje. Pavyzdžiui, išsamus daugiau nei 11 000 straipsnių, paskelbtų
per pastaruosius 10 metų 24 žurnaluose vadybos ir organizacinės elgsenos klau-
simais, tyrimas parodė, kad 80 procentų tyrimų buvo atlikta Jungtinėse Valstijose
ir kad juos atliko amerikiečiai.12 Vėlesni tyrimai tik patvirtina, kad vadybos ir OE
moksliniuose darbuose neatsižvelgiama į skirtingų kultūrų ypatumus.l3 Tai reiškia,
jog (1) ne visas OE teorijas ir koncepcijas galima universaliai taikyti vadovaujant
žmonėms visame pasaulyje, ypač tose šalyse, kur darbo vertybės smarkiai
skiriasi nuo vertybių Jungtinėse Valstijose, ir (2) stengdamiesi suprasti žmonių
elgesį skirtingose šalyse, turėtumėte atsižvelgti į kultūros vertybes.

NUOSTATOS

Nuostatos yra vertinamojo pobūdžio - palankūs arba nepalankūs pareiškimai apie
objektus, žmones ar įvykius. Nuostatos atspindi, ką žmogus jaučia dėl kokio nors
dalyko. Sakydamas „Man patinka mano darbas", aš išreiškiu savo nuostatą dėl
darbo.

2 SKYRIUS. INDIVIDUALAUS ELGESIO PAGRINDAI 39

2.3 PAVYZDYS. Kultūrinių veiksnių pavyzdžiai

ŠALIS Valdžios Individua- Gyvenimo Netikrumo Orientavimasis
 distancija lizmas* kiekybė** vengimas į ilgalaikius
 tikslus***
Honkongas Didelė Mažas Didelė Mažas Didelis
Indonezija Didelė Mažas Nuosaiki Mažas Mažas
Japonija Nuosaiki Nuosaikus Didelė Nuosaikus Nuosaikus
Jungtinės Valstijos Maža Didelis Didelė Mažas Mažas
Kinija Didelė Mažas Nuosaiki Nuosaikus Didelis
Olandija Maža Didelis Maža Nuosaikus Nuosaikus
Prancūzija Didelė Didelis Nuosaiki Didelis Mažas
Rusija Didelė Nuosaikus Maža Didelis Mažas
Vakarų Afrika Didelė Mažas Nuosaiki Nuosaikus Mažas
Vokietija Maža Didelis Didelė Nuosaikus Nuosaikus

* Mažas rodiklis yra kolektyvizmo sinonimas.
** Mažas rodiklis yra aukštos kokybės gyvenimo sinonimas.
*** Mažas rodiklis yra orientavimosi | trumpalaikius tikslus sinonimas.

Šaltinis: Adaptuota pagal leidinį: G. Hofstede. Cultural Constraints in Management Theories,
Academy of Management Executive, February 1993, p.91.

Žmogus gali turėti tūkstančius nuostatų, tačiau OE mokslas sutelkia dėme-
sį tik į labai ribotą skaičių su darbu susijusių nuostatų. Šios nuostatos yra: pasi-
tenkinimas darbu, įsitraukimas į darbą (kiek žmogus susitapatina su darbu ir kaip
aktyviai jame dalyvauja) ir įsipareigojimas organizacijai (lojalumo organizacijai
ir savęs sutapatinimo su ja rodiklis). Pasitenkinimas darbu neabejotinai susilaukė
didžiausio dėmesio.

Pasitenkinimas darbu

Pasitenkinimas darbu atspindi individo bendrąją nuostatą dėl darbo. Jei žmo-
gus yra labai patenkintas darbu, jo nuostatos dėl darbo yra teigiamos; jei nepa-
tenkintas darbu, jo nuostatos dėl darbo neigiamos. Kalbėdami apie darbuotojų nuo-
statas, žmonės dažniausiai turi galvoje jų pasitenkinimą darbu. Iš tiesų labai daž-
nai šie du terminai sukeičiami.

Kas lemia pasitenkinimą darbu? Kokie su darbu susiję kintamieji lemia pasi-
tenkinimą darbu? Tyrimais nustatyti svarbiausi veiksniai, lemiantys pasitenkini-
mą darbu, yra šie: proto pastangų reikalaujantis darbas, teisingas atlygis, palai-
kančios darbuotoją darbo sąlygos ir jį palaikantys kolegos.14

Darbuotojai yra linkę teikti pirmenybę darbams, kurie duoda galimybę pa-
naudoti savo įgūdžius bei gebėjimus ir siūlo įvairias užduotis, veiklos laisvę bei
įgalina sužinoti savo darbo įvertinimą. Šių savybių turintis darbas reikalauja pro-
to pastangų. Nereikalaujantys proto pastangų darbai kelia nuobodulį, tačiau, kita

40 II DALIS. INDIVIDAS ORGANIZACIJOJE

vertus, ir per daug proto pastangų reikalaujantieji sukelia neviltį ir nesėkmės jaus-
mą. Dauguma darbuotojų jaučia malonumą ir pasitenkinimą, kai darbas reikalauja
nuosaikių proto pastangų.

Darbuotojai nori tokių atlygio sistemų ir tokios paaukštinimo pareigose po-
litikos, kuri, jų nuomone, yra teisinga, nedviprasmiška ir atitinka lūkesčius. Jei
darbuotojai mano, kad atlygis yra teisingas, pagrįstas darbo reikalavimais, indivi-
dualiais gebėjimais ir atitinka bendruomenės atlygio standartus, greičiausiai bus
patenkinti tokiu darbu. Taip pat darbuotojai, kurie mano, kad sprendimai dėl paaukš-
tinimo pareigose yra priimami teisingai, greičiausiai irgi bus patenkinti savo darbu.

Darbuotojams rūpi darbo aplinka ir asmeninio komforto, ir galimybių ge-
rai dirbti požiūriu. Jie teikia pirmenybę aplinkai, kuri yra saugi, patogi, švari ir
minimaliai blaško dėmesį.

Ir galiausiai darbas žmonėms duoda kur kas daugiau negu vien tik atlygis
ir apčiuopiami laimėjimai. Darbas taip pat patenkina daugumos darbuotojų so-
cialinio bendravimo poreikį. Todėl nenuostabu, kad draugiški ir palaikantys ben-
dradarbiai kelia didesnį pasitenkinimą darbu.

Pasitenkinimas darbu ir produktyvumas. Nedaug temų yra susilaukusios tokio
studijuojančių organizacinę elgseną dėmesio kaip pasitenkinimo darbu ir produk-
tyvumo ryšys.15 Dažniausiai keliamas štai toks klausimas: ar patenkinti darbu dar-
bininkai yra produktyvesni (dirba našiau) už nepatenkintus?

Patį pirmąjį požiūrį į pasitenkinimo darbu ir produktyvumo ryšį būtų gali-
ma iš esmės apibendrinti tokiu teiginiu: „Laimingas darbininkas yra produktyvus
darbininkas". Didžiąja dalimi tėviškos globos, kurią vadovai demonstravo nuo dvi-
dešimtojo amžiaus ketvirtojo iki šeštojo dešimtmečio - pavyzdžiui, burdami kom-
panijos kėglių komandas, steigdami kredito unijas, rengdami piknikus ir moky-
dami viduriniosios grandies vadovus jautriai reaguoti į darbuotojų rūpesčius, -
buvo siekta padaryti darbininkus laimingus. Tačiau laimingo darbininko tezė bu-
vo labiau pagrįsta noru, kad tai būtų tiesa, nei nenuginčijamais įrodymais.

Nuodugnesnė analizė rodo, kad jei pasitenkinimas darbu ir turi teigiamą po-
veikį, šis poveikis yra nedidelis. Tačiau įjungus švelninančius veiksnius šis ryšys
sustiprėja. Pavyzdžiui, ryšys tarp pasitenkinimo darbu ir produktyvumo yra stip-
resnis, kai darbuotojo elgesio nevaržo ar nekontroliuoja išoriniai veiksniai. Dar-
buotojo produktyvumas darbe, kurio tempą diktuoja mašinos, labiau priklauso nuo
mašinos darbo greičio nei nuo jo pasitenkinimo.

Šiuo metu, išsamiai išnagrinėję surinktus įrodymus, esame linkę daryti iš-
vadą, kad veikiau produktyvumas sukelia pasitenkinimą darbu, o ne atvirkščiai.
Jei gerai atliekate savo darbą, savaime esate juo patenkinti. Be to, jei padarysime
prielaidą, kad organizacija atlygina už produktyvumą, padidėjus jūsų produkty-
vumui, turėtumėte sulaukti daugiau žodinių pagyrimų, didesnės algos, sustiprėtų
tikimybė būti paaukštintiems pareigose. Šis atpildas savo ruožtu padidintų jūsų
pasitenkinimą darbu.

2 SKYRIUS. INDIVIDUALAUS ELGESIO PAGRINDAI 41

Pasitenkinimas darbu ir pilietiškas elgesys organizacijoje (PEO). Atrodo, jog
būtų logiška daryti prielaidą, kad pasitenkinimas darbu turėtų būti pagrindinis dar-
buotojo pilietiško elgesio organizacijoje (PEO) veiksnys.16 Patenkinti darbu dar-
buotojai turėtų būti labiau linkę teigiamai kalbėti apie savo organizaciją, padėti
kitiems ir atlikti daugiau, nei paprastai iš jų tikimasi. Be to, patenkinti darbu dar-
buotojai turėtų būti linkę daryti daugiau, nei reikalauja jų pareigos, nes jie nori
atsakyti tuo pačiu į savo teigiamą patyrimą. Laikantis šitokio požiūrio, ankstyvo-
siose diskusijose apie PEO buvo daroma prielaida, kad toks elgesys yra glaudžiai
susijęs su pasitenkinimu darbu.17 Tačiau pastaruoju metu surinkti įrodymai rodo,
kad pasitenkinimas darbu turi įtakos PEO tik tada, kai darbuotojai mano, kad su
jais elgiamasi teisingai.

Tarp pasitenkinimo darbu ir PEO yra nuosaikus ryšys.18 Tačiau pasitenki-
nimas darbu nėra susijęs su PEO, jei kyla klausimų dėl teisingumo.19 Ką tai reiš-
kia? Kalbant iš esmės, pasitenkinimas darbu virsta teisingų rezultatų, elgesio ir
procedūrų koncepcijomis.20 Jei nemanote, kad jūsų tiesioginis vadovas, organiza-
cijos procedūros ar atlygio politika yra teisinga, labai tikėtina, kad būsite nepa-
tenkinti savo darbu. Tačiau jei manote, kad organizacijos procesai ir rezultatai
yra teisingi, įgaunate pasitikėjimą. O kai pasitikite savo darbdaviu, esate labiau
linkę savanoriškai daryti tai, kas viršija formalius jūsų darbo reikalavimus.

Disonanso mažinimas

Vienas iš aktualiausių su nuostatomis susijusių pastebėjimų yra tas, kad žmonės
ieško darnos ir nuoseklumo. Kognityvinis disonansas kyla tada, kai dvi ar dau-
giau žmogaus nuostatų pradeda prieštarauti viena kitai arba kai žmogaus elgesys
prieštarauja jo nuostatoms. Kognityvinio disonanso teorija teigia, kad žmonės siekia
mažinti disonansą ir jo sukeliamą diskomfortą.21

Realiame pasaulyje nė vienas žmogus negali visiškai išvengti disonansų.
Jūs žinote, kad „sąžiningumas yra geriausia politika", tačiau tylite, kai pardavėjas
atiduoda jums per daug grąžos. Arba liepiate vaikams valyti dantis kiekvieną
kartą pavalgius, o patys šito nedarote. Tad kaip žmonės su visu tuo susidoroja?
Žmogaus troškimą sumažinti disonansą apibrėžia jį sukuriančių elementų svarba,
žmogaus įsitikinimas, kiek jis gali šiuos elementus paveikti, ir potencialiai diso-
nanse slypintis atlygis.

Jei disonansą sukeliantys elementai yra palyginti nereikšmingi, poreikis iš-
taisyti disbalansą bus nedidelis. Tačiau tarkime, kad gamyklos direktorė ponia Smit,
turinti vyrą ir kelis vaikus, yra itin įsitikinusi, jog jokia kompanija neturėtų teršti
oro ar vandens. Deja, dėl savo darbo reikalavimų ponia Smit yra priversta priimti
sprendimus, kurie supriešina kompanijos pelningumą ir jos nuostatas dėl taršos.
Ji žino, kad firmai ekonomiškiausia išleisti nutekamuosius vandenis į vietinę upę
(tarkime, jog tai yra teisėta). Kaip ji pasielgs? Akivaizdu, kad ponia Smit patiria
aukštesnio laipsnio kognityvinį disonansą. Dėl to, kad šiame pavyzdyje pateikti
disonansą sukeliantys elementai yra svarbūs, negalime tikėtis, kad ponia Smit

42 II DALIS. INDIVIDAS ORGANIZACIJOJE

nekreips dėmesio į šią nedermę. Spręsdama šią dilemą, ji gali pasirinkti kelis va-
riantus, ne vien tik mesti darbą. Ji gali sumažinti disonansą, arba keisdama savo
elgesį (nustoti teršti upę), arba nuspręsdama, kad šis disonansinis elgesys visai
nėra reikšmingas („Aš privalau užsidirbti duoną, o mano, kaip priimančios kor-
poracinius sprendimus, vaidmuo dažnai reikalauja, kad kompanijos interesus kelčiau
aukščiau už ekologinius ar visuomeninius."). Trečioji alternatyva - poniai Smit
reikėtų pakeisti savo nuostatą („Teršti upę nėra negerai."). Dar viena išeitis - su-
rasti harmoningus elementus, kurie nusvertų keliančiuosius disonansą („Nauda,
kurią visuomenė gauna iš mūsų produkcijos, yra kur kas didesnė nei jos patiriami
kaštai, kuriuos sukelia upės tarša.").

Įtakos, kurią, individo nuomone, jis turij paveikti disonanso elementus laips-
nis lems jo reakciją į disonansą. Jei individas mano, kad disonansas yra nekon-
troliuojamas - kad žmogus nieko čia negali pakeisti, - tikėtina, jog jis bus linkęs
keisti savo nuostatą. Pavyzdžiui, jei disonansą sukeliantį elgesį sąlygoja vadovo
nurodymai, poreikis sumažinti disonansą bus mažesnis nei tuo atveju, kai šitaip
galėtų elgtis savo valia. Nors disonansas ir egzistuoja, jį galima pateisinti ir ra-
cionaliai paaiškinti.

Atlygis taip pat turi įtakos žmogaus paskatoms mažinti disonansą. Su dide-
liu disonansu susijusią įtampą galima sušvelninti pasiūlius didelį atpildą. Atpil-
das sumažina disonansą, padidindamas žmogaus „balansinės ataskaitos" darnos
pusę. Kadangi organizacijose už paslaugas žmonės gauna atlygį, dažnai jie gali
susitaikyti su didesniais disonansais darbe nei kur kitur.

Šie švelninantys veiksniai perša išvadą, kad žmogus nebūtinai sieks dar-
nos, tai yra nesistengs mažinti disonanso, vien todėl, jog jį patiria. Jei sąlygojan-
tys disonansą veiksniai yra nereikšmingi, jei individas mano, kad disonansą su-
kelia išorinės sąlygos ir jo neįmanoma kontroliuoti, arba jei atpildas yra pakan-
kamai didelis, kad atsvertų disonansą, žmogus gali nejausti didelio poreikio šį di-
sonansą mažinti.

Kokios kognityvinio disonanso teorijos organizacinės implikacijos? Ji gali
padėti prognozuoti polinkį į nuostatų ir elgesio pokyčius. Pavyzdžiui, jei dėl darbo
žmonės yra priversti sakyti ar daryti tai, kas prieštarauja jų asmeninėms nuosta-
toms, jie bus linkę keisti savo nuostatas, kad suderintų jas su suvokimu, ką pri-
valo sakyti ar daryti. Be to, juo didesnis disonansas - po to, kai jis buvo svarbos,
pasirinkimo ir atlygio veiksnių sušvelnintas, -juo didesnis poreikis jį sumažinti.

Ryšys tarp nuostatų ir elgesio

Ankstyvuosiuose ryšio tarp nuostatų ir elgesio tyrimuose buvo daroma prielaida,
kad nuostatas ir elgesį sieja priežastinis ryšys, tai yra žmonių nuostatos lemia jų
elgesį. Sveikas protas taip pat teigia, jog egzistuoja šitoks priežastinis ryšys. Argi
ne logiška, kad žmonės žiūri tas televizijos laidas, kurios jiems patinka, arba kad
darbuotojai vengia nemalonių užduočių?

Tačiau dvidešimtojo amžiaus septintojo dešimtmečio pabaigoje peržiūrėjus
tyrimų rezultatus buvo suabejota šiuo nuostatų ir elgesio ryšiu.22 Įvertinęs dauge-

2 SKYRIUS. INDIVIDUALAUS ELGESIO PAGRINDAI 43

lį studijų, skirtų nuostatų-elgesio ryšiui, apžvalgininkas padarė išvadą, kad nuo-
statos nėra susijusios su elgesiu arba geriausiu atveju tik menkai susijusios. Vė-
lesni tyrimai parodė, jog iš tiesų yra apčiuopiamas ryšys, jei atsižvelgiama į sąly-
gojančius nenumatytus atvejus.

Viena, kas padidina mūsų galimybes pastebėti reikšmingą nuostatų-elge-
sio ryšį, tai nagrinėti ir konkrečias nuostatas, ir konkretų elgesį. Viena kalbėti apie
asmens nuostatą ,jausti socialinę atsakomybę", o kita apie nuostatą „paaukoti 25
dolerius Nacionalinei išsėtinės sklerozės draugijai". Juo konkretesnę nuostatą ver-
tiname ir juo konkrečiau identifikuojame su ja susijusį elgesį, tuo didesnė tiki-
mybė, kad galėsime atskleisti nuostatų ir elgesio ryšį.

Dar vienas sąlygojantis veiksnys - elgesio socialiniai suvaržymai. Neatiti-
kimai tarp nuostatų ir elgesio gali atsirasti, kai socialinis spaudimas individui vie-
naip ar kitaip elgtis turi išskirtinę galią. Pavyzdžiui, grupių spaudimu galima pa-
aiškinti, kodėl darbuotojas, turintis tvirtą antiprofsąjungišką nuostatą, lankosi prof-
sąjungų steigimo susirinkimuose.

Suprantama, nuostatos ir elgesys gali nesiderinti ir dėl kitų priežasčių. Tam
tikru laikotarpiu žmonės gali laikytis prieštaringų nuostatų, nors, kaip jau esame
pastebėję, gali egzistuoti spaudimas ieškoti darnos. Be to, elgesį lemia ne vien
tik nuostatos. Tačiau teisinga būtų pasakyti, kad, nepaisant visų išpuolių, daugu-
ma nuostatų-elgesio studijų duoda teigiamus rezultatus, - kitaip tariant, nuosta-
tos iš tiesų daro įtaką elgesiui.

SUVOKIMAS (PERCEPCIJA)

Suvokimas - tai procesas, kurio metu žmonės sutvarko ir interpretuoja savo juti-
minius įspūdžius, kad aplinkai galėtų suteikti'prasmę. Suvokimo tyrimai nenu-
krypstamai rodo, kad skirtingi žmonės gali matyti tą patį dalyką, tačiau skirtingai
jį suvokti. Taip yra todėl, kad niekas iš mūsų nemato tikrovės. Mes interpretuo-
jame tai, ką matome, ir vadiname tai tikrove.

Suvokimą lemiantys veiksniai
Kaip paaiškinsime faktą, kad žmonės tą patį dalyką suvokia skirtingai? Daugelis
veiksnių turi įtaką formuojant, o kartais ir iškreipiant suvokimą. Šie veiksniai gali
slypėti suvokiančiajame asmenyje, suvokiamajame objekte arba situacijos, kurioje
vyksta suvokimas, kontekste.

Kai žmogus žiūri į objektą ir bando interpretuoti tai, ką mato, šiai interpre-
tacijai didelę įtaką daro suvokiančiojo asmeninės savybės. Darančios įtaką suvo-
kimui asmeninės savybės yra šios: nuostatos, asmenybė, motyvai, interesai, anks-
tesnė patirtis ir lūkesčiai.

Stebimo objekto savybės gali paveikti jo paties suvokimą. Grupėje garsiai
kalbančius žmones greičiau pastebėsime nei tylenius. Tą patį galima pasakyti ir
apie labai patrauklius ir nepatrauklius asmenis. Kadangi į objektus nežiūrime izo-
liuotai, objekto ryšys su fonu turi įtakos suvokimui, lygiai kaip ir mūsų polinkis
grupuoti artimus arba panašius dalykus.

44 II DALIS. INDIVIDAS ORGANIZACIJOJE

Atribucijos teorija

Didžioji suvokimo tyrimų dalis apima negyvus objektus. Tačiau OE rūpi žmonės,
tad mūsų diskusijos apie suvokimą esmė turėtų būti nukreipta į žmogaus suvoki-
mą.

Žmones suvokiame kitaip nei negyvus daiktus, tokius kaip rašomieji stalai,
mašinos ar pastatai, nes apie žmones darome išvadas, kurių nedarome apie negy-
vus objektus. Negyvi objektai paklūsta gamtos dėsniams, tačiau jie neturi įsitiki-
nimų, motyvų ar ketinimų. Žmonės juos turi. Dėl to stebėdami žmones bandome
sukurti paaiškinimus, kodėl jie vienaip ar kitaip elgiasi. Todėl mūsų suvokimą apie
žmogaus veiksmus ir jų vertinimą reikšmingai veikia prielaidos, kurias darome
apie to žmogaus vidinę būseną.

Siekiant paaiškinti, kodėl mes skirtingai vertiname žmones priklausomai nuo
to, kokią prasmę priskiriame konkrečiam poelgiui, buvo pasiūlyta atribucijos (pri-
skyrimo) teorija.23 Iš esmės ši teorija teigia, kad stebėdami asmens elgesį ban-
dome nuspręsti, ar jį sukėlė vidinės ar išorinės priežastys. Tačiau mūsų sprendi-
mas priklauso nuo trijų veiksnių: (1) išskirtinumo, (2) suderinamumo ir (3) pa-
stovumo. Pirmiausia išsiaiškinkime skirtumus tarp vidinių ir išorinių priežasčių,
o vėliau apibūdinsime kiekvieną iš trijų sprendimą lemiančių veiksnių.

Vidinių priežasčių sukelti poelgiai yra tokie, kuriuos žmogus gali pats kon-
troliuoti. Išorinių priežasčių sukeltus poelgius lemia išorės sąlygos; tai yra ma-
noma, kad situacija privertė žmogų vienaip ar kitaip pasielgti. Jei kuris nors jūsų
darbuotojas pavėlavo į darbą, šį jo pavėlavimą galite priskirti tam, kad darbuotojas
linksminosi iki paryčių ir dėl to pramiegojo. Tai būtų vidinėmis priežastimis grin-
džiama interpretacija. Tačiau jei darbuotojo pavėlavimą susiesite su didele autoava-
rija, sukėlusią transporto kamštį kelyje, kuriuo jis paprastai važiuoja į darbą, dar-
buotojo poelgį aiškinsite išorinėmis priežastimis. Būdami stebėtojais, esame lin-
kę daryti prielaidą, kad kitų žmonių elgesį sąlygoja vidinės priežastys, tačiau sa-
vo elgesį dažnai mėgstame perdėtai aiškinti išorinėmis priežastimis. Tačiau tai labai
platus apibendrinimas. Priežasčių priskyrimas gali labai skirtis priklausomai nuo
to, kaip interpretuosime veiksmų išskirtinumą, suderinamumą ir pastovumą.

Išskirtinumas parodo, ar žmogus skirtingose situacijose elgiasi skirtingai.
Ar dėl šiandien pavėlavusio darbininko bendradarbiai taip pat skundžiasi, kad jis
dykinėja? Mes norime išsiaiškinti, ar poelgis yra neįprastas. Jei taip, stebėtojas
tokį poelgį bus linkęs aiškinti išorinėmis priežastimis. Jei šis poelgis nėra unika-
lus, greičiausiai bus aiškinamas vidinėmis priežastimis.

Jei kiekvienas, atsidūręs panašioje situacijoje, reaguoja į ją taip pat, gali-
me pasakyti, kad toks elgesys rodo suderinamumą. Mūsų pavėlavusio darbuotojo
poelgis atitiks šį kriterijų, jei visi tuo keliu važiavę darbuotojai taip pat pavėla-
vo. Žiūrint iš atribucijos perspektyvos, jei suderinamumas yra didelis, tikriausiai
darbuotojo pavėlavimą priskirsite išorinėms priežastims; o jei kiti tuo pačiu ke-
liu važiavę darbuotojai į darbą atvyko laiku, padarysite išvadą, kad to darbuotojo
vėlavimą sukėlė vidinės priežastys.

2 SKYRIUS. INDIVIDUALAUS ELGESIO PAGRINDAI 45

Ir galiausiai stebėtojas asmens veiksmuose ieško pastovumo. Ar ilgesnį laiko
tarpą žmogus visada reaguoja taip pat? 10 minučių vėlavimas į darbą nebus trak-
tuojamas vienodai, jei vienam darbuotojui tai yra neįprastas atvejis (jis kelis mė-
nesius nevėlavo į darbą), tuo tarpu kitam - įprastas reiškinys (jis vėluoja į darbą
du tris kartus per savaitę). Juo pastovesnis yra elgesys, juo labiau stebėtojas yra
linkęs jį priskirti vidinėms priežastims.

Čia pateikti pavyzdžiai paaiškina tai, ką pastebite jau daugelį metų. Visi
tokie poelgiai nėra vienodai vertinami. Stebėdami poelgius, mes juos vertiname
situacijos kontekste. Jei susikūrėte gero studento reputaciją ir neišlaikėte vieno
testo per kursą, dėstytojas tikriausiai į šį prastą rezultatą nekreips dėmesio. Ko-
dėl? Jis šį neįprastą rezultatą priskirs išorinėms priežastims. Tai gali būti ne jūsų
kaltė! (Tačiau dėstytojas nebus linkęs nekreipti dėmesio į blogus studento, kuris
nuolatos prastai mokosi, testo rezultatus.) Kita vertus, jei visi grupės studentai
neišlaikė testo, dėstytojas veikiau šiuos rezultatus priskirs išorinėms, o ne nuo
pačių studentų priklausančioms priežastims. Dėstytojas gali nuspręsti, kad klau-
simai buvo prastai suformuluoti, auditorijoje buvo per šilta arba studentai netu-
rėjo būtinų sąlygų.

Kitas svarbus atribucijos teorijos pastebėjimas yra tas, kad klaidos arba ša-
liška nuomonė iškreipia priskyrimą. Pavyzdžiui, yra įtikinamų įrodymų, kad, spręs-
dami apie kitų žmonių elgesį, mes esame linkę sumenkinti išorinių veiksnių įtaką
ir perdėtai vertinti vidinių arba asmeninių veiksnių poveikį.24 Tai vadinama fun-
damentalia atribucijos klaida, kuria galima paaiškinti, kodėl pardavimo vady-
bininkė prastus savo pardavimo agentų veiklos rezultatus yra linkusi aiškinti agentų
tingumu, o ne tuo, kad konkurentas pateikė rinkai naujoviškų prekių grupę. Žmo-
nės taip pat turi tendenciją savo sėkmę priskirti tokiems vidiniams veiksniams kaip
gebėjimas ar pastangos, tuo tarpu už nesėkmę kaltinti išorinius veiksnius. Tai va-
dinama savanaudišku tendencingumu, ir juo remiantis galima daryti išvadą, kad
aptariant darbuotojų veiklos rezultatus, aptariamasis tikriausiai iškreips pastabas
priklausomai nuo to, ar jos bus teigiamos, ar neigiamos.

Paspartinti kitų žmonių vertinimo būdai
Organizacijose žmonės nuolatos vertina kitus. Pavyzdžiui, vadovai reguliariai įver-
tina savo darbuotojų veiklos rezultatus, o meistrai įvertina, ar jų bendradarbiai
stengiasi iš visų jėgų. Tačiau vertinti kitus yra sunku. Siekdami pasilengvinti šį
uždavinį, žmonės ieško trumpesnių kelių. Kai kurie iš šių kelių sutrumpinimo būdų
yra vertingi - jie leidžia mums greitai susidaryti teisingą nuomonę ir teikia pa-
grįstus duomenis prognozėms. Tačiau šie sprendimų paspartinimo būdai gali su-
kelti ir reikšmingus iškraipymus.

Žmonės negali suvokti visko, ką jie stebi, todėl naudojasi selektyvumu, t. y.
priima duomenis dalimis. Tačiau šias dalis jie pasirenka neatsitiktinai; pasirenka
selektyviai - priklausomai nuo stebėtojo interesų, išsilavinimo, patirties ir nuo-
statų. Selektyvus suvokimas leidžia „greitai perskaityti" kitus žmones, tačiau čia
kyla rizika, kad vaizdas bus netikslus.

46 II DALIS. INDIVIDAS ORGANIZACIJOJE

Lengva įvertinti kitus, jei padarysime prielaidą, kad jie yra panašūs į mus.
Dėl tariamojo panašumo arba „toks pat kaip aš" efekto šio vertinimo rezulta-
tams didesnę įtaką turi tai, koks yra stebėtojas, o ne stebimas asmuo. Jei norite,
kad jūsų darbas būtų įdomus ir atsakingas, galite padaryti prielaidą, kad ir kiti
nori to paties. Darantieji prielaidą, kad kiti yra panašūs įjuos, bus teisūs tik tada,
kai vertins iš tiesų panašius į save. Visais kitais atvejais jie klys.

Kai ką nors vertiname remdamiesi savo supratimu apie grupę, kuriai tas as-
muo priklauso, taikome pagreitintą vertinimo būdą, vadinamą stereotipizacija.
Tvirtinimai, jog „vedę žmonės yra stabilesni darbuotojai nei nevedę" arba „prof-
sąjungų nariai nori gauti viską už nieką", - tai stereotipų pavyzdžiai. Stereotipai
padeda tiksliai vertinti tiek, kiek jie gali apibendrinti realius faktus. Tačiau iš tiesų
daugelis stereotipų neturi realaus pagrindo, - tokiais atvejais stereotipai iškreipia
vertinimą.

Kai susidarome bendrą įspūdį apie žmogų pagal vieną jo savybę, pavyz-
džiui, intelektą, draugingumą ar išvaizdą, tada pasireiškia aureolės efektas. Nėra
nieko keista, kad aureolės efektas pasireikštų per atrankos interviu. Vedančiam
interviu netvarkingai apsirengęs kandidatas į rinkos tyrimo specialisto pareigas
gali pasirodyti esąs neatsakingas asmuo, kuris neprofesionaliai elgiasi ir pasižy-
mi labai menkais sugebėjimais, kai iš tiesų kandidatas gali būti labai atsakingas,
profesionalus ir kompetentingas žmogus. Čia vienintelis požymis - išvaizda - už-
gožė kitas savybes, todėl interviu vedėjas susiformavo neigiamą bendrą nuomonę
apie asmenį.

IŠMOKIMAS

Paskutinė koncepcija, su kuria šiame skyriuje norime jus supažindinti, yra išmo-
kimas. Ji įtraukta dėl akivaizdžios priežasties - supažindinti jus su beveik viso-
mis sudėtingiausiomis žmonių elgesio formomis. Jei norime paaiškinti, nuspėti
ar kontroliuoti elgesį, privalome suprasti, kaip žmonės išmoksta.

Psichologų vartojamas išmokimo apibrėžimas yra kur kas platesnis negu ne-
specialisto požiūris, jog „tai mes darėme lankydami mokyklą". Iš tiesų kiekvie-
nas iš mūsų nepaliaujamai „lankome mokyklą". Mokomės visą laiką. Todėl tiks-
liau išmokimą apibrėžtume sakydami, jog tai yra bet koks pastovus elgesio po-
kytis, atsirandantis dėl patirties.

Kaip mes išmokstame? 2.4 pavyzdyje pateiktas apibendrintas išmokimo pro-
cesas. Visų pirma mokymasis padeda mums prisitaikyti prie aplinkos ir ją valdy-
ti. Keisdami savo elgesį, kad prisiderintume prie besikeičiančių sąlygų, tampame
atsakingais piliečiais ir produktyviais darbuotojais. Tačiau mokymasis grindžia-
mas efekto dėsniu, tvirtinančiu, kad elgesys yra jo sukeltų pasekmių funkcija.25

Jei elgesys sukelia palankias pasekmes, dažniausiai norėsime jį pakartoti; nepa-
lankias pasekmes sukėlusio elgesio, žinoma, ne. Pasekmės čia yra bet koks atpil-

2 SKYRIUS. INDIVIDUALAUS ELGESIO PAGRINDAI 47

2.4 PAVYZDYS. Išmokimo procesas

das asmeniui (t. y. pinigai, pagyrimas, paaukštinimas pareigose, šypsena). Jei va-
dovas jus pagyrė už bendravimo su klientais parduodant jiems produktą metodą,
tikriausiai tokį elgesį ir vėl pakartosite. Ir priešingai, jei už netinkamą bendravi-
mą su klientais buvote nubausti, šio elgesio tikriausiai nepakartosite. Svarbiausi
išmokimo proceso elementai - dvi teorijos, arba paaiškinimai, kaip mes išmoks-
tame. Vienas iš būdų, kuriuo išmokstame, yra formavimas, o kitas - modeliavimas.

Kai išmokstame laipsniškai, tada formuojame. Vadovai formuoja darbuo-
tojų elgesį, sistemingai įtvirtindami (pasitelkdami atpildą) kiekvieną žingsnį, ar-
tinantį darbuotoją prie pageidaujamo tikslo. Taigi daugiausia išmokstame formuo-
dami. Kai kalbame, kad „mokomės iš klaidų", turime mintyse formavimą. Mes
bandome, mus ištinka nesėkmė, paskui vėl bandome. Tęsdami tokią bandymų ir
klaidų seriją, mes išsiugdome specialius įgūdžius, t. y. išmokstame važiuoti dvi-
račiu, groti muzikos instrumentu, atlikti pagrindinius matematinius skaičiavimus
ir atsakinėti į testų klausimus, kai iš kelių atsakymų reikia pasirinkti vieną.

Be formavimo, mes daug ką išmokstame stebėdami kitus ir pagal juos mo-
deliuodami savo elgesį. Jei bandymais ir klaidomis grindžiamas mokymasis yra
lėtas, tai modeliuodami galime gana greitai pasiekti sudėtingus elgsenos poky-
čius. Pavyzdžiui, daugelis iš mūsų, jei kuriuo nors metu susiduriame su sunku-
mais mokykloje ar besimokydami kokį nors dalyką, ieškome žmogaus, kuris, mūsų
nuomone, turi sistemą, įgalinančią įsiminti medžiagą atmintinai. Tada mes stebi-
me šį žmogų ir lyginame, ką jis daro kitaip negu mes. Jei pastebime kokius nors
skirtumus, įtraukiame juos į savo elgesio repertuarą. Jei mūsų rezultatai pagerėja
(palanki pasekmė), tikriausiai visam laikui pakeisime savo elgesį, atspindėdami
tai, kas sėkmingai tiko kitiems. Procesas čia toks pat kaip ir mokykloje. Norintis
sėkmingai susidoroti su savo darbu naujas darbuotojas veikiausiai pasirinks or-
ganizacijoje gerbiamą ir sėkmingai dirbantį žmogų, o vėliau bandys pamėgdžioti
jo elgesį.

48 II DALIS. INDIVIDAS ORGANIZACIJOJE

Šiame skyriuje buvo pateiktos kelios psichologijos koncepcijos. Dabar jas
paimkime kartu ir parodykime jų svarbą vadovui, kuris bando suprasti or-
ganizacinę elgseną.

2.5 pavyzdyje apibendrinta mūsų diskusija apie individualaus žmo-
gaus elgesį. Labai supaprastindami galime pasakyti, kad žmogus ateina į
organizaciją su palyginti tvirtai nusistovėjusiomis vertybėmis, nuostatomis
ir pakankamai susiformavusia asmenybe (mūsų kito skyriaus tema). Dar-
buotojo vertybės, nuostatos ir asmenybė, nors ir nėra visam laikui fiksuoti
dalykai, iš esmės yra tai, kas „duota" atėjimo į organizaciją momentu. Tai,
kaip darbuotojai interpretuos savo darbo aplinką (suvokimas), turės įtakos
jų motyvacijos (4 ir 5 skyrių tema) lygiui, taip pat tam, ką jie išmoks dar-
be, ir galiausiai jų individualiam elgesiui darbe. Į šį modelį mes įtraukėme
ir gebėjimą, atsižvelgdami į tai, kad individualaus žmogaus elgesį veikia
gebėjimai ir įgūdžiai, kuriuos jis turi atėjimo į organizaciją momentu. Su-
prantama, jog ilgainiui mokymas sukels gebėjimų pokyčius.

Vertybės

Kodėl vadovas turėtų-stengtis sužinoti individualaus žmogaus vertybes? Nors
vertybės tiesiogiai nedaro įtakos elgesiui, jos stipriai veikia žmogaus nuo-
statas. Tad, žinodami žmogaus vertybių sistemą, galime suprasti jo nuostatas.
Atsižvelgdami į tai, kad žmonių vertybės skiriasi, vadovai gali pasinaudoti
Rokeacho vertybių apžvalga, kad įvertintų kandidatus į darbą ir išsiaiškintų,
ar jų vertybės sutampa su pagrindinėmis organizacijos vertybėmis.
Darbuotojo veiklos rezultatai ir pasitenkinimas darbu turėtų būti geresni,
jei jo vertybės gerai dera su organizacijos vertybėmis. Pavyzdžiui,

2 SKYRIUS. INDIVIDUALAUS ELGESIO PAGRINDAI 49

žmogus, kuris didelę reikšmę teikia vaizduotei, nepriklausomybei ir lais-
vei, tikriausiai nepritaps organizacijoje, siekiančioje, kad jos darbuotojai
laikytųsi taisyklių bei normų. Vadovai bus labiau linkę pripažinti, teigia-
mai vertinti ir skirti paskatinimus darbuotojams, kurie „pritampa", kita vertus,
labiau tikėtina, kad darbuotojai bus patenkinti darbu, jei jaus, jog pritam-
pa. Dėl to vadovai per naujų darbuotojų atranką turėtų stengtis surasti to-
kius kandidatus, kurie ne tik turi gebėjimų, patirtį bei suinteresuotumą ge-
rai dirbti, bet taip pat kurių vertybių sistema suderinama su organizacijos
vertybėmis.

Be to, nors to paties amžiaus žmonių vertybės, be abejo, skiriasi, tai,
kad vienmečių žmonių patirtis yra panaši, reiškia, jog jų darbo vertybės yra
šiek tiek panašios. Galima teigti, kad tos pačios arba artimų kartų žmonės
gali darniau dirbti kartu, taip pat paaiškinti su vertybėmis susijusius kon-
fliktus, kylančius tarp skirtingų kartų atstovų.

Nuostatos

Vadovai turėtų domėtis savo darbuotojų nuostatomis, nes nuostatos daro įtaką
elgesiui. Sakykime, patenkinti darbu darbuotojai rečiau nei nepatenkintieji
keičia darbą ir daro pravaikštas. Turint galvoje, kad vadovai siekia suma-
žinti darbuotojų kaitą ir pravaikštas - ypač produktyvesnių darbuotojų, -
jie turėtų stengtis sukurti teigiamas nuostatas dėl darbo.

Pasitenkinimo darbu ir produktyvumo ryšio tyrimų išvados, be abe-
jo, yra svarbios vadovams. Jos rodo, kad tikslas padaryti darbuotojus pa-
tenkintus tikintis, jog tai padidins jų produktyvumą, tikriausiai nėra teisin-
gas. Vadovai pasieks geresnių rezultatų, jei dėmesį nukreips tiesiogiai į tas
priemones, kurios padės darbuotojams produktyviau dirbti. Geri darbo re-
zultatai suteiks pojūtį, kad tikslai yra pasiekti, dėl to padidės darbuotojų
atlygis, jie bus paaukštinami pareigose bei kitaip paskatinti (visa tai yra pa-
geidautini rezultatai), o tai sukels pasitenkinimą darbu.

Vadovai taip pat turėtų žinoti, kad darbuotojai mėgins sukelti kogni-
tyvinį disonansą. Dar svarbiau yra tai, kad disonansą galima valdyti. Jei rei-
kalaujama, kad darbuotojai dirbtų darbą, kuris prieštarauja jų nuostatoms,
dėl to atsiradusį disonansą galima sumažinti, jei darbuotojai mano, kad šį
disonansą sukėlė išorinės priežastys, kurių jie negali kontroliuoti, arba jei
atpildas yra pakankamai reikšmingas, kad atsvertų disonansą.

Suvokimas

Vadovai privalo suprasti, kad jų darbuotojai reaguoja į suvokimą,- o ne į
tikrovę. Tad svarbiau ne tai, ar vadovas iš tiesų objektyviai įvertino dar-
buotojo veiklą, ar organizacijos atlyginimai yra didžiausi toje srityje, o tai,

50 I DALIS. INDIVIDAS ORGANIZACIJOJE

kaip visa tai suvokia darbuotojas. Įsivaizduojantys, kad darbo įvertinimas
buvo šališkas arba kad atlyginimas yra mažas, kad ir kaip būtų iš tiesų, elgsis
taip, tarsi šios sąlygos iš tikrųjų egzistuotų. Darbuotojai natūraliai sudėlio-
ja į vietas ir interpretuoja tai, ką mato; šiam procesui būdingi suvokimo iš-
kraipymai.

Vadovai turėtų aiškiai suprasti vieną dalyką: jie privalo atidžiai stebėti, kaip
jų darbuotojai suvokia ir savo darbą, ir vadovavimo metodus. Atminkite, kad
dėl nepagrįstos priežasties palikęs organizaciją vertingas dar-. buotojas yra

toks pat „išėjęs", kaip ir tas, kuris paliko darbą dėl svarių priežasčių.

Išmokimas

Čia kalbame ne apie tai, ar darbuotojai nuolatos darbe mokosi. Vienintelis
klausimas - ar vadovai leis darbuotojams mokytis atsitiktinai, ar jie vado-
vaus mokymui, skatindami ir rodydami pavyzdį. Jei nelabai produktyvūs
darbuotojai skatinami didinant atlyginimą ir paaukštinant pareigose, jie nebus
suinteresuoti keisti savo elgesį. Jei vadovas nori A elgesio, o skatina B el-
gesį, jis neturėtų nustebti, kad darbuotojai elgiasi B. Taip pat vadovai turėtų
žinoti, kad darbuotojai lygiuojasi į juos. Nuolatos vėluojantys į darbą arba
dvi valandas pietaujantys, arba naudojantys kompanijos biuro reikmenis savo
asmeniniams tikslams vadovai turėtų suvokti, kad darbuotojai tai supras
kaip ženklą, jog ir jie gali atitinkamai elgtis.

3

Asmenybė
ir emocijos

Išstudijavę šį skyrių, turėtumėte gebėti
1. Apibūdinti aštuonias MBTI asmenybės sistemos kategorijas.

2. Atpažinti „Didžiojo penketo" asmenybės veiksnius ir jų ryšį su organizacine elgsena.

3. Apibūdinti darbo tipologijos poveikį asmenybės ir darbo rezultatų ryšiui.

4. Atskirti pajaustas ir. parodytas emocijas.

5. Atpažinti šešias universaliąsias emocijas.

6. Paaiškinti, kaip skiriasi skirtingą lyčių atstovų emocinės reakcijos ir kitų žmonių
emocijų interpretavimas.

7. Apibūdinti, kaip emocijos veikia su darbu susijusią elgseną.

Darbuotojai ateina į organizaciją kaip gana susiformavusios asmenybės. Jų as-
menybės turi didelę įtaką elgsenai darbe. Šiame skyriuje supažindinsime su ke-
liais asmenybių klasifikavimo modeliais ir parodysime, kaip svarbu suderinti as-
menybę ir darbą, norint pagerinti darbuotojų veiklos rezultatus. Nors diskusijose
apie organizacinę elgseną emocijos ilgą laiką buvo nepastebėtos, atskleisime, kad
jos vaidina pagrindinį vaidmenį, padedant paaiškinti ir nuspėti darbuotojų elgesį.

ASMENYBĖ

Vieni žmonės yra tylūs ir pasyvūs, o kiti triukšmingi ir agresyvūs. Kai žmones
apibūdiname tokiomis savybėmis kaip tylus, pasyvus, triukšmingas, agresyvus, am-
bicingas, lojalus ar draugingas, juos suskirstome į kategorijas pagal asmenybės
bruožus. Tad žmogaus asmenybė yra psichologinių savybių kombinacija, kuria
remiamės, priskirdami šį žmogų tam tikrai kategorijai.

52 II DALIS. INDIVIDAS ORGANIZACIJOJE

Myers-Briggso tipų indikatorius

Viena iš plačiausiai naudojamų asmenybių klasifikavimo sistemų yra vadinama
Myers-Briggso tipų indikatoriumi (MBTI).1 Iš esmės tai yra 100 klausimų asme-
nybės testas, kuriame klausiama, kaip žmonės apskritai jaučiasi arba elgiasi kon-
krečiose situacijose.

Pagal atsakymus į testo klausimus žmonės skirstomi į ekstravertus arba in-
travertus (E arba I), jaučiančius arba intuityvius (S arba N), mąstytojus arba jaus-
mingus (T arba F), suvokiančius arba sprendžiančius (P arba J). Pagal šią klasifi-
kaciją išskirta 16 asmenybės tipų. Pateiksime keletą pavyzdžių. INTJ tipo asme-
nybės yra svajotojai. Paprastai jie pasižymi originaliu protu ir dideliu troškimu
turėti idėjų bei tikslų. Jie apibūdinami kaip skeptiški, kritiški, nepriklausomi, ryž-
tingi ir dažnai užsispyrę. ESTJ yra organizatoriai. Jie praktiški, realistiški, daly-
kiški, turi įgimtų gabumų verslui arba mechanikai. Jiems patinka organizuoti ir
vykdyti darbus. ENTP tipo atstovai yra konceptualistai. Jie greiti, genialūs ir su-
geba daug dalykų. Šie žmonės būna išradingi spręsdami sudėtingus klausimus,
tačiau gali aplaidžiai atlikti rutinines užduotis.

13 šiuolaikinių verslininkų, sukūrusių ypač sėkmingai veikiančias firmas,
tokias kaip „Apple Computer", „FedEx", „Honda Motors", „Microsoft", „Price
Club" ir „Sony", tyrimo rezultatai parodė, kad visi trylika yra intuityvūs mąsty-
tojai (NT).2 Šis pastebėjimas ypač įdomus, nes tik apie 5 procentai gyventojų yra
intuityvūs mąstytojai.

Vien tik Jungtinėse Valstijose kasmet MBTI testu testuojami daugiau nei 2
milijonai žmonių. Jį naudoja tokios organizacijos kaip „Apple Computer", „AT
& T", „GE", „3M Co.", daugybė ligoninių, mokymo įstaigų ir netgi JAV Karinės
Pajėgos. Nėra tvirtų įrodymų, kad MBTI yra pagrįstas asmenybės įvertinimo me-
todas. Tačiau tai, kad nėra tokių įrodymų, neatgraso organizacijų nuo šio testo.

Didžiojo penketo modelis

Jei MBTI stokoja svarių įrodymų, tai šito negalima pasakyti apie penkių veiks-
nių asmenybės modelį, kuris dažniau vadinamas „Didžiuoju penketu".3

Pastaraisiais metais įspūdingas mokslinių tyrimų skaičius patvirtino, kad pen-
kios pagrindinės asmenybės savybės yra visų kitų savybių pagrindas. Didžiojo
penketo modelio asmenybės savybės yra šios:

Ekstravertiškumas. Ši savybė apibūdina žmogaus jaučiamo noro bendrauti su
kitais laipsnį. Ekstravertai yra draugiški, užsispyrę ir socialūs. Intravertai yra
linkę į uždarumą, drovumą ir tylumą.
Nuolaidumas. Ši savybė apibūdina individo polinkį nusileisti. Labai nuolai-
dūs žmonės yra paslaugūs, šilti ir patiklūs. Nenuolaidūs žmonės yra šalti, ne-
linkę sutikti su kitais ir antagonistiški.
Stropumas. Ši savybė yra patikimumo matas. Labai stropus žmogus yra atsa-
kingas, organizuotas, patikimas ir atkaklus. Tie, kurių stropumo rodiklis prastas,
yra lengvai išblaškomi, neorganizuoti ir nepatikimi.

3 SKYRIUS. ASMENYBĖ IR EMOCIJOS 53

Emocinis stabilumas. Ši savybė apibūdina žmogaus gebėjimą atsispirti stre-
sui. Žmonės, kurių emocinis stabilumas teigiamas, yra ramūs, pasitikintys sa-
vimi ir saugūs. Tie, kurių šis rodiklis labai neigiamas, yra nervingi, susirūpi-
nę, apimti depresijos ir nesaugūs.
Atvirumas patirčiai. Ši savybė apibūdina individo interesų ratą ir žavėjimąsi
naujovėmis. Turintys ypatingą atvirumą patirčiai žmonės yra kūrybingi, smal-
sūs ir meniškai jautrūs. Esantieji kitame šio rodiklio skalės gale yra konven-
cionalūs ir jaučia komfortą gerai pažįstamose situacijose.

Didžiojo penketo tyrimai ne tik pateikė vienodinančią asmenybės struktūrą, bet
ir atskleidė svarbius ryšius tarp asmenybės savybių ir darbo rezultatų.4 Buvo iš-
tirtas gana platus specialybių spektras: specialistai (inžinieriai, architektai, buhal-
teriai, teisininkai), policininkai, vadovai, pardavėjai ir pusiau kvalifikuoti bei kva-
lifikuoti darbininkai. Darbo rezultatai apibrėžti, atsižvelgiant į darbo įvertinimą,
mokymo rodiklius ir personalo tarnybos duomenis, tokius kaip atlyginimas. Re-
zultatai parodė, kad pagal stropumo rodiklį galima prognozuoti visų profesijų grupių
atstovų darbo rezultatus.

Pagal kitas asmenybės savybes prognozavimas priklausė ir nuo darbo re-
zultatų įvertinimo kriterijaus, ir nuo profesijos grupės. Pavyzdžiui, pagal ekstra-
vertiškumąbuvo galima prognozuoti žmonių, dirbančių vadovaujantį darbą ir pre-
kyboje, veiklos rezultatus. Toks rezultatas yra logiškas, nes šios profesijos pasi-
žymi intensyviu bendravimu su žmonėmis. Panašiai buvo pastebėta, kad noras pa-
tirti svarbus prognozuojant mokymo efektyvumą, kas taip pat yra logiška. Vienas
dalykas liko neaiškus - kodėl emocinis stabilumas nebuvo susijęs su darbo re-
zultatais. Intuityviai atrodytų, kad ramūs ir saugiai besijaučiantys beveik visų pro-
fesijų žmonės turėtų demonstruoti geresnius darbo rezultatus nei susirūpinę ir ne-
sijaučiantys saugūs. Mokslininkai spėja, jog atsakymas gali būti toks: tik aukštus
emocinio stabilumo rodiklius turintys žmonės išsaugo savo darbą. Jei tai tiesa,
tada emociškai nestabilių žmonių dalis tarp tiriamųjų, kurių visi turėjo darbą, bu-
vo palyginti maža.

Kiti svarbiausi asmenybės atributai
Buvo pastebėta, kad dar šeši papildomi asmenybės požymiai gali turėti tiesioginį
ryšį su organizacinės elgsenos prognoze. Šie požymiai yra: kontrolės centras, ma-
kiavelizmas, savivertė, savikontrolė, polinkis rizikuoti ir A tipo asmenybė.

Kai kurie žmonės įsitikinę, kad jie yra savo likimo šeimininkai. Kiti mano
esą likimo pastumdėliai, nes įsitikinę, kad viską, kas jiems nutinka, lemia laimė
ar atsitiktinumas. Pirmuoju atveju kontrolės centras yra viduje; šie žmonės yra
įsitikinę, kad jie gali kontroliuoti savo likimą. Tų, kurie mano, kad jų gyvenimą
kontroliuoja kiti žmonės, kontrolės centras yra išorėje. Esama įrodymų, kad dar-
buotojai, kurių kontrolės centras yra aiškiai išorėje, mažiau patenkinti savo dar-
bu, labiau atitolę nuo darbo aplinkos ir mažiau atsidavę darbui nei tie, kurių kon-
trolės centras viduje. Vadovas taip pat gali tikėtis, kad žmonės, kurių kontrolės

54 II DALIS. INDIVIDAS ORGANIZACIJOJE

centras yra išorėje, kaltę dėl blogo darbo įvertinimo suvers viršininko šališkumui,
savo bendradarbiams arba nuo jų nepriklausantiems įvykiams. Tuo tarpu tie, ku-
rių kontrolės centras viduje, tokį patį darbo įvertinimą greičiausiai aiškins savo
pačių veiksmais.

Makiavelizmas yra asmenybės savybė, šitaip pavadinta Niccolo Machia-
velli, kuris šešioliktajame amžiuje rašė, kaip išsikovoti valdžią ir ja naudotis, garbei.
Pasižymintis ryškiomis makiavelizmo tendencijomis individas moka manipuliuo-
ti, išlaiko emocinę distanciją ir yra įsitikinęs, kad tikslas pateisina priemones. „Jei
tai veikia, naudokis", - tokiu principu vadovaujasi asmuo, turintis aiškiai išreikštą
makiavelizmą. Todėl nenuostabu, kad su aiškiai išreikštu makiavelizmu asmenys
labiau linkę nei tie, kurių šis bruožas nėra toks ryškus, užsiimti etiniu požiūriu
abejotina veikla. Ar makiavelistai yra geri darbuotojai? Atsakymas priklauso nuo
to, ką jie dirba, ir nuo to, ar įvertindami jų darbą atsižvelgsite į etinius momentus.
Tuose darbuose, kur reikia turėti derėjimosi įgūdžių (pavyzdžiui, profsąjungų
derybininko), arba tuose, kur už laimėjimą dosniai atlyginama (pavyzdžiui,
prekiaujant už komisinius), žmonės su aiškiai išreikštu makiavelizmu bus produk-
tyvūs. Tačiau jei tikslas nepateisina priemonių arba jei nėra absoliučių veiklos
įvertinimo standartų, mūsų galimybės įvertinti asmens su aiškiai išreikštu makia-
velizmu veiklos rezultatus bus smarkiai suvaržytos.

Žmonės skiriasi pagal tai, kiek jie patys sau patinka ar nepatinka. Ši savy-
bė yra vadinama saviverte. Moksliniai tyrimai rodo, kad saviverte yra tiesiogiai
susijusi su sėkmės lūkesčiais. Pavyzdžiui, žmonės su stipriai išreikšta saviverte
yra įsitikinę, kad jie turi gebėjimų, reikalingų pasiekti sėkmę darbe. Taip pat bu-
vo pastebėta, kad saviverte veikia išorinės įtakos imlumą. Mažiau išreikštą savi-
verte turintys žmonės yra imlesni išorinei įtakai už tuos, kurių saviverte aiškiai
išreikšta. Nedidelę saviverte turintys žmonės nori, kad kiti juos teigiamai įvertin-
tų; dėl to jie labiau linkę ieškoti kitų pritarimo, labiau nei tie, kurių saviverte yra
didelė, mėgsta pamėgdžioti, derintis prie kitų žmonių įsitikinimų ir elgesio. Pasi-
tenkinimo darbu prasme esama įrodymų, kad žmonės su didele saviverte labiau
patenkinti savo darbu nei tie, kurių saviverte maža.

Ar esate kada pastebėję, jog kai kurie žmonės kur kas geriau nei kiti geba
pritaikyti savo elgesį prie besikeičiančių situacijų? Taip yra todėl, kad jų savi-
kontrolės rodiklis gana aukštas. Turintys stiprią savikontrolę žmonės jautriai rea-
guoja į išorės signalus ir skirtingose situacijose gali elgtis skirtingai. Jie yra cha-
meleonai - geba pasikeisti, kad pritaptų prie situacijos ir paslėptų savo tikrąjį
„aš". Antra vertus, pasižymintys silpna savikontrole žmonės yra nuoseklūs. Jie
kiekvienoje situacijoje rodo savo tikrąjį charakterį ir nuostatas. Esama įrodymų,
kad žmonės su stipria savikontrole linkę atidžiai stebėti kitų elgesį ir geba prisi-
derinti geriau nei tie, kurių savikontrolės rodiklis silpnas. Stipria savikontrole pa-
sižymintys žmonės geriau moka žaisti politinius žaidimus organizacijoje, nes jie
jautrūs įvairiems signalams ir prieš skirtingas auditorijas linkę užsidėti skirtin-
gas kaukes.

3 SKYRIUS. ASMENYBĖ IR EMOCIJOS 55

Žmonės skiriasi noru išbandyti galimybes. Turintys didelį polinkį rizikuoti
asmenys greičiau priima sprendimus ir pasirinkdami naudoja mažiau informaci-
jos nei tie, kurių polinkis rizikuoti yra nedidelis. Vadovai gali pasinaudoti šia in-
formacija, kad darbuotojų polinkį rizikuoti suderintų su konkrečiais darbo reika-
lavimais. Pavyzdžiui, turintis didelį polinkį rizikuoti vertybinių popierių biržos
makleris gali pasiekti geresnių darbo rezultatų. Šitokio pobūdžio darbas reikalauja
greitai priimti sprendimus. Antra vertus, ši asmenybės savybė gali tapti pagrindi-
ne kliūtimi atliekančiam auditą buhalteriui. Geriau šį darbą patikėti žmogui, tu-
rinčiam nedidelį polinkį rizikuoti.

Ar pažįstate žmonių, kurie atrodo perdėtai linkę lenktyniauti ir kuriems vi-
sada trūksta laiko? Jei pažįstate, tai didelė tikimybė, kad šie žmonės yra A tipo
asmenybės. A tipo asmenybės be paliovos trokšta pasiekti vis daugiau ir dau-
giau per vis trumpesnį laiką. Jie yra nekantrūs, nemoka praleisti laisvalaikio ir
susikuria gyvenimą, kupiną pačių susigalvotų galutinių terminų. Šiaurės Ameri-
koje šitokios savybės yra labai vertinamos ir teigiamai siejamos su sėkmingu ma-
terialinių gėrybių įsigijimu. Kalbant apie darbą, A tipo asmenybės yra spartūs dar-
bininkai. Jie akcentuoja kiekybę, o ne kokybę. Būdami vadovais, A tipo asmeny-
bės atstovai demonstruoja konkurencingumą, dirbdami viršvalandžius ir, kas ne-
retai pasitaiko, priimdami nevykusius sprendimus, nes priima juos per greitai. Jie
neskiria pakankamai laiko ieškoti unikaliems naujų problemų sprendimams. At-
rodo, jog A tipo asmenybės atstovai gali sėkmingai dirbti pardavimo vadybinin-
kais, tačiau nelabai tinka į aukščiausias vadovaujančias pareigas.

Asmenybė ir nacionalinė kultūra

Ar tokias asmenybių įvertinimo sistemas kaip Didysis penketas galima taikyti skir-
tingoms kultūroms? Ar tokios savybės kaip kontrolės centras ir A tipo asmenybė
galioja visoms kultūroms? Pabandykime atsakyti į šiuos klausimus.

Didžiojo penketo modelio penkios asmenybės savybės reiškiasi beveik vi-
suose įvairių kultūrų moksliniuose tyrimuose. Čia kalbame apie platų kultūrų spek-
trą - Kinija, Izraelis, Vokietija, Japonija, Ispanija, Nigerija, Norvegija, Pakista-
nas ir Jungtinės Valstijos. Skirtumai iškyla į paviršių tik tada, kai pabrėžiama kuri
nors savybė. Pavyzdžiui, kinai stropumo kategoriją naudoja dažniau, o nuolai-
dumo rečiau nei amerikiečiai. Tačiau yra tikrai labai daug sutapimų, ypač kalbant
apie asmenis iš išsivysčiusių šalių. Patvirtindami šį teiginį, pasakysime, kad išsa-
mioje tyrimų, kurie vykdyti 15 Europos Sąjungos šalių, apžvalgoje nustatyta, jog
įvairiuose darbuose ir profesijų grupėse stropumas yra pagrįstas prognozės rodiklis.5

Lygiai tokie patys rezultatai buvo gauti atliekant tyrimus Jungtinėse Valstijose.
Nėra kokių nors bendrų asmenybės tipų, būdingų kuriai nors šaliai. Pavyz-

džiui, beveik kiekvienoje kultūroje rasite turinčius stiprų ir menką polinkį rizi-
kuoti. Tačiau šalies kultūra veikia vyraujančius gyventojų asmenybės bruožus. Tai
galime pastebėti, vertindami žmones pagal kontrolės centrą ir A asmenybės tipą.

56 II DALIS. INDIVIDAS ORGANIZACIJOJE

Esama įrodymų, kad kultūros skiriasi žmonių santykio su aplinka požiūriu.6

Kai kurių kultūrų, pavyzdžiui, Šiaurės Amerikos, žmonės yra įsitikinę, kad jie gali
daryti poveikį savo aplinkai. Kitų bendruomenių, pavyzdžiui, Artimųjų Rytų ša-
lių, žmonės mano, kad gyvenimas yra iš anksto nulemtas. Atkreipkite dėmesį į
artimą analogiją su vidiniu ir išoriniu kontrolės centru. Tad turėtume tikėtis, kad
Amerikos ir Kanados darbo jėgos gretose daugiau nei tarp Saudo Arabijos ar Ira-
no darbininkų yra žmonių, kurių kontrolės centras yra viduje.

A tipo asmenybių vyravimą šiek tiek lemia kultūra, kurioje žmogus užau-
ga. Kiekvienoje šalyje yra A tipo asmenybių, tačiau kapitalistinėse šalyse, kur lai-
mėjimai ir materialinė sėkmė labiau vertinami, jų yra daugiau. Pavyzdžiui, spė-
jama, kad apie 50 procentų Šiaurės Amerikos gyventojų yra A tipo asmenybės.7

Šis procentas neturėtų stebinti. Ir Jungtinėse Valstijose, ir Kanadoje akcentuoja-
mas laiko planavimas ir efektyvumas. Abi kultūros pabrėžia laimėjimus ir pinigų
bei materialinių gėrybių įsigijimą. Tokiose šalyse kaip Švedija ir Prancūzija, kur
materializmas mažiau garbinamas, A tipo asmenybių dalis turėtų būti mažesnė.

Asmenybės ir darbo suderinimas

Akivaizdu, kad žmonių asmenybės skiriasi. Vadovaujantis šia logika, buvo mė-
ginta suderinti asmenybes ir darbus. Labiausiai ištyrinėta asmenybės ir darbo su-
derinimo teorija yra šešių asmenybės tipų modelis. Šis modelis tvirtina, kad dar-
buotojo pasitenkinimas darbu ir polinkis jį palikti priklauso nuo to, kokiu laips-
niu žmogaus asmenybė sutampa su profesine aplinka.8 Buvo nustatyti šeši pagrin-
diniai asmenybės tipai. Jie išvardyti 3.1 pavyzdyje, kur taip pat pateikiamos su-
derinamos su. šiais asmenybės tipais profesijos.

Sukurtas Pirmenybinių profesijų aprašo klausimynas, kuriame yra 160 pro-
fesijų pavadinimai. Respondentai nurodo, kurios iš šių profesijų jiems patinka arba
nepatinka, o jų atsakymai naudojami sudaryti asmenybės profiliams. Remdamie-
si šia procedūra, tyrėjai rekomenduoja 3.2 pavyzdyje pateiktą šešiakampę diag-
ramą. Šioje diagramoje parodyta, kad juo arčiau yra du laukai arba polinkiai, juo
labiau jie suderinami. Gretimos kategorijos yra gana panašios, tuo tarpu esančios
įstrižai priešingose padėtyse labai skirtingos.

Ką visa tai reiškia? Teorija teigia, kad pasitenkinimas darbu didžiausias ir
darbuotojų kaita mažiausia tada, kai asmenybė dera su profesija. Visuomeniški
asmenys turėtų dirbti visuomeninį darbą, tradiciniai žmonės turėtų dirbti tradicinį
darbą ir taip toliau. Realistinės orientacijos žmogus, dirbantis realistinį darbą,
atsiduria suderinamesnėje situacijoje nei realistinis žmogus, dirbantis tiriamąjį dar-
bą. Realistinis žmogus, dirbantis socialinį darbą, patenka į nesuderinamiausią si-
tuaciją. Šešių asmenybės tipų modelio pagrindiniai momentai yra šie: (1) žmo-
nės skiriasi pagal būdingus asmenybės tipus, (2) yra įvairios darbų rūšys ir (3)
atsidūrę aplinkoje, kuri dera su jų asmenybės tipu, žmonės turėtų būti labiau pa-
tenkinti savo darbu ir mažiau linkę savanoriškai jį palikti nei tie, kurių asmeny-
bės tipas nedera su darbu.

3 SKYRIUS. ASMENYBĖ IR EMOCIJOS 57

3.1 PAVYZDYS. Hollando asmenybės tipologija ir profesijų pavyzdžiai

TIPAS ASMENYBĖS SAVYBĖS PROFESIJŲ PAVYZDŽIAI

Realistinis: teikia pirmenybę fizinei
veiklai, kuri reikalauja įgūdžių, jėgos ir
koordinacijos.

Tiriamasis: teikia pirmenybę veiklai,
kur reikia mąstyti, tvarkyti ir suprasti.

Socialinis: teikia pirmenybę veiklai,
kur reikia kitiems padėti ir juos
ugdyti.

Konvencionalus: teikia pirmenybę
taisyklių reguliuojamai, organizuotai ir
nedviprasmiškai veiklai.

Iniciatyvus: teikia pirmenybę žodinei
veiklai, kur yra galimybės paveikti
kitus ir įgyti valdžią.

Meniškas: teikia pirmenybę neapib-
rėžtai ir nesistemingai veiklai, kurioje
gali pasireikšti kūrybingumas.

Baikštus, nuoširdus,
atkaklus, pastovus,
prisitaikantis, praktiškas.

Analitiškas, originalus,
smalsus, nepriklausomas.

Atviras, draugiškas, linkęs
bendradarbiauti,
supratingas.

Prisitaikantis, efektyvus,
praktiškas, be vaizduotės,
nelankstus.

Pasitikintis savimi,
ambicingas, energingas,
mėgstantis dominuoti.

Turintis vaizduotę, netvar-
kingas, idealistiškas,
emocingas, nepraktiškas.

Mechanikas, preso
operatorius, surinkimo linijos
darbininkas, žemdirbys.

Biologas, ekonomistas,
matematikas, reporteris.

Socialinis darbuotojas,
mokytojas, patarėjas,
psichologas.

Buhalteris, korporacinis
vadovas, banko kasininkas,
kanceliarijos darbuotojas.

Teisininkas, nekilnojamojo
turto agentas, ryšių su
visuomene specialistas,
mažos firmos vadovas.

Tapytojas, muzikantas,
rašytojas, interjero
specialistas.

Šaltinis: Remiamasi knyga: J. L. Holland. Making Vocational Choices: A Theory of Vocational
Personalities and Work Environment, 2nd ed. - Upper Saddle RiVer, NJ: Prentice Hali, 1985.

3.2 PAVYZDYS. Ryšio tarp profesinių asmenybės tipų šešiakampė diagrama

Šaltinis: John L. Holland. Making Vocational Choices: A Theory of Vocational Personalities and
Work Environment, 2nd ed. - Psychological Assessment Resources, Inc., 1985, p. 23. Panaudota
gavus leidimą. (Šis modelis pirmiausia pasirodė straipsnyje: J. L. Holland et ai. An Empirical
Occupational Classification Derived from a Theory of Personality and Intended for Practice and
Research.- ACT Research Report Nr. 29 (Iowa City): The American College Testing Program, 1969.

58 II DALIS. INDIVIDAS ORGANIZACIJOJE

EMOCIJOS

2000 m. gruodžio 26 d. 42 metų programinės įrangos testuotojas atėjo į savo dar-
bą Bostono rajone įsikūrusioje konsultacinėje firmoje interneto klausimais. Ap-
siginklavęs AK-47 automatu, šautuvu ir pusiau automatiniu pistoletu, jis nušovė
septynis savo bendradarbius. Šio darbuotojo pyktis išprovokavo smurtą.

Šaudymas darbe yra ekstremalus pavyzdys, tačiau jis aiškiai iliustruoja šio
skirsnio temą: emocijos yra svarbus darbuotojų elgesio veiksnys.

Turėdami galvoje, kad emocijos vaidina svarbų vaidmenį kasdieniame gy-
venime, jūs turbūt nustebsite sužinoję, jog emocijų temai OE studijos skyrė labai
mažai arba beveik jokio dėmesio. Kaip tai galėjo atsitikti? Galime pasiūlyti du
realesnius paaiškinimo variantus. Pirmasis - racionalumo mitas.9 Nuo devynio-
liktojo amžiaus pabaigos organizacijos iš esmės buvo kuriamos siekiant kontro-
liuoti emocijas. Manyta, kad gerai valdoma organizacija yra tokia, kurioje sėk-
mingai pašalintas nusivylimas, pyktis, meilė, neapykanta, džiaugsmas, liūdesys
ir panašūs jausmai. Tokios emocijos laikytos racionalumo priešybe. Tad nors moks-
lininkai ir vadovai žinojo, kad emocijos yra neatskiriama kasdienio gyvenimo dalis,
jie bandė sukurti organizacijas, kuriose nebūtų emocijų. Suprantama, jog tai bu-
vo neįmanoma. Antrasis veiksnys, sąlygojęs, kad emocijos netapo OE analizės
objektu, buvo įsitikinimas, jog bet kokios emocijos yra kliūtis.10 Kai kalbėdavo
apie emocijas, diskusijose dėmesį sutelkdavo į stiprias neigiamas emocijas (ypač
pyktį), trukdančias darbuotojui efektyviai dirbti. Emocijos retai buvo laikomos
konstruktyviomis ar padedančiomis skatinti produktyvesnį darbą.

Be abejonės, kai kurios emocijos, ypač kai jos reiškiamos netinkamu mo-
mentu, gali sumažinti darbuotojo produktyvumą. Tačiau tai nepakeičia realybės,
kad darbuotojai kasdien atsineša į darbą ir emocijų komponentą, todėl joks OE
tyrimas nebus baigtas, neįvertinant emocijų vaidmens elgesiui darbe.

Kas yra emocijos?

Nors nenorime pernelyg susižavėti apibrėžimais, prieš tęsdami analizę privalome
paaiškinti tris glaudžiai tarpusavyje susipynusius terminus - afektą, emocijas ir
nuotaikas.

Afektas yra bendrasis terminas, apimantis platų jausmų, kuriuos patiria žmo-
nės, spektrą. Tai skėtis, po kuriuo telpa ir emocijos, ir nuotaikos." Emocijos -
tai intensyvūs jausmai, nukreipti į kurį nors žmogų ar objektą.12 Nuotaikos yra
mažiau intensyvūs nei emocijos jausmai ir neturi kontekstinio stimulo.13

Emocijos yra reakcija į objektą, o ne savybė. Jos susijusios su konkrečiu
objektu. Jūs rodote savo emocijas, kai „kažkuo džiaugiatės, ant kažko pykstate,
kažko bijote".14 Antra vertus, nuotaikos nėra nukreiptos į kokį nors objektą. Emo-
cijos gali virsti nuotaikomis, kai prarandate dėmesį kontekstiniam objektui. Tad
kai bendradarbis jus kritikuoja už tai, kad netinkamai kalbėjotės su klientu, galite
ant jo užpykti. Tai yra jūs rodote emociją (pyktį), nukreiptą į konkretų objektą
(jūsų kolegą). Tačiau dienai slenkant galite pastebėti, kad esate apskritai be nuo-

3 SKYRIUS. ASMENYBĖ IR EMOCIJOS 59

taikos. Šio jausmo negalite susieti su jokiu konkrečiu įvykiu; tiesiog nesate patys
savimi. Ši afekto būsena apibūdina nuotaiką.

Kitas su afektu susijęs terminas, įgyjantis vis didesnę reikšmę organizaci-
nės elgsenos studijose, yra emocinis darbas. Kiekvienas darbuotojas atlieka fizinį
ir protinį darbą, pajungdamas savo darbui kūną ir protinius gebėjimus. Tačiau
dauguma darbų taip pat reikalauja emocinio darbo. Tai vyksta tada, kai darbuo-
tojas, bendraudamas su žmonėmis, išreiškia tuos jausmus, kurių pageidauja orga-
nizacija.15 Emocinio darbo koncepcija iš pradžių buvo sukurta taikyti aptarnavimo
sferos darbams. Pavyzdžiui, pageidaujama, kad aviakompanijų lėktuvų palydovės
būtų linksmos, patarėjai laidotuvių klausimais būtų liūdni, o gydytojai -emociškai
neutralūs. Tačiau atrodo, jog šiandien emocinio darbo koncepciją galima pritaikyti
beveik kiekvienam darbui. Pavyzdžiui, iš jūsų tikimasi, kad, bendraudami su
bendradarbiais, būsite mandagūs, o ne šiurkštūs. Iš vadovų tikimasi, kad jie
pasitelktų emocinį darbą „uždegti pulkams kovos dvasia". Antai beveik
kiekviena puiki kalba turi stiprų emocinį komponentą, sužadinantį kitų žmonių
jausmus. Toliau šiame skirsnyje pamatysite, kad didėjanti emocinio darbo, kaip
vieno iš pagrindinių efektyvios veiklos komponentų, svarba padėjo sustiprinti emo-
cijų reikšmę OE srityje.

Pajaustos emocijos, palyginti su parodytomis

Emocinis darbas sukelia dilemų darbuotojams, kai jų veikla reikalauja rodyti emo-
cijas, nesutampančias su tikraisiais jausmais. Nenuostabu, jog taip atsitinka daž-
nai. Pavyzdžiui, jums gali būti labai sunku su visais darbe būti draugiškiems. Galbūt
jums atrodo, kad kažkieno asmenybė yra įžūli. Galbūt žinote, kad kažkas jums už
akių neigiamai kalbėjo apie jus. Nepaisant visų šių dalykų, jūsų darbas reikalauja
reguliariai bendrauti su šiais žmonėmis. Tad jūs esate priversti apsimesti esą
draugiški.

Emocijas geriau suprasite, jei suskirstysite jas [pajaustas ir \ parodytas }b

Pajaustos emocijos yra tikrosios asmens emocijos. Ir priešingai, parodytos emo-
cijos yra tokios, kurių reikalaujama organizacijoje, ir manoma, kad jos tinka tam
tikrame darbe. Jos nėra įgimtos; tokių emocijų išmokstama. „Ritualinė džiaugs-
mo išraiška užėmusios Mis Amerika rinkimuose antrąją vietą veide, kai skelbia-
ma konkurso nugalėtoja, yra taisyklė, kad visos pralaimėjusios savo liūdesį turi
maskuoti džiaugsmu dėl nugalėtojos."17 Panašiai daugelis iš mūsų žinome, kad
per laidotuves turime būti liūdni nepriklausomai nuo to, ar šio žmogaus mirtis
mums iš tiesų yra netektis, ir apsimesti linksmais per vestuves, net jei mūsų nuo-
taika toli gražu ne šventišką.18 Efektyviai veikiantys vadovai yra išmokę atrodyti
rimti, kai neigiamai įvertina pavaldinio darbą, ir paslėpti pyktį, kai jų nepaaukš-
tina pareigose. O pardavimo srities specialistas, neišmokęs šypsotis ir atrodyti drau-
giškas nepaisant tikrųjų jo jausmų tuo momentu, neilgai išsilaikys savo darbe.

Čia svarbiausias dalykas yra tas, kad pajaustos ir parodytos emocijos daž-
nai skiriasi. Iš tiesų daugeliui žmonių kyla sunkumų dirbti su kitais vien dėl to,
kad jie naiviai mano, jog kitų rodomos emocijos iš tiesų yra tai, ką šie žmonės

60 II DALIS. INDIVIDAS ORGANIZACIJOJE

jaučia. Tai ypač pasakytina apie organizacijas, kuriose pareigos ir situacijos daž-
nai verčia žmones rodyti emocijas, maskuojančias jų tikruosius jausmus.

Šešios universaliosios emocijos

Buvo daug mėginimų apriboti ir apibrėžti pagrindinių, arba esminių, emocijų rin-
kinį. Moksliniais tyrimais buvo nustatytos šešios universaliosios emocijos: pyk-
tis, baimė, liūdesys, laimė, pasibjaurėjimas ir nuostaba.19

3.3 pavyzdyje parodyta, kad šias šešias emocijas galima įsivaizduoti kaip
vientisumą.20 Juo dvi emocijos yra arčiau viena kitos, juo dažniau žmonės bus
linkę jas supainioti. Pavyzdžiui, laimė yra dažnai painiojama su nuostaba, o štai
laimė ir pasibjaurėjimas retai kada painiojami. Be to, kaip pamatysite toliau šia-
me skirsnyje, kultūriniai veiksniai taip pat gali veikti emocijų interpretavimą.

Ar šios šešios pagrindinės emocijos reiškiasi darbe? Be jokios abejonės.
Aš pykstu, jei mano darbas blogai įvertintas. Aš bijau netekti darbo, nes kompa-
nija mažina etatus. Man liūdna, kad vienas mano bendradarbis išvyksta dirbti į
kitą miestą. Aš esu laimingas, kad mane išrinko geriausiu mėnesio darbuotoju.
Aš bjauriuosi, kaip vadovas elgiasi su mūsų komandos moterimis. Aš esu nuste-
bęs, kad vadovybė planuoja visiškai restruktūrizuoti kompanijos išėjimo į pensiją
programą.

Lytis ir emocijos

Vyrauja nuomonė, kad moterys geriau nei vyrai „kontaktuoja" su savo jausmais,
- kad emocionaliau reaguoja ir kad geriau geba suprasti kitų žmonių emocijas.
Ar šios prielaidos turi tiesos?

Įrodymai patvirtina, kad tarp vyrų ir moterų yra skirtumas, kai kalbama apie
emocines reakcijas ir gebėjimą suprasti kitų žmonių emocijas. Moterys labiau nei
vyrai reiškia savo emocijas;21 jos intensyviau patiria emocijas; jos dažniau išreiškia
ir teigiamas, ir neigiamas emocijas, išskyrus pyktį.22 Priešingai nei vyrai, moterys
taip pat jaučia didesnį nei vyrai komfortą reikšdamos emocijas. Ir galiausiai
moterys geriau nei vyrai geba suprasti žodžiais neišreikštus signalus.23

Paimta iš knygos: R. D. Woodworth. Experimental Psychology.- New York: Holt, 1938.

3.3 PAVYZDYS. Emocijų vientisumas

3 SKYRIUS. ASMENYBĖ IR EMOCIJOS 61

Kaip paaiškinti šiuos skirtumus? Buvo pasiūlyti trys galimi atsakymai. Vienas
aiškinimas yra tas, kad moterys ir vyrai skirtingai auklėjami.24 Vyrai mokomi būti
tvirti ir drąsūs; turint tokį įvaizdį nedera rodyti emocijas. Antra vertus, moterys
auklėjamos būti puoselėjančiomis ir globojančiomis. Tai gali paaiškinti, kodėl
moterys apskritai yra šiltesnės ir draugiškesnės už vyrus. Pavyzdžiui, iš moterų
tikimasi, kad jos darbe rodys teigiamesnes emocijas (pavyzdžiui, šypsodamosi)
nei vyrai, ir jos šitaip elgiasi.25 Antras aiškinimas yra tas, kad moterys iš prigimties
geriau nei vyrai geba suprasti kitus ir parodyti savo emocijas.26 Trečia, moterys
jaučia didesnį socialinio pritarimo poreikį, todėl yra linkusios rodyti tokias
teigiamas emocijas kaip laimė.

Emocijos ir nacionalinė kultūra

Kultūros normos Jungtinėse Valstijose reikalauja, kad darbuotojai, bendraudami
su klientais, šypsotųsi ir būtų su jais draugiški.27 Tačiau ši norma netaikoma vi-
same pasaulyje. Jei prekybinio centro Izraelyje kasininkas šypsosi, tai laikoma
nepatyrimo požymiu, tad čia kasininkai skatinami būti niūrūs.28 Musulmonų kul-
tūrose šypsojimasis dažnai laikomas seksualinio potraukio ženklu, tad moterys mo-
komos nesišypsoti vyrams.29

Šie pavyzdžiai atspindi poreikį atsižvelgti į kultūrinius ypatumus, turinčius
įtaką įsitikinimui, kas pridera ir kas ne. Tai, kas vienai kultūrai yra priimtina, ki-
tai gali pasirodyti labai neįprasta arba net atgrasu. O kultūros skiriasi pagal tai,
kaip jos interpretuoja emocijas.

Kultūrų viduje gana vienodai suprantamos emocijos, tačiau skirtingų kul-
tūrų atstovai sunkiai supranta vienas kito emocijas. Pavyzdžiui, vieno tyrimo metu
amerikiečiai buvo paprašyti priderinti veido išraišką prie šešių universaliųjų emo-
cijų.30 Sutapimas siekė nuo 86 iki 98 procentų. Kai grupei japonų buvo pateikta
ši užduotis, jie teisingai atpažino tik nuostabą (sutapimas 97 procentai). Kitų penkių
emocijų atpažinimo tikslumas svyravo nuo 27 iki 70 procentų. Be to, tyrimai ro-
do, kad kai kurios kultūros neturi žodžių apibūdinti tokioms standartinėms emo-
cijoms kaip nerimas, depresija ar kaltės jausmas. Pavyzdžiui, taitiečiai neturi žo-
džio, kuris būtų tiesioginis liūdesio ekvivalentas. Kai taitiečiai būna liūdni, ap-
linkiniai tokią jų būseną paprastai sieja su fizine liga.3'

Žinių apie emocijas taikymas 0E moksle

Diskusiją apie emocijas užbaigsime, nagrinėdami šių žinių pritaikomumą kelioms
OE temoms. Šiame skirsnyje įvertinsime, kaip, suprasdami emocijas, galime pa-
gerinti savo gebėjimą paaiškinti ir prognozuoti organizacijose vykstančius atran-
ką, sprendimų priėmimą, motyvaciją, vadovavimą, asmeninius konfliktus ir ne-
tinkamą elgesį darbe.

Gabumai ir atranka. Žmonės, pažįstantys savo emocijas ir gerai mokantys su-
prasti svetimas, gali efektyviau dirbti. Tai iš esmės yra pastarojo meto emocinio
intelekto studijų pagrindas.32

62 II DALIS. INDIVIDAS ORGANIZACIJOJE

Emocinis intelektas (EI) - tai nekognityvių įgūdžių, gebėjimų ir kompe-
tencijos rinkinys, darantis įtaką žmogaus gebėjimui susidoroti su aplinkos reika-
lavimais. Jį sudaro penki veiksniai:

Savimonė. Gebėjimas suprasti, ką jaučiate.
Savitvarda. Gebėjimas valdyti savo emocijas ir impulsus.
Saviskata. Gebėjimas atkakliai toliau ką nors daryti nepaisant kliūčių ir
nesėkmių.
Empatiją. Gebėjimas pajusti kitų jausmus.
Socialiniai įgūdžiai. Gebėjimas elgtis su kitų emocijomis.

Kelių tyrimų rezultatai perša išvadą, kad EI gali turėti didelę įtaką darbo
efektyvumui. Pavyzdžiui, vieno tyrimo metu buvo nagrinėjamos „Bell Lab" kom-
panijos inžinierių, kuriuos jų kolegos laikė žvaigždėmis, savybės. Mokslininkai
padarė išvadą, kad žvaigždės mokėjo geriau bendrauti su kitais žmonėmis. T. y.
EI, o ne akademinis protinio lavėjimo koeficientas (angliškai IQ) yra efektyviai
dirbančių žmonių rodiklis. Kito tyrimo metu buvo tiriami Karinių Oro Pajėgų nau-
jokai ir pastebėti panašūs rezultatai. Geriausius rezultatus pasiekusių naujokų EI
buvo aukštas. Pagal šiuos rezultatus Karinės Oro Pajėgos peržiūrėjo savo atran-
kos kriterijus. Kito tyrimo metu nustatyta, kad kandidatai į tarnybą, gavę aukštus
EI įvertinimus, 2,6 karto sėkmingiau susidorodavo su užduotimis nei tie, kurių
EI buvo neaukštas.

Iš šių pirminių faktų apie EI galima daryti išvadą, kad darbdaviai turėtų jį
laikyti atrankos veiksniu ypač į tuos darbus, kur reikia daug bendrauti su žmonėmis.

Sprendimų priėmimas. Kaip matysite 6 skyriuje, tradiciniai sprendimų priėmi-
mo organizacijose metodai pabrėždavo racionalumą. Jie sumenkindavo arba vi-
siškai ignoruodavo nerimą, stresą, baimę, neviltį, abejones ir panašias emocijas.
Naivu manyti, kad konkrečiu momentu priimant sprendimą jausmai nedaro įta-
kos. Pavyzdžiui, remdamiesi tais pačiais objektyviais duomenimis, žmonės vei-
kiausiai priims kitokius sprendimus, būdami pikti ir veikiami streso nei tada, kai
yra ramūs ir susikaupę.

Jei atsižvelgsite ir į „širdį", ir į „galvą", geriau suprasite, kodėl žmonės priima
vienokius ar kitokius sprendimus. Priimdami sprendimus, žmonės vadovaujasi jaus-
mais, logika ir intuicija. Jei nagrinėdami sprendimų priėmimo procesą neatsižvelg-
site į emocijas, toks nagrinėjimas bus neišsamus (ir dažnai netikslus).

Motyvacija. Motyvaciją aptarsime 4 ir 5 skyriuose. Čia tik norime pateikti idė-
ją, kad kaip ir nagrinėjant sprendimų priėmimo procesą motyvacijos studijos daž-
niausiai propagavo perdėtai racionalų požiūrį į žmones.33

Motyvacijos teorijos iš esmės teigia, kad žmonės „yra suinteresuoti tiek,
kad jų elgesys turėtų duoti pageidaujamus rezultatus. Čia pateikiamas racionalių
mainų įvaizdis: darbuotojas iš esmės parduoda savo pastangas už atlygį, saugu-

3 SKYRIUS. ASMENYBĖ IR EMOCIJOS 63

mą, paaukštinimą pareigose ir panašiai".34 Tačiau žmonės nėra šaltos, bejausmės
mašinos. Jie suvokia ir vertina situacijas, suteikdami joms emocinį turinį, kuris
daro reikšmingą įtaką pastangoms. Be to, labai suinteresuoti savo darbu žmonės
yra emociškai įsipareigoję. Atsidavę savo darbui žmonės „fiziškai, kognityviai ir
emociškai pasineria į veiklą, siekdami užsibrėžto tikslo".35

Ar visi žmonės emocionaliai atsiduoda savo darbui? Ne! Tačiau dauguma
atsiduoda. Tačiau jei savo dėmesį sutelktume tik į racionalius išskaičiavimus ir
paskatas, nesugebėtume paaiškinti elgesio žmonių, kurie susižavėję darbu pamiršta
vakarienę ir dirba iki vėlumos.36

Vadovavimas. Gebėjimas vadovauti kitiems - viena iš pagrindinių savybių, ku-
rių pageidauja organizacijos. Vadovavimo temą išsamiai aptarsime 10 skyriuje.
Čia tik trumpai supažindinsime, kaip emocijos gali tapti neatskiriama vadovavi-
mo dalimi.

Beveik visi geri vadovai pasitelkia jausmus, kad išreikštų savo idėjas. Iš
tiesų emocijų išraiška kalbose dažnai tampa svarbiausiu elementu, lemiančiu, ar
žmogus priims, ar atmes vadovo idėją. „Kai vadovai yra susižavėję, entuziastingi
ir aktyvūs, jiems lengviau pavyksta sužadinti savo pavaldinius ir perteikti veiks-
mingumo, kompetencijos, optimizmo ir džiaugsmo prasmę."37 Pavyzdžiui, politi-
kai yra išmokę entuziastingai kalbėti apie savo galimybes laimėti rinkimus, net
jei apklausos rezultatai byloja priešingai.

Korporacijų vadovai žino, kad emocinis turinys yra labai svarbus veiksnys,
uždegant darbuotojus savo vizija dėl kompanijos ateities ir įtikinant juos sutikti
su siūlomomis permainomis. Kai siūlomos naujos vizijos, ypač jei jos yra toli-
mos ir neaiškios, dažnai sunku sutikti su permainomis. Tad kai puikūs lyderiai
nori įgyvendinti reikšmingas permainas, jie pasitiki „emocijų sužadinimu, išreiš-
kimu ir mobilizavimu".38 Sukeldami emocijas ir susiedami jas su patrauklia vizija,
vadovai padidina tikimybę, kad darbuotojai sutiks su siūlomais pokyčiais.

Asmeniniai konfliktai. Nedaug rasime dalykų, labiau susipynusių su emocijo-
mis nei asmeniniai konfliktai. Kad ir kada kiltų konfliktas, galite būti beveik tik-
ri, kad čia į paviršių iškils ir emocijos. Tad vadovų sėkmė sprendžiant konfliktus
dažnai daugiausia priklauso nuo jų gebėjimo atpažinti emocinius konflikto ele-
mentus ir priversti konfliktuojančias šalis išsiaiškinti savo emocijas. Mažai tikė-
tina, kad vadovas, kuris ignoruoja konfliktų emocinius elementus, o sutelkia dė-
mesį tik į racionalius, su užduotimis susijusius dalykus, galės sėkmingai spręsti
konfliktus.

Netinkamas elgesys darbe. Neigiamos emocijos gali sukelti įvairias netinka-
mo elgesio darbe apraiškas.

Bet kuris žmogus, praleidęs pakankamai daug laiko organizacijoje, supran-
ta, kad žmonės dažnai imasi veiksmų, pažeidžiančių nusistovėjusias normas ir ke-
liančių grėsmę organizacijai, jos nariams arba ir vienam, ir kitam. Šie veiksmai

64 II DALIS. INDIVIDAS ORGANIZACIJOJE

vadinami darbuotojų nukrypimu nuo normos.39 Šiuos nukrypimus galima su-
skirstyti į tokias kategorijas: gamybinius (pavyzdžiui, išeiti anksčiau iš darbo, są-
moningai dirbti lėtai), turtinius (pavyzdžiui, vogti, sabotuoti), politinius (pavyz-
džiui, skleisti paskalas, kaltinti bendradarbius) ir asmeninės agresijos (pavyzdžiui,
seksualiai priekabiauti, užgaulioti žodžiu). Daugelį iš šių nukrypimų nuo normos
galima susieti su neigiamomis emocijomis.

Sakykime, pavydas yra emocija, kylanti tada, kai ko nors nekenčiate už tai,
kad šis žmogus turi tai, ko jūs neturite ir labai geidžiate. Pavydas gali sukelti pik-
tybinius nukrypimus nuo elgesio normų. Pavyzdžiui, buvo nustatyta, kad pavy-
das yra susijęs su priešiškumu, „peilio smeigimu į nugarą" ir kitomis politinio
elgesio formomis, darančiomis žalą kitų žmonių sėkmei ir iškreiptai padidinan-
čiomis pavydinčio asmens laimėjimus.40

Asmenybė

Tikriausiai didžiausia vertybė, kai vadovas supranta asmenybių skirtingu-
mus, yra ta, kad ją gali panaudoti atrinkdamas darbuotojus. Jei pasisteng-
site, kad asmenybių tipai sutaptų su darbais, jūsų darbuotojų veikla grei-
čiausiai bus sėkmingesnė, jie bus labiau patenkinti savo darbu. Be to, yra
ir daugybė kitų privalumų. Pavyzdžiui, vadovai gali tikėtis, kad asmenys,
kurių kontrolės centras yra išorėje, bus mažiau patenkinti savo darbu už tuos,
kurių kontrolės centras yra viduje, todėl tokie asmenys taip pat gali būti
mažiau linkę atsakyti už savo veiksmus.

Emocijos

Emocijos yra natūrali žmogaus sandaros dalis. Vadovai dažnai daro klaidą,
ignoruodami organizacinės elgsenos emocinius elementus ir vertindami žmo-
gaus elgesį tarsi jis būtų vien tik racionalus. Kaip taikliai yra pastebėjęs
vienas konsultantas, „negalima atskirti emocijų nuo darbo, nes neįmanoma
jų atskirti nuo žmonių".41 Suprantantys emocijų reikšmę vadovai gali reikš-
mingai patobulinti savo gebėjimą paaiškinti ir nuspėti žmonių elgesį.

Ar emocijos turi įtakos darbo rezultatams? Taip. Jos gali kliudyti dar-
bui, ypač neigiamos emocijos. Galbūt dėl to organizacijos stengiasi, kad
darbe nebūtų jokių emocijų. Tačiau emocijos gali ir pagerinti darbo rezul-
tatus. Kaip? Dviem būdais.42 Pirma, emocijos gali stipriau sujaudinti ir šitaip
skatinti geresnį darbą. Antra, vadovaujantis emocinio darbo samprata,
teigiama, kad jausmai gali būti privaloma elgesio darbe dalimi. Pavyzdžiui,
gebėjimas efektyviai valdyti emocijas dirbant vadovaujantį ar prekybos darbą
gali tapti svarbiausiu sėkmės veiksniu.

4

Pagrindinės motyvacijos
koncepcijos

Išstudijavę šj skyrių, turėtumėte gebėti
1. Apibūdinti motyvacijos procesą.

2. Apibūdinti Maslovvo poreikių hierarchijos teoriją.

3. Palyginti Teoriją X ir Teoriją Y.

4. Atskirti motyvatorius nuo higienos veiksnių.

5. Išvardyti darbo savybes, kurioms turintieji didelj laimėjimų poreikį teikia pirmenybę.

6. Apibendrinti tikslų, padedančių pagerinti darbo rezultatus, rūšis.

7. Palyginti sutvirtinimo ir tikslų formulavimo teorijas.

8. Paaiškinti teisingumo teoriją.

9. Paaiškinti svarbiausius lūkesčių teorijos ryšius.

Kalbėdami apie savo atžalą, tėvai jau daugelį metų taip dažnai kartoja frazę: „Jis
arba ji turi gabumų, tačiau jų nepanaudoja", kad ji virto kliše. Nedaugelis iš mū-
sų visiškai arba net iš dalies išnaudoja savo potencialą, todėl su šiuo teiginiu su-
tiksime. Tomas Edisonas pabrėždavo atkaklaus darbo svarbą siekiant sėkmės, sa-
kydamas: „Genijus yra vienas procentas įkvėpimo ir 99 procentai prakaito". Tai,
kad vieni žmonės dirba daugiau už kitus arba labiau stengiasi, yra faktas. Dėl to
menkesnių gabumų žmonės gali pasiekti geresnių rezultatų nei jų labiau apdova-
noti kolegos. Dėl šios priežasties žmogaus darbas priklauso ne tik nuo gebėjimų,
bet ir nuo motyvacijos. Šiame skyriuje mėginsime įvairiai paaiškinti, kodėl vieni
žmonės darbe labiau stengiasi nei kiti. Kitame skyriuje, remdamiesi šiais aiškini-
mais, apibūdinsime įvairius taikomuosius motyvacijos metodus.

66 II DALIS. INDIVIDAS ORGANIZACIJOJE

KAS YRA MOTYVACIJA?

Motyvaciją galime apibrėžti, remdamiesi tam tikromis išorinio elgesio sąvoko-
mis. Suinteresuoti žmonės labiau stengiasi pasiekti geresnių veiklos rezultatų nei
nesuinteresuoti. Tačiau šitoks apibrėžimas yra reliatyvus ir mažai ką pasako. Kur
kas vaizdžiau, tačiau ne taip konkrečiai būtų pasakyti, kad motyvacija yra noras
kažką padaryti ir jį lemia veiksmo galimybė patenkinti poreikį. Mūsų terminolo-
gijoje poreikis reiškia fiziologinį ar psichologinį deficitą, dėl kurio tam tikri re-
zultatai ir atrodo patrauklūs. Šis motyvacijos procesas pateiktas 4.1 pavyzdyje.

Nepatenkintas poreikis sukelia įtampą, kuri skatina tam tikras žmogaus pa-
skatas. Šios paskatos sužadina konkrečius tikslus, kurie, jei įgyvendinami, paten-
kina poreikį ir sumažina įtampą.

Suinteresuoti darbuotojai išgyvena įtampos būseną. Kad sumažintų šią įtam-
pą, jie užsiima tam tikra veikla. Juo didesnė įtampa, juo intensyvesnė veikla rei-
kalinga šiai įtampai sumažinti. Todėl, kai matome darbuotojus itin pasinėrusius į
kokią nors veiklą, galime padaryti išvadą, kad juos skatina troškimas pasiekti kaž-
kokį tikslą, kurį jie vertina.

ANKSTYVOSIOS MOTYVACIJOS TEORIJOS

Dvidešimtojo amžiaus šeštasis dešimtmetis buvo vaisingas kuriant motyvacijos
koncepcijas. Per šį laikotarpį buvo suformuluotos trys konkrečios teorijos, kurios,
nors dabar ir smarkiai puolamos bei abejojama jų pagrįstumu, tikriausiai vis dar
geriausiai paaiškina darbuotojų motyvaciją: poreikių hierarchijos teorija, Teorija
X ir Teorija Y bei dviejų veiksnių teorija. Nuo to laiko buvo sukurta pagrįstesnių
motyvacijos paaiškinimų, tačiau turėtumėte susipažinti su šiomis ankstyvosiomis
teorijomis bent jau dėl dviejų priežasčių: (1) jos yra pagrindas, ant kurio išaugo
šiuolaikinės teorijos ir (2) vadovai praktikai, aiškindami darbuotojų motyvaciją,
reguliariai naudoja šias teorijas ir jų terminologiją.

Poreikių hierarchijos teorija

Turbūt paprasčiausia pasakyti, kad žinomiausias motyvacijos aiškinimo būdas yra
Abrahamo Maslowo poreikių hierarchijos teorija.1 Maslowas darė prielaidą, kad
kiekviename žmoguje egzistuoja penkių poreikių hierarchija. Štai kokie tie po-
reikiai:

1. Fiziologiniai poreikiai: alkis, troškulys, būsto, sekso ir kiti kūno poreikiai.
2. Saugumo poreikiai: saugumas ir apsisaugojimas nuo fizinės bei emoci

nės žalos.

4.1 PAVYZDYS. Elementarusis motyvacijos procesas

4 SKYRIUS. PAGRINDINĖS MOTYVACIJOS KONCEPCIJOS 67

3. Socialiniai poreikiai: prisirišimas, priklausymo jausmas, pripažinimas ir
draugystė.

4. Pagarbos poreikiai: vidiniai veiksniai, tokie kaip savigarba, autonomiš
kumas bei sėkmė, ir išoriniai, tokie kaip statusas, pripažinimas ir dėmesys.

5. Savirealizacijos poreikis: siekimas tapti tuo, kuo žmogus pajėgus tapti;
tai tobulėjimas, savojo potencialo siekimas ir savęs patenkinimas.

Kai vienas iš šių poreikių pakankamai patenkinamas, pradeda dominuoti ki-
tas. Kaip parodyta 4.2 pavyzdyje, žmogus kopia aukštyn šios hierarchijos pako-
pomis. Motyvacijos požiūriu Maslowo teorija teigtų, kad nors joks poreikis nie-
kada nėra patenkinamas iki galo, pakankamai patenkintas poreikis jau nebeskatina.

Maslowas penkis poreikius suskirstė į aukštesnio ir žemesnio lygio porei-
kius. Fiziologinius ir saugumo poreikius apibūdino kaip žemesnio lygio; sociali-
nius, pagarbos ir savirealizacijos priskyrė aukštesnio lygio poreikių kategorijai.
Du lygiai buvo išskirti darant prielaidą, kad aukštesnio lygio poreikiai yra paten-
kinami vidujai, o žemesnio lygio poreikiai daugiausia patenkinami išoriškai (to-
kiais dalykais kaip atlygis, profsąjungų kolektyvinė sutartis ir tarnybos kadenci-
ja). Remiantis Maslowo klasifikacija, daroma pagrįsta išvada, kad klestinčios eko-
nomikos laikais beveik visų turinčių nuolatinį darbą darbuotojų žemesnio lygio
poreikiai iš esmės yra patenkinti.

Maslowo poreikių hierarchijos teorija buvo plačiai pripažinta, ypač ją pa-
laikė vadovai praktikai. Šį pripažinimą galima paaiškinti logika ir paprastumu,
kuriais remiantis teoriją nesunku intuityviai suprasti. Deja, mokslininkai dažniausiai
šią teoriją laiko nepagrįsta. Pavyzdžiui, buvo gauta nedaug įrodymų, patvirtinan-

Šaltinis: A. Maslovv. Motivation and Personality, Second Edition- New York: Harper & Row, 1970.

68 II DALIS. INDIVIDAS ORGANIZACIJOJE

čių prognozę, kad poreikiai yra išsirikiavę pagal Maslovvo siūlomą hierarchiją ar
kad pakankamai patenkinus kurį nors poreikį sužadinamas aukštesnis. Tad nors
poreikių hierarchija gerai žinoma ir ja, be abejo, naudojasi daugelis vadovų, ska-
tindami savo darbuotojų suinteresuotumą, yra nedaug svarių įrodymų, kad vado-
vaujantis šia teorija pavyks labiau motyvuoti darbo jėgą.

Teorija X ir teorija Y
Douglas McGregoras pasiūlė du aiškiai skirtingus požiūrius į žmogų: vienas yra
iš esmės neigiamas ir vadinamas teorija X, antrasis iš esmės teigiamas ir vadina-
mas teorija Y.2 Stebėdamas, kaip vadovai elgiasi su savo darbuotojais, McGre-
goras padarė išvadą, kad vadovo požiūris į žmogaus prigimtį remiasi tam tikra
prielaidų grupe ir kad vadovas pagal šias prielaidas stengiasi formuoti savo elge-
sį su pavaldiniais.

Pagal teoriją X vadovas daro šias keturias prielaidas:
1. Darbuotojai iš prigimties nekenčia darbo ir, kai tik įmanoma, stengiasi

jo vengti.
2. Kadangi darbuotojai nekenčia darbo, juos reikia versti, kontroliuoti ir

gąsdinti bausmėmis, kad būtų pasiekti pageidaujami tikslai.
3. Darbuotojai vengia atsakomybės ir, jei tik įmanoma, stengiasi gauti ofi

cialius nurodymus.
4. Dauguma darbuotojų iš visų su darbu susijusių veiksnių labiausiai ver

tina saugumą ir per daug nesistengia ko nors siekti.
Pagal teoriją Y vadovas daro šias keturias priešingas prielaidas:
1. Darbuotojai gali laikyti darbą tokiu natūraliu dalyku kaip poilsis arba

žaidimas.
2. Jei žmonės įsipareigoja siekti kokių nors tikslų, jie patys sau vadovaus

ir patys save kontroliuos.
3. Vidutinis žmogus gali išmokti imtis atsakomybės ir netgi jos siekti.
4. Daugelis žmonių turi gebėjimą priimti novatoriškus sprendimus, ir tai

nebūtinai yra vien tik vadovų reikalas.
Kokias išvadas dėl motyvacijos galite padaryti, jei sutiksite su McGregoro

analizės rezultatais? Į šį klausimą protingiausia atsakyti vadovaujantis Maslowo pa-
teikta schema. Pagal teoriją X daroma prielaida, kad žmonėse dominuoja žemesnio
lygio poreikiai. Pagal teoriją Y daroma prielaida, kad žmonėse dominuoja aukštes-
nio lygio poreikiai. Manoma, kad pats McGregoras buvo įsitikinęs, kad teorijos Y
prielaidos yra pagrįstesnės nei teorijos X. Todėl jis siūlė tokias idėjas kaip darbuo-
tojų dalyvavimas priimant sprendimus, atsakingi ir įdomūs darbai, geri santykiai gru-
pėje, kurios turėtų maksimaliai padidinti darbuotojų suinteresuotumą darbu.

Dviejų veiksnių teorija

Dviejų veiksnių teoriją (kartais ji dar vadinama motyvacijos ir higienos veiks-
nių teorija) pasiūlė psichologas Frederickas Herzbergas.3 Būdamas įsitikinęs, kad
žmogaus santykis su darbu yra vienas iš pagrindinių dalykų ir kad žmogaus nuo-

4 SKYRIUS. PAGRINDINĖS MOTYVACIJOS KONCEPCIJOS 69

stata dėl darbo gali lemti, ar jam pavyks, ar ne, Herzbergas nagrinėjo klausimą
„Ko žmonės nori iš savo darbo?" Jis prašė, kad žmonės išsamiai aprašytų darbo
situacijas, kuriose jie jaučiasi ypač gerai arba ypač blogai. Vėliau Herzbergas šiuos
atsakymus susistemino ir suskirstė į kategorijas.

Remdamasis šiais į kategorijas suskirstytais atsakymais, Herzbergas padarė
išvadą, kad žmonių, kai jie buvo ypač patenkinti savo darbu, atsakymai itin
skyrėsi nuo tų, kai žmonės buvo nepatenkinti darbu. Kaip parodyta 4.3 pavyzdy-
je, tam tikros savybės dėsningai yra susijusios su pasitenkinimu darbu, o kitos
dėsningai susijusios su nepasitenkinimu.

Atrodo, jog tokie vidiniai veiksniai kaip kilimas pareigose, pripažinimas,
atsakomybė ir laimėjimai yra susiję su pasitenkinimu darbu. Patenkinti savo dar-
bu respondentai šiuos veiksnius priskyrė sau. Antra vertus, nepatenkintieji darbu
buvo linkę nurodyti išorinius veiksnius, tokius kaip vadovavimas, atlygis, kom-
panijos politika ir darbo sąlygos.

Herzbergas tvirtino, kad šie duomenys leidžia tvirtinti, jog pasitenkinimo
priešybė nėra nepasitenkinimas, kaip buvo tradiciškai manoma. Pašalinus nepa-
sitenkinimą keliančias darbo savybes, darbas nebūtinai suteiks pasitenkinimą. Herz-
bergas teigė, kad jo pastebėjimai rodo, jog egzistuoja dviguba vientisumą: „pasi-
tenkinimo" priešybė yra „pasitenkinimo nebuvimas", o „nepasitenkinimo" prie-
šybė yra „nepasitenkinimo nebuvimas".

Pasak Herzbergo, pasitenkinimą sukeliantys veiksniai yra atskiri ir skiriasi
nuo keliančių nepasitenkinimą. Todėl vadovai, kurie stengiasi pašalinti nepasi-
tenkinimą darbu sukeliančius veiksnius, gali sukurti ramybę, bet nebūtinai moty-
vaciją. Jie ramins savo darbo jėgą, o ne didins jos suinteresuotumą. Todėl tokias
darbo sąlygas, kaip vadovavimo kokybė, atlygis, kompanijos politika, fizinės darbo
sąlygos, santykiai su kitais darbuotojais ir darbo užtikrintumas, Herzbergas pa-
vadino higienos veiksniais. Kai jie yra adekvatūs, žmonės nėra nepatenkinti dar-
bu; tačiau jie nėra ir patenkinti. Jei norime darbe paskatinti žmones, Herzbergas

4.3 PAVYZDYS. Herzbergo dviejų veiksnių teorija

Higienos veiksniai, Motyvacijos veiksniai,
darantys įtaką nepasitenkinimui darbu darantys įtaką pasitenkinimui darbu

* Vadovavimo kokybė * Galimybės kilti pareigose
* Atlygis * Galimybės asmeniškai tobulėti
* Kompanijos politika * Pripažinimas
* Fizinės darbo sąlygos * Atsakomybė
* Santykiai su kitais * Laimėjimai
* Darbo užtikrintumas

Didelis Nepasitenkinimas darbu 0 Pasitenkinimas darbu Didelis

Šaltinis: remiamasi straipsniu: F. Herzberg. One More Time: How Do You Motivate Employees?•'.
Harvard Business Review, 1968 sausis-vasaris, p. 57.

70 II DALIS. INDIVIDAS ORGANIZACIJOJE

siūlo pabrėžti veiksnius, susijusius su pačiu darbu ar jo tiesioginiais rezultatais,
tokius kaip paaukštinimo pareigose galimybės, asmeninio tobulėjimo galimybės,
pripažinimas, atsakomybė ir laimėjimai. Šie dalykai žmonėms teikia tikrą pasi-
tenkinimą.

Dviejų veiksnių teorija susilaukia ir kritikos. Ši teorija kritikuojama už štai
tokius dalykus:

1. Procedūrą, kurią naudojo Herzbergas, riboja jos pačios metodika. Kai
viskas gerai sekasi, žmonės yra linkę už tai nuopelnus priskirti sau, ta
čiau už nesėkmes jie kaltina išorinę aplinką.

2. Herzbergo metodikos patikimumas abejotinas. Vertintojai privalo inter
pretuoti atsakymus, tad skirtingai interpretuodami panašius pastebėjimus
gali juos „užteršti".

3. Nėra bendrojo pasitenkinimo mato. Žmogui gali nepatikti kuri nors jo
darbo sritis, tačiau darbas apskritai gali būti priimtinas.

4. Teorija nesutampa su ankstesnių tyrimų duomenimis. Dviejų veiksnių
teorijoje neatsižvelgiama į nuo situacijos priklausančius kintamuosius.

5. Herzbergas darė prielaidą, kad tarp pasitenkinimo darbu ir produktyvu
mo yra ryšys, tačiau jo tyrimų metodika nagrinėja tik pasitenkinimą, o
ne produktyvumą. Kad tokie tyrimai būtų pagrįsti, reikia daryti prielai
dą, jog tarp pasitenkinimo darbu ir produktyvumo egzistuoja stiprus ryšys.

Nepaisant kritikos, Herzbergo teorija buvo plačiai išpopuliarinta, todėl su-
tiksime nedaug vadovų, kurie būtų nesusipažinę sujos rekomendacijomis. Patvir-
tindami šį teiginį, galime pasakyti, jog didžioji dalis entuziazmo vertikaliai ple-
čiant darbus, kad darbuotojai įgytų didesnę atsakomybę už savo darbo planavimą
ir kontrolę (ką aptarsime 14 skyriuje), greičiausiai kilo dėl Herzbergo pastebėji-
mų ir rekomendacijų.

ŠIUOLAIKINĖS MOTYVACIJOS TEORIJOS

Ankstesnės teorijos yra gerai žinomos, bet, deja, neišlaiko kritikos nuodugniau
jas patyrinėjus. Tačiau ne viskas prarasta. Šiuolaikinės teorijos yra pagrįstos ga-
na gausiais patvirtinančiais dokumentais. Čia pateikiamos teorijos - tai naujau-
sias darbuotojų motyvacijos aiškinimas.

McClelIando poreikių teorija

Davidas McClellandas bei kiti pasiūlė tris aktualius pagrindinius darbo motyvus
arba poreikius. Mes juos vadiname McClelIando poreikių teorija:14

1. Pasiekimų poreikis (pPas) - siekimas pranokti, pasiekti vertinant tam
tikrais standartais, pastangos išsikovoti sėkmę.

2. Valdžios poreikis (pVai) - poreikis priversti kitus elgtis taip, kaip jie
priešingu atveju nebūtų pasielgę.

3. Poreikis priklausyti (pPri) - draugiškų ir artimų žmogiškų santykių troškimas.

4 SKYRIUS. PAGRINDINĖS MOTYVACIJOS KONCEPCIJOS 71

Kai kurie žmonės jaučia nepaprastą potraukį išsikovoti sėkmę, tačiau jie
siekia asmeninių laimėjimų, o ne atlygio už sėkmę. Jie trokšta daryti ką nors ge-
riau arba efektyviau, nei kas nors yra padaręs anksčiau. Šis potraukis - tai pasie-
kimų poreikis. Nagrinėdamas pasiekimų poreikį, McClellandas pastebėjo, kad tie,
kurie turi stiprų šį rodiklį, skiriasi iš kitų žmonių troškimu viską daryti geriau.
Jie ieško situacijų, kuriose galėtų būti asmeniškai atsakingi už naujus problemų
sprendimus, greitai sulauktų aiškaus savo veiklos įvertinimo, ir siekia vidutiniš-
kai sunkių tikslų. Jiems labiau patinka patiems spręsti sudėtingą problemą ir pri-
siimti asmeninę atsakomybę už sėkmę ar nesėkmę nei leisti, kad rezultatas pri-
klausytų nuo laimingų aplinkybių ar kitų žmonių veiksmų.

Turintys didelį pasiekimų poreikį žmonės sėkmingiausiai veikia tada, kai
mano, kad jų sėkmės tikimybė yra 0,5, tai yra kai jie mano, jog turi lygias gali-
mybes laimėti arba patirti nesėkmę. Jie nenori smarkiai rizikuoti (didelė nesėk-
mės tikimybė), nes tokioje situacijoje sėkmė yra daugiau laimės nei gabumų da-
lykas, todėl tokie žmonės nepajunta pasitenkinimo dėl atsitiktinės sėkmės. Jiems
taip pat nepatinka ir užtikrintos situacijos (didelė sėkmės tikimybė), nes tada nėra
reikalo pasitelkti visų gebėjimų. Šiems žmonėms patinka užsibrėžti realius, tačiau
nelengvus tikslus, reikalaujančius pastangų. Kai sėkmės ir nesėkmės tikimybė yra
maždaug vienoda, kyla optimali galimybė pajusti savo pastangomis išsikovotą
laimėjimo džiaugsmą ir pasitenkinimą.

Valdžios poreikis yra troškimas daryti poveikį ir turėti įtaką kitiems bei juos
valdyti. Pasižymintiems aukštu pVal žmonėms patinką vadovauti, jie siekia turėti
įtaką kitiems, teikia pirmenybę konkurencingoms ir nuo užimamos padėties pri-
klausomoms situacijoms bei yra linkę labiau rūpintis prestižu ir įtaka kitiems žmo-
nėms nei efektyvia veikla.

Trečiasis McClellando išskirtas poreikis - priklausyti. Šiam poreikiui moks-
lininkai skyrė mažiausią dėmesį. Pasižymintys dideliu pPri žmonės ieško drau-
gystės, jiems labiau patinka situacijos, kuriose bendradarbiaujama, o ne konku-
ruojama, bei trokšta santykių, grindžiamų dideliu tarpusavio supratimu.

Kaip sužinoti, jog kuris nors žmogus turi, pavyzdžiui, pasiekimų poreikį?
Paprastai visi trys motyvai vertinami naudojant testą, kuriame tiriamiesiems pa-
rodomas nuotraukų rinkinys. Tiriamajam trumpai parodomos nuotraukos, paskui
jis privalo parašyti nuotraukos paskatintą pasakojimą. Pavyzdžiui, nuotraukoje gali
būti užfiksuotas prie rašomojo stalo sėdintis vyras. Jis susimąstęs žiūri į stalo kampe
pastatytą moters su dviem vaikais nuotrauką. Tiriamojo prašoma parašyti pasa-
kojimą apie tai, kas vyksta šiuo metu, kas buvo prieš šią situaciją, kas nutiks at-
eityje ir pan. Tad šie pasakojimai virsta pasąmonę atspindinčiais testais, įverti-
nančiais pasąmonėje slypinčius motyvus. Kiekvienas pasakojimas įvertinamas, o
tiriamasis įvertinamas pagal kiekvieną iš trijų motyvų.

Gana gausūs tyrimų duomenys rodo, kad galima daryti pakankamai pagrįs-
tas prognozes, remiantis pasiekimų poreikio ir darbo rezultatų ryšiu. Nors val-
džios ir priklausymo poreikiai yra mažiau ištirti, šiose srityse taip pat pastebėta
dėsningumų. Visų pirma žmonės, kurių poreikis ką nors pasiekti yra didelis, tei-
kia pirmenybę tokioms darbo situacijoms, kuriose jie yra asmeniškai atsakingi už

72 II DALIS. INDIVIDAS ORGANIZACIJOJE

rezultatus, sužino savo darbo įvertinimą ir vidutiniškai rizikuoja. Kai vyrauja šios
charakteristikos, daug siekiantieji pasidaro labai suinteresuoti. Pavyzdžiui, nuo-
latos gaunama įrodymų, kad daug siekiantieji sėkmingai vykdo iniciatyvos reika-
laujančią veiklą, sakykime, turi savo verslą, vadovauja didelės organizacijos sa-
varankiškam padaliniui, dirba įvairų su prekyba susijusį darbą. Antra, didelis po-
reikis kažką pasiekti nebūtinai reiškia, kad toks žmogus bus geras vadovas, ypač
didelėse organizacijose. Turintys didelį pPas pardavimo agentai nebūtinai tampa
gerais pardavimo tarnybos vadovais, o geras vadovas didelėje organizacijoje pa-
prastai nejaučia didelio poreikio ką nors pasiekti. Trečia, poreikis priklausyti ir
turėti valdžią paprastai yra glaudžiai susijęs su sėkmingu vadovavimu. Geriausi
vadovai jaučia didelį valdžios poreikį ir menką poreikį priklausyti. Ir galiausiai
darbuotojus galima sėkmingai išmokyti motyvuoti savo pasiekimų poreikį. Jei darbe
reikia turinčio siekių žmogaus, vadovybė gali pasirinkti kandidatą su dideliu pPas
arba išsiugdyti darbuotoją, mokydami jį siekti tikslų.

Tikslų iškėlimo teorija

Yra pakankamai daug įrodymų, patvirtinančių tikslų iškėlimo teoriją. Ši teorija
teigia, kad ketinimai - išreikšti kaip tikslai - gali tapti vienu iš svarbiausių moty-
vacijos šaltinių. Gana tvirtai galime teigti, kad konkretūs tikslai padeda pasiekti
geresnių darbo rezultatų, o sudėtingi tikslai, jei jie priimami, sąlygoja geresnius
darbo rezultatus nei lengvi' tikslai.5

Konkretūs, sunkiai įgyvendinami tikslai duoda geresnius rezultatus nei api-
bendrintas tikslas - „stenkitės kiek įmanote". Tikslo konkretumas pats savaime
veikia kaip vidinis stimulas. Pavyzdžiui, kai sunkvežimio vairuotojas įsipareigoja
kiekvieną savaitę atlikti aštuoniolika reisų pirmyn ir atgal tarp Baltimorės ir
Vašingtono, šis ketinimas iškelia konkretų tikslą. Galime teigti, kad, esant visoms
kitoms sąlygoms vienodoms, turintis konkretų tikslą sunkvežimio vairuotojas pa-
sieks geresnių rezultatų nei jo partneris, kuris arba neturi jokių tikslų, arba turi
apibendrintą tikslą „stengtis kiek įmanoma".

Jei gabumo ir tikslo priėmimo veiksniai išlieka vienodi, taip pat galime teigti,
kad juo sunkesni bus keliami tikslai, juo bus geresni darbo rezultatai. Logiška
daryti prielaidą, kad labiau tikėtina, jog lengvesnius tikslus žmogus greičiau pri-
ims. Tačiau jei darbuotojas imasi sunkios užduoties, jis papildomai stengsis tol,
kol tikslas bus pasiektas, palengvintas ar atmestas.

Ar darbuotojai labiau stengsis, jei jiems bus sudaryta galimybė dalyvauti
formuluojant savo pačių tikslus? Įrodymai, ar dalyvavimas aktyvina formuluojant
tikslus, nėra vienareikšmiai. Kai kuriais atvejais geresnių rezultatų buvo pasiekta,
kai darbuotojas dalyvavo formuluojant tikslus; kitais atvejais žmonės pasiekdavo
geresnių rezultatų, kai jiems tikslus suformuluodavo tiesioginiai vadovai.
Pagrindinis dalyvavimo formuluojant tikslus privalumas gali būti tas, jog tikslas
bus priimtinesnis, bus didesnis noras dirbti, kad šis tikslas būtų pasiektas. Kaip
jau anksčiau pastebėjome, juo sudėtingesnis yra tikslas, juo smarkiau jam prieši-
namasi. Dalyvaujantys formuluojant tikslą žmonės netgi sudėtingą tikslą bus labiau

4 SKYRIUS. PAGRINDINĖS MOTYVACIJOS KONCEPCIJOS 73

linkę priimti nei tą, kuris jiems buvo primestas, nes jie yra labiau atsidavę tokiam
pasirinkimui, kai turi balsą. Tad nors tikslai, kuriuos formuluojant dalyvauja jų
įgyvendintojai, gal ir nėra pranašesni už primestus, jei daroma prielaida, kad su
šiais tikslais bus sutinkama, tai įgyvendintojo dalyvavimas formuluojant tikslą pa-
didina tikimybę, kad su sudėtingais tikslais bus.sutikta ir jie bus vykdomi.

Tyrimai, tikrinantys tikslų iškėlimo teoriją, parodė, kad konkretūs ir sudė-
tingi tikslai yra pranašesnė skatinimo jėga. Nors negalime daryti išvados, kad dar-
buotojų dalyvavimas iškeliant tikslus yra visada pageidautinas, tikriausiai derėtų
įtraukti darbuotojus formuluojant tikslą, kai manote, kad sunkiems uždaviniams
bus priešinamasi. Tad galime padaryti apibendrintą išvadą, jog yra svarių įrody-
mų, kad ketinimai - tikslų prasme - yra galinga motyvuojanti jėga.

Pastabus skaitytojas tikriausiai atkreipė dėmesį į tai, jog tarsi kyla priešta-
ravimas tarp pasiekimų poreikio grindžiamos ir tikslais paremtos motyvacijos. Ar
iš tiesų esama prieštaravimo, kad pasiekimų poreikiu grindžiama motyvacija yra
stimuliuojama vidutinio sudėtingumo tikslais, o tikslų iškėlimo teorija teigia, jog
motyvacija yra didžiausia tada, kai suformuluojami sudėtingi tikslai? Atsakymas
neigiamas dėl dviejų priežasčių. Visų pirma tikslų iškėlimo teorijoje kalbama apie
žmones apskritai. Išvados apie pasiekimais grindžiamą motyvaciją remiasi tik žmo-
nėmis, kurių pPas yra didelis; bet tikriausiai mažiau nei 10 ar 20 procentų bet
kurios šalies darbo jėgos atstovų šį rodiklį natūraliai turi didelį. Tad daugumai
darbuotojų vis tiek siūloma kelti sudėtingus tikslus. Antra, tikslų iškėlimo teori-
jos išvados taikomos tiems, kurie priima tikslus ir įsipareigoja juos vykdyti. Jei
sudėtingi tikslai bus priimti, jie sąlygos geresnius darbo rezultatus.

Paramos teorija

Tikslų iškėlimo teorija papildo paramos teoriją. Pirmoji yra kognityvinis meto-
das, teigiantis, kad žmogaus tikslai vadovauja jo veiksmams. Paramos teorijoje
vadovaujamės bihevioristiniu požiūriu, įrodinėjančiu, kad parama sąlygoja elge-
sį. Filosofiniu požiūriu šios dvi teorijos aiškiai prieštarauja viena kitai. Paramos
teorijos šalininkai teigia, kad elgesį lemia aplinka; vidiniai kognityvūs įvykiai jų
nedomina. Elgesį kontroliuoja tik paramos veiksniai - bet kokios pasekmės, ku-
rios didina tikimybę, kad poelgis bus pakartotas, jei šios pasekmės kilo tuojau
pat reagavus į kokį nors reiškinį.

Paramos teorija ignoruoja individo vidinę būseną ir sutelkia dėmesį į tai,
kas atsitinka žmogui, kai jis imasi kokių nors veiksmų. Kadangi šiai teorijai ne-
rūpi, kas sužadina tokį elgesį, aiškiai kalbant, ji nėra motyvacijos teorija. Tačiau
ji suteikia svarią priemonę elgesio kontrolės analizei ir dėl šios priežasties pa-
prastai aptariama nagrinėjant motyvacijos teorijas.

2 skyriuje supažindinome su pasekmės dėsniu (elgesys yra jo pasekmių funk-
cija) ir parodėme, kad paramos veiksniai (pasekmės) sąlygoja elgesį ir padeda pa-
aiškinti, kaip žmonės išmoksta. Pasekmės dėsnis ir paramos koncepcija taip pat
padeda paaiškinti motyvaciją. Gausūs tyrimų rezultatai rodo, kad žmonės labiau
stengsis vykdyti užduotis su parama nei be paramos.6 Tad parama, be abejonės,

74 II DALIS. INDIVIDAS ORGANIZACIJOJE

daro reikšmingą įtaką elgsenai darbe. Elgesio pasekmės daro poveikį tam, ką žmo-
nės veikia darbe ir kiek jie stengiasi atlikti įvairias užduotis. Tačiau parama nėra
vienintelis skirtingo darbuotojų suinteresuotumo paaiškinimas. Pavyzdžiui, tiks-
lai turi įtakos motyvacijai; taip pat jai daro įtaką ir pasiekimais grindžiamos mo-
tyvacijos lygiai, neteisingas atlygis ir lūkesčiai.

Teisingumo teorija

Darbuotojai nedirba vakuume. Jie lygina. Jei kas nors jums, vos tik pabaigus ko-
ledžą, pasiūlytų pirmą darbą už 75 000 dolerių per metus, tikriausiai stvertumėte
šį pasiūlymą, pasirodytumėte darbe entuziastingai nusiteikę ir, be abejo, būtumė-
te patenkinti savo atlyginimu. Tačiau kaip reaguotumėte, jei po maždaug mėne-
sio darbe sužinotumėte, kad jūsų bendradarbis - kitas jūsų amžiaus absolventas,
panašiais pažymiais baigęs panašaus lygio koledžą, - gauna 80 000 dolerių per
metus? Tikriausiai pasijustumėte prislėgti! Nors kalbant absoliučiomis sąvokomis
75 000 dolerių yra dideli pinigai tik ką baigusiam aukštąją mokyklą (ir jūs tai ži
note!), tačiau apskritai tai nėra svarbiausia. Svarbiausia dabar - santykinis atly
ginimas ir tai, kas jums atrodo teisinga. Yra daugybė įrodymų, leidžiančių mums
daryti išvadą, kad darbuotojai lygina savo ir kolegų indėlį į darbą bei gaunamą
už tai atlygį ir kad neteisybė šioje srityje gali paveikti darbuotojo norą stengtis.7

Teisingumo teorija teigia, kad darbuotojai pasveria tai, ką jie įdeda į kon-
krečią darbo situaciją (indėlį), ir tai, ką gauna (atlygį), o vėliau lygina savo indė-
lio ir atlygio santykį su atitinkamų kolegų indėlio ir atlygio santykiu. Teigiama,
kad egzistuoja teisingumas, jei darbuotojų nuomone šis indėlio ir atlygio santy-
kis yra toks pat kaip ir jų kolegų. Tada jie mano, kad situacija yra teisinga ir kad
egzistuoja teisingumas. Jei šie santykiai nėra lygūs, egzistuoja neteisybė; tai yra
darbuotojai tada mano, kad jiems per mažai arba per daug atlyginama.

Svarbus teisingumo teorijos kintamasis yra analogas, kurį palyginimui pa-
sirenka darbuotojai. Analogų kategorijos suskirstytos į tris grupes: „kiti", „siste-
ma" ir „aš". „Kitų" kategorijai priklauso žmonės, turintys panašius darbus toje
pačioje organizacijoje, bei draugai, kaimynai arba kolegos pagal profesiją. Rem-
damiesi informacija tokiais klausimais, kaip vadovų atlyginimai ar naujausia ko-
lektyvinė sutartis, kurią jie sužino iš pirmų lūpų, perskaito laikraščiuose ar žur-
naluose, darbuotojai gali palyginti savo ir kitų atlyginimus.

„Sistemos" kategorija apima organizacijos atlyginimų politiką bei proce-
dūras ir sistemos administravimą. Čia turima galvoje ir numanoma, ir vieša orga-
nizacijos atlyginimų politika. Šioje kategorijoje pagrindiniai determinantai yra kom-
panijos sukurti atlyginimų nustatymo precedentai.

„Aš" kategorija reiškia indėlio ir atlygio santykį, kuris kiekvienam žmogui
yra unikalus. Šiai kategorijai turi įtakos tokie kriterijai kaip ankstesni darbai ar-
ba šeimyniniai įsipareigojimai.

Konkrečių analogų pasirinkimas susijęs su turima apie juos informacija bei
įsivaizduojamu jų panašumu. Teisingumo teorija teigia, kad jei darbuotojai įžvelgia
neteisybę, jie gali pasirinkti vieną ar kelis iš šių penkių dalykų:

4 SKYRIUS. PAGRINDINĖS MOTYVACIJOS KONCEPCIJOS 75

1. Iškreipti arba savo, arba kitų indėlius ir atlygius.
2. Elgtis taip, kad paskatintų kitus pakeisti savo indėlius arba atlygius.
3. Elgtis taip, kad pakeistų savo indėlius arba atlygius.
4. Pasirinkti kitą analogą palyginimui.
5. Išeiti iš darbo.
Teisingumo teorija teigia, kad žmonėms rūpi ne tik absoliutus gaunamo už

savo pastangas atlygio dydis, bet ir jo santykis su kitų žmonių gaunamu atlygiu.
Tokie indėliai, kaip pastangos, patirtis, išsilavinimas ir kompetencija, lyginami
su atlygiu, jo padidinimu, pripažinimu bei kitais veiksniais. Kai žmonės mano,
kad jų indėlio ir atlygio pusiausvyra yra pažeista, palyginti su kitų darbuotojų,
kyla įtampa. Ši įtampa tampa motyvacijos pagrindu, nes žmonės siekia to, kas
jiems atrodo teisinga.

Kalbant konkrečiai, teisingumo teorijoje suformuluoti keturi siūlymai dėl
neteisingo atlygio:

1. Jei atlyginama už dirbtą laiką, per daug atlyginami darbuotojai pada
rys daugiau nei teisingai atlyginami. Gaunantys valandinį atlygį arba ap
mokami pagal etatą darbuotojai sukurs kokybišką produkciją arba pa
gamins jos daugiau, kad padidintų indėlio dalį ir atstatytų teisingumą.

2. Jei atlyginama už pagamintos produkcijos kiekį, per daug atlyginami dar
buotojai pagamins mažiau, bet geresnės kokybės vienetų nei teisingai
atlyginami. Gaunantys vienetinį atlygį žmonės labiau stengsis siekti tei
singumo, dėl ko gali išaugti kokybė arba kiekybė. Tačiau didinant kie
kybę neteisybė tik dar labiau padidėja, nes kiekvienas pagamintas vie
netas sukelia tik tolesnį permokėjimą. Tad pastangos čia yra labiau nu
kreiptos į kokybę nei į kiekybę.

3. Jei atlyginama už dirbtą laiką, per mažai atlyginami darbuotojai pada
rys mažiau arba jų darbo kokybė bus blogesnė. Pastangos sumažės, ir
dėl to sumažės tokių darbuotojų produktyvumas arba darbo kokybė, pa
lyginti su teisingai apmokamų darbuotojų.

4. Jei atlyginama už pagamintos produkcijos kiekį, per mažai atlyginami
darbuotojai pagamins didelį kiekį žemos kokybės vienetų palyginti su
teisingai atlyginamais darbuotojais. Gaunantys vienetinį atlygį darbuo
tojai gali atstatyti teisingumą, nes didindami kiekybę kokybės sąskaita,
šiek tiek didindami savo indėlį arba visai jo nedidindami jie gali gauti
didesnį atlygį.

Mokslinių tyrimų apžvalgoje pastebima nuolatinė tendencija, patvirtinanti
teisingumo tezę: darbuotojų motyvacijai reikšmingą poveikį turi santykinis ir ab-
soliutus atlygis. Jei darbuotojams atrodo, kad teisingumas yra pažeistas, jie ima-
si veiksmų ištaisyti situacijai. Dėl to gali padidėti arba sumažėti produktyvumas,
pagausėti pravaikštų ar savanoriško išėjimo iš darbo.

Čia pateikti samprotavimai nereiškia, kad teisingumo teorija yra be prie-
kaištų. Teorija palieka kai kuriuos svarbiausius klausimus neaiškius. Pavyzdžiui,
kaip darbuotojai pasirenka, ką įtraukti į „kitų" analogų kategoriją? Kaip ji api-

76 II DALIS. INDIVIDAS ORGANIZACIJOJE

brėžia indėlius ir atlygius? Kaip jie suderina ir pasveria savo indėlius ir atlygius,
kad gautų suminį rezultatą? Kaip ir kada šie veiksniai keičiasi? Nepaisant šių pro-
blemų, teisingumo teorija yra paremta įspūdingu mokslinių tyrimų kiekiu ir tei-
kia kai kuriuos svarbius darbuotojų motyvacijos pasiūlymus.

Lūkesčių teorija

Išsamiausiai motyvaciją paaiškina lūkesčių teorija.8 Nors ji taip pat kritikuoja-
ma, dauguma mokslinių tyrimų rezultatų remia šią teoriją. Iš esmės lūkesčių te-
orija teigia, kad tendencijos konkrečiai pasielgti intensyvumas priklauso nuo lū-
kesčio, kad šį veiksmą lydės konkretus rezultatas ;" "iir> šio rezultato patrauklu-
mo. Todėl čia nagrinėjami trys veiksniai:

1. Patrauklumas - svarba, kurią žmogus teikjia potencialiam rezultatui ar
atpildui, kurio gali sulaukti darbe. Šis veiksnys įvertina žmogaus nepa
tenkintus poreikius.

2. Ryšys su veiklos rezultatais - kiek žmogus tiki, kad pasiekęs tam tikrų
darbo rezultatų jis sulauks pageidaujamo atlygio.

3. Ryšys tarp pastangų ir veiklos rezultatų - žmogaus įsivaizduojama tiki
mybė, kad tam tikros pastangos duos atitinkamus veiklos rezultatus.

Nors ši teorija gali pasirodyti gana sudėtinga, iš tiesų ją nėra taip sunku
įsivaizduoti. Ar žmogus trokšta ką nors padaryti per tam tikrą laiką, priklauso nuo
jo konkrečių tikslų ir savo veiklos, kaip būdo pasiekti šiuos tikslus, santykinės
vertės suvokimo.

4.4 pavyzdyje parodyta labai supaprastinta lūkesčių teorija, tačiau čia api-
būdinti jos svarbiausi teiginiai. Žmogaus suinteresuotumo pasiekti konkrečius re-
zultatus lygis (pastangos) priklauso nuo to, kaip tvirtai jis yra įsitikinęs, kad gali
tai pasiekti. Jei žmogus pasieks šį tikslą (veiklos rezultatus), ar organizacija jam
už tai deramai atlygins ir ar šis atlygis atitiks jo asmeninius lūkesčius? Panagri-
nėkime šios teorijos keturis etapus.

Visų pirma kokius numanomus rezultatus darbuotojui siūlo darbas? Rezul-
tatai gali būti teigiami: atlygis, darbo garantija, draugija, papildomos lengvatos
ir galimybė panaudoti savo gebėjimus arba įgūdžius ir palankius ryšius. Antra ver-
tus, darbuotojas gali įžvelgti neigiamus rezultatus: nuovargį, nuobodulį, nusivy-
limą, nerimą, šiurkštų vadovavimą arba grėsmę būti atleistam. Svarbu tai, kad tik-
rovė čia nėra aktuali; svarbiausia - kokius rezultatus kiekvienas darbuotojas įsi-
vaizduoja neatsižvelgdamas, ar šie spėjimai yra tikslūs.

4.4 PAVYZDYS. Supaprastintas lūkesčių modelis

4 SKYRIUS. PAGRINDINĖS MOTYVACIJOS KONCEPCIJOS 77

Antra, kiek darbuotojui šie rezultatai yra patrauklūs? Ar juos vertina tei-
giamai, neigiamai ar neutraliai? Tai akivaizdžiai yra žmogaus vidinis dalykas, to-
dėl čia atsižvelgiama į žmogaus nuostatas, asmenybę bei poreikius. Žmogus, ku-
riam konkretus rezultatas atrodo patrauklus - tai yra jis šį rezultatą vertina tei-
giamai, - bus labiau linkęs jo siekti nei nesiekti. Kitiems žmonėms šis rezultatas
gali atrodyti neigiamas, tad jie bus linkę jo nesiekti. Dar kiti žmonės į šį rezultatą
gali žiūrėti neutraliai.

Trečia, kaip darbuotojas turi elgtis, kad pasiektų šiuos tikslus? Rezultatai
neturės įtakos darbuotojo veiklos rezultatams, jei jis aiškiai ir nedviprasmiškai
nežinos, ką turi daryti, kad juos pasiektų. Pavyzdžiui, ką reiškia „stengtis gerai
dirbti" darbo įvertinimo prasme? Kokiais kriterijais remiantis bus įvertintas dar-
buotojo darbas?

Ketvirtas ir paskutinis dalykas tas, kaip darbuotojas vertina savo galimy-
bes įvykdyti jam keliamus reikalavimus. Kokią tikimybę sėkmingai pasiekti iš-
keltus tikslus numato darbuotojas, įvertinęs savo kompetenciją ir galimybę kon-
troliuoti sėkmę lemiančius veiksnius?

Pabrėžkime kai kuriuos klausimus, kuriuos iškėlė lūkesčių teorija. Pirmiausia,
čia pabrėžiamas atlygis. Dėl to privalome tikėti, kad organizacijos siūlomas atly-
gis dera su darbuotojo noru. Tai asmeniniais interesais grindžiama teorija, pagal
kurią kiekvienas žmogus stengiasi maksimizuoti savo numatomą pasitenkinimą.
Mums turi rūpėti atlygio patrauklumas; todėl reikia žinoti ir suprasti, kaip žmo-
gus vertina organizacijos atlygį. Darbuotojams turime atlyginti tokiais dalykais,
kuriuos jie vertina teigiamai. Antra, lūkesčių teorijoje akcentuojamas pageidau-
jamas elgesys. Ar žmogus žino, ko iš jo tikimasi ir kaip jis bus vertinamas? Ir
galiausiai - teorijoje nagrinėjami žmogaus lūkesčiai. Tai, kas realistiška, neturi
reikšmės. Darbuotojo pastangų lygį lemia jo paties įsivaizduojami darbo rodik-
liai, atlygis ir įgyvendintų tikslų rezultatai, o ne objektyvūs rezultatai.

NEPAMIRŠKITE:

MOTYVACIJOS TEORIJOS PRIKLAUSO NUO KULTŪROS!

Daugumą šiuolaikinių motyvacijos teorijų sukūrė Jungtinių Valstijų amerikiečiai
ir jos pritaikytos amerikiečiams. Tad darydami prielaidą, kad šias teorijas galima
taikyti skirtingose šalyse, privalome būti atidūs.9 Akivaizdžiausia šioms teorijoms
būdinga proamerikietiška savybė yra ta, kad čia stipriai pabrėžiamas individua-
lizmas ir gyvenimo kiekybės veiksniai. Pavyzdžiui, ir tikslų iškėlimo, ir lūkesčių
teorijose akcentuojamas tikslų įgyvendinimas ir racionalus bei individualus mąs-
tymas. Panagrinėkime, kokį poveikį šiame skyriuje pateiktoms motyvacijos teori-
joms daro šis šališkumas.

Maslowo poreikių hierarchijos teorija teigia, kad žmonių poreikiai prasi-
deda nuo fiziologinio lygio ir kyla hierarchijos laiptais aukštyn štai tokia tvarka:
fiziologiniai, saugumo, socialiniai, pagarbos ir savirealizacijos. Ši hierarchija, jei

78 II DALIS. INDIVIDAS ORGANIZACIJOJE

ji apskritai gali būti taikoma, galioja amerikietiškai kultūrai. Kitose kultūrose po-
reikiai pagal svarbą gali kitaip išsirikiuoti. Tokiose šalyse kaip Japonija, Graikija
ar Meksika, kur netikrumo vengimo tendencijos yra ryškios, saugumo poreikis
gali atsidurti šios hierarchijos viršuje. Šalyse, kuriose gyvenimo kokybės rodik-
liai yra labai svarbūs - tokiose kaip Danija, Švedija, Norvegija, Olandija ir Suo-
mija, - hierarchijos viršuje gali būti socialiniai poreikiai. Pavyzdžiui, galima prog-
nozuoti, kad grupinis darbas labiau skatins darbuotojus tose šalyse, kur itin verti-
namas gyvenimo kokybės kriterijus.

Kita akivaizdžiai amerikietiškai tendencinga motyvacijos koncepcija - pa-
siekimų poreikis. Požiūris, kad didelis pasiekimų poreikis yra vidinis stimulas,
suponuoja dvi kultūrines savybes - norą imtis vidutinės rizikos (kas netinka ša-
lims, kur stipriai išreikštas netikrumo vengimas) ir rūpinimąsi darbo rezultatais
(tai tinka beveik išimtinai tik toms šalims, kuriose gyvenimo kiekybei skiriamas
didelis dėmesys). Šitoks derinys pastebimas tokiose anglosaksiškose šalyse kaip
Jungtinės Valstijos, Kanada ir Didžioji Britanija. Antra vertus, šių savybių be-
veik nepastebėsime tokiose šalyse kaip Čilė ir Portugalija.

Tikslų iškėlimo teorija taip pat neabejotinai susijusi su kultūra. Ji gerai pri-
taikyta Jungtinėms Valstijoms, nes svarbiausi šios teorijos komponentai pakan-
kamai darniai dera su JAV kultūra. Čia daroma prielaida, kad darbuotojai yra pa-
kankamai savarankiški (valdžios distancijos rodikliai nėra dideli), vadovai ir dar-
buotojai siekia sudėtingų tikslų (netikrumo vengimo rodiklis yra žemas), ir dar-
buotojai, ir vadovai didelę reikšmę teikia veiklos rezultatams (gyvenimo kieky-
bės rodiklis yra aukštas). Tikslų iškėlimo teorijos rekomendacijos neturėtų didinti
darbuotojų motyvacijos tokiose šalyse kaip Prancūzija, Portugalija ir Čilė, kur
sąlygos yra priešingos.

Daugelis šiame skyriuje pateiktų teorijų gana vertingos prognozavimui. Kaip
vadovas, kuriam rūpi darbuotojų motyvacija, turėtų taikyti šias teorijas? Ga-
lime pateikti kai kuriuos bendruosius siūlymus bent jau Šiaurės Amerikos
vadovams. Pavyzdžiui, štai tokios rekomendacijos dera su šio skyriaus pa-
stebėjimais: (1) pripažinkite, kad žmonės yra skirtingi, (2) suderinkite žmones
ir darbus, (3) kelkite tikslus, (4) pasirūpinkite, kad tikslai atrodytų pasie-
kiami, (5) individualizuokite atlygį, (6) susiekite atlygį su darbo rezulta-
tais ir (7) pasitikrinkite, ar jūsų sistemoje vyrauja teisingumas. Supranta-
ma, jog šiuos siūlymus reikia modifikuoti atsižvelgiant į kultūrinius skirtu-
mus tarp Šiaurės Amerikos ir kitų šalių.

Šiuolaikinių darbuotojų motyvacijos svarba pateisina konkretesnių negu
tik ką pasiūlytos koncepcijos priemonių taikymą. Kitame skyriuje toliau
plėtojamos koncepcijos, su kuriomis čia supažindinome, ir pateikiama 1
populiaresnių motyvacijos metodų bei programų apžvalga.

5

Motyvacija:

nuo koncepcijų prie taikymo

Išstudijavę šį skyrių, turėtumėte gebėti
1. Atpažinti keturias sudėtines dalis, kurias turi visos tikslinio valdymo programos.

2. Apibūdinti penkių etapų OE modifikavimo problemų sprendimo modelį.

3. Paaiškinti, kodėl vadovams gali būti pravartu taikyti darbuotojų įtraukimo pro
gramas.

4. Palyginti kolektyvinio dalyvavimo valdymą su darbuotojų įtraukimu.

5. Paaiškinti, kaip KNP gali padidinti darbuotojų motyvaciją.

6. Paaiškinti įgūdžiais pagrįstų atlygio planų ir motyvacijos teorijų ryšį.

Viena yra gebėti cituoti motyvacijos teorijų principus; ir visai kas kita - jums,
kaip vadovui, žinoti, kaip juos taikyti. Šiame skyriuje sutelksime dėmesį į tai, kaip
panaudoti motyvacijos koncepcijas - tai yra kaip susieti teoriją su praktika.

Čia apžvelgsime motyvacijos metodus ir programas, kurios daugiau ar mažiau
buvo pripažintos praktikoje. Aptardami kiekvieną metodą ir programą, konkrečiai
parodysime, kaip čia panaudojamos 4 skyriuje aprašytos motyvacijos teorijos.

TIKSLINIS VALDYMAS

Tikslų iškėlimo teoriją įspūdingai pagrindžia tyrimų rezultatai. Tačiau kaip jūs,
būdami vadovais, padarysite šią teoriją veiksmingą? Geriausias atsakymas yra štai
toks: įdiekite tikslinio valdymo (angį. santrumpa MBO) programą.

80 || DALIS. INDIVIDAS ORGANIZACIJOJE

Kas yra tikslinis valdymas (MBO)?

Tiksliniame valdyme (MBO) akcentuojami kartu su darbuotojais iškelti tikslai,
kurie apčiuopiami, patikrinami ir pamatuojami. Jį beveik prieš 50 metų pasiūlė
Peteris Druckeris kaip priemonę motyvuoti žmones, o ne juos valdyti.1 Šiandien
joks supažindinimas su pagrindinėmis valdymo koncepcijomis nebus baigtas ne-
aptarus MBO.

MBO neabejotinai yra patrauklus tuo, kad čia pabrėžiama, kaip bendruo-
sius organizacijos tikslus paversti konkrečiais jos struktūrinių vienetų ir indivi-
dualių narių tikslais. MBO tikslų koncepciją padaro veiksmingą pateikdama pro-
cesą, kuriame tikslai leidžiasi kaskadomis per visą organizaciją. Kaip parodyta
5.1 pavyzdyje, bendrieji organizacijos tikslai paverčiami konkrečiais kiekvieno
jos lygmens (skyriaus, padalinio, žmogaus) tikslais. Tačiau kadangi žemesnių ly-
gių padalinių vadovai dalyvauja iškeliant savo tikslus, MBO veikia ir „iš apačios
aukštyn", ir „iš viršaus žemyn". Dėl to susidaro tikslų hierarchija, sujungianti vieno
lygio tikslus su aukštesnio lygio tikslais. O kiekvienam individualiam darbuotojui
MBO suformuluoja konkrečius darbo tikslus. Tad kiekvienas žmogus žino, kokį
konkretų indėlį jis privalo įnešti į savo padalinio veiklos rezultatus. Jei visi dar-
buotojai įgyvendina savo tikslus, jų struktūrinio vieneto tikslai taip pat pasiekia-
mi ir bendrieji organizacijos tikslai tampa tikrove.

Yra keturios bendros visoms MBO programoms sudėtinės dalys: tikslo kon-
kretumas, grupini s sprendimų priėmimas, aiškus įvykdymo terminas ir rezultatų
įvertinimas. Taikant MBO, tikslai turėtų būti pateikti kaip glausti pareiškimai, ką
tikimasi pasiekti. Pavyzdžiui, nepakanka pasakyti, jog siekiama sumažinti kaštus,
pagerinti aptarnavimą ar kokybe,. Šie pageidavimai turi būti paversti apčiuopia-

5.1 PAVYZDYS. Tikslų kaskada

5 SKYRIUS. MOTYVACIJA: NUO KONCEPCIJŲ PRIE TAIKYMO 81

mais tikslais, kuriuos būtų galima pamatuoti ir įvertinti. Konkrečių tikslų pavyz-
džiai būtų štai tokie: 7 procentais sumažinti padalinio kaštus, pagerinti aptarna-
vimą užtikrinant, kad visi užsakymai telefonu būtų įforminami per 24 valandas,
pagerinti kokybę pasiekiant, kad būtų grąžinama ne daugiau kaip 1 procentas pro-
dukcijos.

Taikant MBO, ne tiesioginis vadovas vienašališkai suformuluoja tikslus, o
vėliau primeta juos darbuotojams. Tiksliniame valdyme primesti tikslai pakeičia-
mi kolektyviai suformuluotais. Vadovas ir darbuotojas kartu pasirenka šiuos tiks-
lus ir sutaria, kaip jie bus pamatuoti.

Kiekvienam tikslui numatomas konkretus įvykdymo terminas. Paprastai tai
būna 3, 6 mėnesių ar vienerių metų laikotarpis. Tad vadovai ir darbuotojai žino
ne tik konkrečius tikslus, bet ir nustatytą laiką, per kurį šie tikslai turi būti pasiekti.

Paskutinė MBO programos sudėtinė dalis - rezultatų įvertinimas. Taikant
MBO, siekiama užtikrinti nuolatinį veiklos grįžtamąjį ryšį, kad žmonės galėtų sekti
savo veiksmus ir juos koreguoti. Nuolatinis grįžtamasis ryšys, kurį papildo for-
malesni periodiški vadovybės atliekami rezultatų įvertinimai, veikia ir organiza-
cijos viršuje, ir apačioje. Pavyzdžiui, pardavimo viceprezidentas turi bendruosius
ir kiekvieno gaminio pardavimo pajamų tikslus. Jis seka pardavimo eigą, kad ži-
notų, kaip vykdomos skyriaus pardavimo pajamų užduotys. Taip pat ir regioni-
niai pardavimo vadovai bei kiekvienas pardavimo agentas turi savo užduotis. Vi-
sada užtikrinamas pardavimo pajamų ir veiklos rezultatų grįžtamasis ryšys, kad
kiekvienas žmogus žinotų, kaip jam sekasi. Per formalius darbo įvertinimus va-
dovai ir jų darbuotojai gali aptarti pažangą siekiant užsibrėžtų tikslų ir papildyti
grįžtamąjį ryšį.

Tikslinio valdymo ir tikslų iškėlimo teorijos ryšys

Tikslų iškėlimo teorija rodo, kad sudėtingi tikslai duoda geresnius žmonių darbo
rezultatus nei lengvi tikslai, o konkretūs sudėtingi tikslai duoda geresnius darbo
rezultatus nei jokie ar bendro pobūdžio „stenkitės kiek įmanoma geriau" ir kad
darbo rezultatų grįžtamasis ryšys sąlygoja geresnį darbą. Palyginkime šiuos pa-
stebėjimus su MBO.

MBO tiesiogiai skatina konkrečius tikslus ir grįžtamąjį ryšį. MBO labiau
leidžia numanyti, nei aiškiai pareiškia, kad tikslai turi būti įmanomi. MBO efek-
tyviausias tada, kai tikslai yra pakankamai sudėtingi ir reikalauja žmogų įsitemp-
ti, ir tai sutampa su tikslų iškėlimo teorijos teiginiais.

Vienintelė sritis, kur MBO ir tikslų iškėlimo teorija gali nesutapti, - tai da-
lyvavimo klausimas: MBO ryžtingai pasisako už tai, kad darbuotojai dalyvautų
formuluojant tikslus, o tikslų iškėlimo teorija teigia, jog gana dažnai pasiteisina
ir vadovų suformuluoti tikslai. Tačiau pagrindinė nauda gaunama, kai darbuotojai
dalyvauja formuluojant tikslus, yra ta kai padidėja tikimybė, jog žmogus sutiks
su sudėtingesniais tikslais.

82 II DALIS. INDIVIDAS ORGANIZACIJOJE

Tikslinis valdymas praktikoje

MBO programas rasite daugelyje kompanijų, sveikatos apsaugos, švietimo, vals-
tybinėse ir pelno nesiekiančiose organizacijose. Iš tiesų dauguma organizacijų vie-
naip ar kitaip taiko MBO, nes vadovai žino, kad tikslai nurodo žmonėms veiklos
kryptį, todėl neįvertinti, ar šie tikslai yra pasiekti, būtų nelogiška.

MBO populiarumo nereikėtų aiškinti tuo, kad jis visada veiksmingas. Yra
daugybė dokumentiškai užfiksuotų atvejų, kai įdiegus MBO vadovų lūkesčiai nepa-
sitvirtino. Tačiau atidžiau panagrinėjus šiuos atvejus paaiškėja, kad problemos retai
susijusios su pagrindiniais MBO komponentais. Čia greičiau kaltė tenka tokiems
veiksniams kaip nerealūs lūkesčiai, nepakankamas aukščiausios vadovybės suin-
teresuotumas ir vadovų nesugebėjimas ar nenoras atlyginti už pasiektus tikslus.7

Kad ir kaip būtų, MBO suteikia vadovams instrumentą praktiškai įgyvendinti tikslų
iškėlimo teoriją.

ELGSENOS MODIFIKAVIMAS

Dabar jau tapęs klasika tyrimas įvyko beveik prieš 30 metų „Emery Air Freight"
kompanijoje (dabar ji yra „FedEx" kompanijos dalis). „Emery" kompanijos va-
dovybė norėjo, kad pakuotojai grupuotų siuntas į konteinerius, o ne tvarkytų dau-
gybą pavienių paketų. Vadovybė buvo įsitikinusi, kad naudojant konteinerius ga-
lima sutaupyti pinigų. Kai pakuotojų klausdavo, kokį procentą siuntų jie deda į
konteinerius, pasigirsdavo standartinis atsakymas: „90 procentų". Atlikusi anali-
zę, „Emery" vadovybė pastebėjo, kad į konteinerius buvo pakuojama tik 45 pro-
centai siuntų. Siekdama paskatinti darbuotojus naudoti konteinerius, vadovybė įdiegė
grįžtamojo ryšio ir teigiamos paramos programą. Kiekvienam pakuotojui buvo
nurodyta sudaryti dienos siuntų, įpakuotų ir neįpakuotų į konteinerius, patikros
sąrašą. Kiekvienos dienos pabaigoje pakuotojai apskaičiuodavo konteinerių
panaudojimo procentą. Beveik neįtikėtina, tačiau jau pirmąją programos vykdy-
mo dieną konteinerių panaudojimo santykis šoktelėjo iki 90 procentų ir išliko to
pat lygio. „Emery" kompanija paskelbė, kad ši paprasta grįžtamojo ryšio ir tei-
giamos paramos programa jai sutaupė milijonus dolerių.

Ši „Emery Air Freight" kompanijos programa iliustruoja, kaip buvo pritai-
kytas elgesio modifikavimas, kuris dabar populiariai vadinamas OE Mod.4 Elg-
senos modifikavimas - tai paramos teorijos taikymas darbe.

Kas yra organizacinės elgsenos modifikavimas?

Tipinėse OE Mod programose, kaip parodyta 5.2 pavyzdyje, taikomas penkių etapų
problemų sprendimo modelis: (1) išsiaiškinti su darbo rezultatais susijusią elgse-
ną; (2) įvertinti elgseną; (3) išsiaiškinti elgsenos pasekmes; (4) sukurti ir įgyven-
dinti intervencijos strategiją; ir (5) įvertinti, ar pagerėjo darbo rezultatai.5

5 SKYRIUS. MOTYVACIJA: NUO KONCEPCIJŲ PRIE TAIKYMO 83

5.2 PAVYZDYS. OE Mod etapai

Šaltinis: Pritaikyta leidėjui sutikus pagal žurnalą „Personnel", 1974 liepa-rugpjūtis, Fred Luthans
asociacija „American Management Association", Niujorkas. Visos teisės išsaugotos.

84 II DALIS. INDIVIDAS ORGANIZACIJOJE

Ne viskas, ką darbuotojas daro darbe, yra vienodai svarbu darbo rezultatams.
Tad pirmasis OE Mod etapas - išsiaiškinti svarbiausius veiksmus, turinčius reikš-
mingą įtaką darbuotojo veiklos rezultatams. Tai apie 5-10 procentų veiksmų, kurie
sąlygoja 70-80 procentų darbuotojo veiklos rezultatų. Konteinerių naudojimas, kai
tik tai įmanoma, „Emery Air Freight" kompanijoje - svarbiausių veiksmų pavyzdys.

Antrajame etape vadovas privalo sukaupti tam tikrą pradinę informaciją apie
veiklos rezultatus; tai yra kiek kartų dabartinėmis sąlygomis kartojasi pageidau-
jami veiksmai. Kalbant apie siuntų pakavimą „Emery" kompanijoje, tai būtų 45
procentai visų siuntų, pakrautų į konteinerius.

Trečiajame etape reikia atlikti funkcinę analizę siekiant išsiaiškinti elgse-
nos pasekmes darbo rezultatams. Šiame etape vadovai sužino, kokie signalai by-
loja apie pageidautiną elgseną ir kokios pasekmės šiuo metu ją palaiko. „Emery
Air Freight" kompanijoje tokie signalai buvo socialinės normos ir tai, kad pakuoti
siuntas į konteinerius yra sunkiau. Šie veiksniai skatino siuntas pakuoti atskirai.
Be to, pasekmės, skatinančios ir toliau šitaip elgtis prieš OE Mod intervenciją,
buvo socialinis pritarimas ir sudėtingesnio darbo vengimas.

Užbaigęs funkcinę analizę, vadovas yra pasirengęs sukurti ir įgyvendinti in-
tervencijos strategiją, kad skatintų pageidaujamą elgseną ir atpratintų nuo nepa-
geidautinos. Atitinkamoje strategijoje reikia pakeisti ryšį tarp veiklos rezultatų ir
atlygio - struktūrą, procesus, įrangą, grupes ar užduotis - siekiant, kad už geresnius
darbo rezultatus būtų geriau atlyginama. Kalbant apie „Emery" kompaniją, pabrėž-
tina, kad ten buvo pakeista darbo technologija pateikiant reikalavimą vesti patik-
ros lapą. Patikros sąrašas ir tai, kad dienos pabaigoje reikėjo apskaičiuoti kontei-
nerių panaudojimo procentą, sutvirtino pageidaujamą elgesį naudoti konteinerius.

Paskutiniame OE Mod etape reikia įvertinti, ar pagerėjo veiklos rezultatai.
Atlikus intervenciją „Emery" kompanijoje, iš karto pagerėjęs konteinerių panau-
dojimas patvirtino, jog pasikeitė elgsena. Tai, kad konteinerių panaudojimas pa-
didėjo iki 90 procentų ir išliko to pat lygio, rodo, kad čia buvo išmokta naujų
darbo metodų. Tai yra darbuotojai santykiškai visam laikui pakeitė savo elgseną.

OE modifikavimo ir paramos teorijos ryšys

Paramos teorija remiasi teigiama parama, elgesio formavimu ir supravimu, kad skir-
tingi elgesio paramos tempai turi įtakos. OE Mod taiko šias koncepcijas, suteikda-
mas vadovams veiksmingas ir išbandytas priemones pakeisti darbuotojų elgseną.

Organizacinės elgsenos modifikavimas praktikoje

OE Mod yra taikomas padidinti darbuotojų produktyvumui, sumažinti klaidoms,
pravaikštoms, vėlavimui į darbą ir nelaimingų atsitikimų skaičiui.6 Tokios dide-
lės kompanijos kaip „General Electric", „General Mills", „Weyer hauser" ir „Xe-
rox" yra sėkmingai pritaikiusios OE Mod. Apžvelgus daugybę OE Mod progra-
mų, buvo pastebėta, kad vidutiniškai jos 17 procentų pagerino darbuotojų veik-
los rezultatus.7

5 SKYRIUS. MOTYVACIJA: NUO KONCEPCIJŲ PRIE TAIKYMO 85

DARBUOTOJŲ PRIPAŽINIMO PROGRAMOS

Laura Schendell greito aptarnavimo restorane Pensakolos mieste Floridos valsti-
joje uždirba tik 7,25 dolerių per valandą. Jos darbas nėra nei labai sudėtingas,
nei įdomus. Tačiau Laura apie savo darbą, savo tiesioginį vadovą ir įdarbinusią
kompaniją kalba su entuziazmu. „Man patinka, kad Vaikinas [jos vadovas] vertina
mano pastangas. Jis reguliariai mane pagiria pamainos bendradarbių akivaizdoje.
Per pastaruosius 6 mėnesius aš du kartus buvau išrinkta geriausia mėnesio
darbuotoja. Ar pastebėjote mano nuotrauką ant sienos?"

Vis daugiau organizacijų pradeda suprasti tai, ką vertina Lavira Schendell:
pripažinimas gali būti veiksmingas motyvuojantis veiksnys.

Kas yra darbuotojų pripažinimo programos?

Darbuotojų pripažinimo programos gali būti įvairių pavidalų. Geriausios naudoja
įvairius šaltinius ir pripažįsta tiek individualius, tiek ir grupinius laimėjimus.
Galime pateikti štai tokius pripažinimo pavyzdžius: asmeniškai padėkoti dar-
buotojui už gerą darbą; nusiųsti ranka rašytą raštelį ar elektroninį laišką padėko-
jant už teigiamą veiklą; pagirti darbuotoją kompanijos žurnale ar laikraštyje; su-
rengti oficialias apdovanojimo ceremonijas įteikiant atskiriems darbuotojams ir
komandoms atminimo dovanas ar ženklus. Kai kurios organizacijos - tarp jų NASA,
„Walt Disney Imagineering", „BMC Softvvare" ir „Vissan" - aktyviai pasitelkia
ryšių su visuomene tarnybas, plačiai reklamuodamos puikius savo inžinierių ir kon-
struktorių komandų laimėjimus.

Darbuotojų pripažinimo programų ir paramos teorijos ryšys

Prieš kelis metus buvo apklausti 1500 darbuotojų, dirbančių įvairiose srityse, sie-
kiant išsiaiškinti, kas, jų nuomone, yra galingiausia motyvacijos darbe priemonė.
Ir koks buvo jų atsakymas? Pripažinimas, pripažinimas ir dar kartą pripažinimas!8

Pagal pastiprinimo teoriją, jei tam tikras poelgis yra paskatinamas išreiškiant
pripažinimą tuojau pat po to, kai šis poelgis įvyko, tikėtina, kad toks poelgis bus
pakartotas. Kaip buvo pastebėta anksčiau, šis pripažinimas gali būti įvairių
pavidalų. Tačiau norint maksimaliai išnaudoti pripažinimo potencialą, turbūt
geriausia viešai paskelbti, kas ir už ką nusipelnė pripažinimo. Pavyzdžiui, „Pru-
dential Insurance" draudimo kompanija turi išsamią formalaus pripažinimo pro-
gramą.9 „Prudential" kompanijos vadovai raginami rūpestingai priderinti pripaži-
nimą ir skatinimą prie savo padalinio tikslų; kompanijos spaudos biuleteniuose,
elektroniniu paštu ir interneto tinklapiuose reklamuoti ir nominavimo, ir apdova-
nojimo procesus; viešai skelbti išsamius paaiškinimus apie nugalėtojo laimėjimus.

Darbuotojų pripažinimo programos praktikoje

Šiuolaikinėje labai konkurencingoje globalinėje ekonomikoje dauguma organiza-
cijų jaučia stiprų spaudimą mažinti kaštus. Todėl pripažinimo programos tampa
ypač patrauklios. Priešingai nei dauguma kitų motyvuojančių veiksnių, pripažinti

86 II DALIS. INDIVIDAS ORGANIZACIJOJE

puikius darbuotojo veiklos rezultatus dažnai kainuoja labai mažai arba išvis nie-
ko. Galbūt todėl apklausus 3000 darbdavių paaiškėjo, kad jie naudoja arba pla-
nuoja panaudoti specialias pripažinimo programas.10

Viena iš žinomiausių ir plačiausiai naudojamų pripažinimo priemonių - dar-
buotojų pasiūlymų sistemps. Darbuotojai teikia pasiūlymus, kaip patobulinti pro-
cesus ar sumažinti kaštus, ir už tai sulaukia pripažinimo nedidelių piniginių pre-
mijų forma. Japonai ypač efektyviai naudoja darbuotojų pasiūlymų sistemas. Pa-
vyzdžiui, tipiškoje efektyvioje Japonijos automobilių detalių gamykloje per me-
tus vienas darbuotojas pateikia vidutiniškai 47 pasiūlymus, už kurių kiekvieną gauna
maždaug 35 dolerius. Tuo tarpu panašioje Vakarų gamykloje per metus vienas dar-
buotojas pateikia maždaug vieną pasiūlymą, tačiau už jį sumokama 90 dolerių."

DARBUOTOJŲ ĮTRAUKIMO | VALDYMĄ PROGRAMOS

Ką bendra turi čia pateikiami pavyzdžiai? „General Electric" korporacijos lėktu-
vų surinkimo gamykloje Durhamo mieste Šiaurės Karolinos valstijoje 170 dar-
buotojų suskirstyti į devynias savivaldžias komandas. Iš esmės jie neturi jokio
vadovo. Komanda pati priima sprendimus, kas ir ką turi dirbti; kaip suderinti mo-
kymą, atostogas ir viršvalandžius su darbo srautu; kaip gamybos procesą padaryti
efektyvesnį ir kaip susitvarkyti su nelabai uoliai dirbančiais kolegomis. „Chil-
dress Buick" automobilių prekybos kompanijoje Fynikso mieste pardavimo agen-
tams leidžiama nederinant su vadovybe derėtis ir sudarinėti kontraktus. Ir galiau-
siai Vokietijos, Prancūzijos, Danijos, Švedijos ir Austrijos įstatymai reikalauja,
kad kompanijos į savo direktorių tarybas rinktų darbuotojų grupių atstovus. Šie
pavyzdžiai turi bendra tai, kad jie visi iliustruoja darbuotojų įtraukimo į valdymą
programas.

Kas yra darbuotojų [traukimas į valdymą?

Darbuotojų įtraukimas į valdymą tapo patogiu universaliu terminu, apibūdinan-
čiu įvairius valdymo metodus.12 Pavyzdžiui, šis terminas aprėpia tokias populia-
rias idėjas kaip darbuotojų dalyvavimas valdyme, darbo demokratija, įgaliojimų
suteikimas ir nuosavybės teisių suteikimas darbuotojams. Mūsų nuostata yra ta,
kad nors kiekviena iš šių idėjų pasižymi kai kuriomis unikaliomis savybėmis, vi-
sos jos turi bendrą pagrindą - darbuotojų įtraukimą į valdymą.

Tad ką konkrečiai teigiame, kalbėdami apie darbuotojų įtraukimą į valdy-
mą? Mes jį apibrėžiame kaip visų darbuotojų dalyvavimo procesą, kurio tikslas
- skatinti didesnį atsidavimą kompanijos sėkmei.13 Čia remiamasi logika, kad jei
darbuotojai dalyvaus priimant sprendimus, darančius poveikį jiems patiems, ir turės
didesnį savarankiškumą bei galimybę kontroliuoti savo darbą* jie bus suintere-
suotesni ir atsidavę organizacijai, produktyvesni ir labiau patenkinti savo darbu.

Ar tai reiškia, kad dalyvavimas ir darbuotojų įtraukimas į valdymą yra si-
nonimai? Ne. Dalyvavimas yra siauresnė sąvoka. Tai tik platesnės darbuotojų įtrau-

5 SKYRIUS. MOTYVACIJA: NUO KONCEPCIJŲ PRIE TAIKYMO 87

kimo į valdymą sistemos dalis. Kiekvienoje darbuotojų įtraukimo į valdymą pro-
gramoje nubrėžiamas arba numatomas vienoks ar kitoks darbuotojų dalyvavimas,
tačiau pats savaime terminas „dalyvavimas" yra per siauras.

Darbuotojų įtraukimo į valdymą programų pavyzdžiai
Šiame skirsnyje aprašysime tris darbuotojų įtraukimo į valdymą formas: dalyva-
vimą valdyme, reprezentacinį dalyvavimą ir darbuotojų akcijų planus.

Dalyvavimas valdyme. Visų dalyvavimo valdyme programų bendra išskirtinė
savybė - grupinis sprendimų priėmimas. Tai yra darbuotojai iš tiesų dalijasi reikš-
minga sprendimų priėmimo galia su savo tiesioginiais vadovais.

Kartais dalyvavimas valdyme būdavo reklamuojamas kaip panacėja pakelti
nuotaikai ir padidinti produktyvumui. Vienas autorius netgi įrodinėjo, kad da-
lyvavimas valdyme yra etinis imperatyvas.14 Tačiau dalyvavimas valdyme nebū-
tinai tinka kiekvienai organizacijai ar kiekvienam organizaciniam vienetui. Kad
jis būtų veiksmingas, reikia pakankamai laiko dalyvauti, klausimai, į kurių spren-
dimą įsitraukia darbuotojai, turi būti aktualūs, darbuotojai privalo turėti gabumų
(intelektą, techninį išmanymą, bendravimo įgūdžius) dalyvauti, o organizacijos
kultūra turi skatinti darbuotojų įsitraukimą.15

Buvo atlikta daugybė dalyvavimo ir darbo rezultatų ryšio tyrimų. Tačiau
pastebėjimai nėra vienareikšmiai.16 Atidžiai išanalizavus tyrimo rezultatus, paaiš-
kėja, kad dalyvavimas paprastai turi tik nedidelę įtaką tokiems veiksniams kaip
darbuotojų produktyvumas, suinteresuotumas ar pasitenkinimas darbu. Supranta-
ma, jog tokia išvada nereiškia, kad esant tinkamoms sąlygoms dalyvavimas val-
dyme negali būti naudingas. Tačiau ši išvada teigia, kad dalyvavimas valdyme nėra
garantuota priemonė darbuotojų veiklos rezultatams pagerinti.

Reprezentacinis dalyvavimas. Beveik kiekvienoje Vakarų Europos šalyje vei-
kia vienokie ar kitokie įstatymai, reikalaujantys, kad organizacijos taikytų repre-
zentacinį dalyvavimą. Tai yra darbininkai ne tiesiogiai dalyvauja valdyme, o juos
reprezentuoja mažos darbuotojų, kurie iš tiesų dalyvauja kompanijos valdyme, gru-
pės. Reprezentacinis dalyvavimam buvo pavadintas „labiausiai įstatymų remiama
darbuotojų įtraukimo į valdymą forma pasaulyje".17

Reprezentacinio dalyvavimo tikslas - perskirstyti valdžią organizacijoje taip,
kad profsąjungų reikalavimai ir vadovybės bei akcininkų interesai būtų labiau su-
balansuoti.

Dvi dažniausios reprezentacinio dalyvavimo formos yra darbo tarybos ir dar-
buotojų atstovai direktorių taryboje. Darbo tarybos sieja darbuotojus su vado-
vybe. Tai grupės paskirtų ar išrinktų darbuotojų, su kuriais vadovybė privalo pa-
sitarti, priimdama su personalu susijusius sprendimus. Pavyzdžiui, jei Olandijoje
viena firma perima kitą, pastarosios darbo tarybą reikia informuoti iš anksto, ir
jei taryba prieštarauja, ji per 30 dienų gali pareikalauti, kad teismas uždraustų šį
sandėrį. Darbuotojų atstovai direktorių taryboje dalyvauja direktorių tarybos

88 II DALIS. INDIVIDAS ORGANIZACIJOJE

posėdžiuose ir atstovauja firmos darbuotojų interesams. Kai kuriose šalyse gali
būti įstatymiškai reikalaujama, kad didelėse kompanijose darbuotojų atstovai tu-
rėtų tokį patį vietų skaičių direktorių taryboje kaip ir akcininkų atstovai.

Reprezentacinio dalyvvavimo įtaka darbuotojams yra minimali. Pavyzdžiui,
esama įrodymų, kad darbo tarybose dominuoja vadovybė, todėl šios tarybos turi
mažą įtaką darbuotojams ar organizacijai. Ir nors ši darbuotojų įtraukimo į orga-
nizacijos valdymą forma gali padidinti atstovaujančių savo kolegoms žmonių su-
interesuotumą bei pasitenkinimą, beveik nėra įrodymų, kad šis efektas pasiekia
ir darbuotojus, kuriems jų kolegos atstovauja. Kalbant apskritai, „reprezentaci-
nio dalyvavimo didžiausia vertė yra simbolinė. Jei esate suinteresuoti pakeisti dar-
buotojų nuostatas ar pagerinti organizacijos veiklos rezultatus, reprezentacinis da-
lyvavimas yra prastas sprendimas".18

DarbUOtOJų akcijų nuosavybės planai. Paskutinė darbuotojų įtraukimo į kom-
panijos valdymą forma, kurią čia aptarsime, yra darbuotojų akcijų nuosavybės
planai (DANP). Šie planai - tai organizacijose įdiegti naudų planai, pagal ku-
riuos darbuotojai gali įsigyti organizacijos akcijų. „United Airlines", „Publix Su-
permarkets", „Graybar Electric" ir „Andersen Corp." - tai keturi pavyzdžiai kom-
panijų, kuriose darbuotojai taikant DANP turi daugiau nei 50 procentų akcijų."

Pagal tipišką DANP sukuriamas darbuotojų akcijų fondas. Organizacijos į
šį fondą perveda arba akcijas, arba pinigus pirkti akcijoms ir paskirsto akcijas
darbuotojams. Nors darbuotojai yra organizacijos akcijų savininkai, paprastai jie
negali fiziškai turėti akcijų ar jas parduoti tol, kol dirba organizacijoje.

DANP analizė rodo, kad šie planai didina darbuotojų pasitenkinimą darbu.
Be to, jie dažnai sąlygoja geresnius organizacijos veiklos rezultatus. Pavyzdžiui,
vieno tyrimo metu buvo nustatyta, kad įdiegus DANP per ketverius metus akcijų
pelningumas buvo vidutiniškai 7 procentais didesnis nei akcijų tų organizacijų,
kuriose šie planai nebuvo įdiegti.20

Darbuotojų įtraukimo į valdymą programų
ir motyvacijos teorijų ryšys

Darbuotojų įtraukimas į valdymą remiasi keliomis 4 skyriuje aptartomis motyvaci-
jos teorijomis. Teorija Y dera su kolektyviniu valdymu, o teorija X dera su tradiciš-
kesnių autokratiniu vadovavimo žmonėms stiliumi. Dviejų veiksnių teorijos prasme
darbuotojų įtraukimo į valdymą programos gali sukelti vidinę darbuotojų moty-
vaciją, suteikdamos galimybę tobulėti, imtis atsakomybės ir labiau įsitraukti į darbą.

Darbuotojų įtraukimo į valdymą programos praktikoje

Vokietijoje, Prancūzijoje, Olandijoje ir Skandinavijos šalyse pramoninės demo-
kratijos principai yra itin įsišakniję, o kitose šalyse, tarp jų Japonijoje ir Izraelyje,
jau kelis dešimtmečius praktikuojamos vienokios ar kitokios reprezentacinio
dalyvavimo formos. Dalyvavimas valdyme ir reprezentacinis dalyvavimas kur kas

5 SKYRIUS. MOTYVACIJA: NUO KONCEPCIJŲ PRIE TAIKYMO 89

lėčiau įsitvirtino Šiaurės Amerikos organizacijose. Tačiau šiandien pabrėžiančios
darbuotojų dalyvavimą įtraukimo į valdymą programos tapo norma. Kai kurie va-
dovai ir toliau atsisako dalytis sprendimų priėmimo galia, tačiau šiems vadovams
daromas spaudimas - atsisakyti autokratinio sprendimų priėmimo stiliaus ir im-
tis labiau skatinančio dalyvavimą, padrąsinančio, globėjiško vaidmens.

O kaip dėl DANP? Jie tampa populiaria darbuotojų įtraukimo į organizaci-
jos valdymą forma. Jų skaičius nuo vos kelių prieš 30 metų padidėjo iki daugiau
nei 10 000 dabar, ir šie planai apima daugiau nei 10 milijonų darbuotojų.21

KINTAMO ATLYGIO PROGRAMOS

Jau daugiau nei 30 metų „Nucor Steel" kompanijoje veikia darbuotojų skatinimo
kompensacinė sistema, pagal kurią gali būti išmokamos net 150 procentų bazinio
atlyginimo dydžio premijos. Premijos apskaičiuojamos pagal organizacijos pel-
ningumą. „Merill Lynch" finansinės grupės investicijas tvarkantis bankininkas Ric-
kas Bensonas 2001 metais uždirbo 1,4 milijono dolerių - šešis kartus daugiau nei
jo bazinis atlyginimas. Kaip jis sugebėjo uždirbti šitiek pinigų? Jis gauna premi-
jas, kurios priklauso nuo jo skyriaus pelningumo. „AT & T" kompanijos tarybos
pirmininko ir vyriausio vadovo C. Michaelo Armstrongo metinė alga ir premija
2000 metais sumažėjo 29 procentais (nuo 4,59 milijonų dolerių iki 3,26 milijonų
dolerių), nes jo atlygis yra glaudžiai susijęs su kompanijos veiklos rezultatais, o
2000 metai „AT & T" kompanijai nebuvo sėkmingi. Visi šie pavyzdžiai rodo bendrą
tendenciją - jie iliustruoja kintamo atlygio programas.

Kas yra kintamo atlygio programos?

Vienetinio atlygio planai, atlygio priedai, pelno dalijimasis, premijos, naudos pa-
sidalijimas - visa tai yra kintamo atlygio programos. Šias atlygio formas nuo
tradiciškesnių programų skiria tai, kad žmogui mokama ne tik už atidirbtą laiką
ar stažą, - dalis darbuotojo atlygio priklauso nuo individualių arba visos organi-
zacijos veiklos rezultatų, arba ir nuo vienų, ir nuo kitų. Priešingai nei tradicinės
bazinio atlygio programos, kintamas atlygis nėra kasmetinė renta. Nėra jokių ga-
rantijų, kad vien dėl to, jog pernai uždirbote 60 000 dolerių, ir šiemet gausite tą
pačią sumą. Kai taikomas kintamas atlygis, uždarbis svyruoja kartu su pasiektais
darbo rezultatais.

Būtent dėl atlygio svyravimo šios programos labai patiko vadovams. Jos dalį
organizacijos fiksuotų darbo kaštų paverčia kintamais, tad pablogėjus veiklos re-
zultatams, sumažėja išlaidos. Be to, kai atlygis susietas su veiklos rezultatais, už-
darbis tampa indėlio į organizacijos veiklą atspindžiu, o ne kažkokia teisės į išmo-
ką forma. Prastai dirbantieji pastebi, kad jų atlygis nedidėja, o pasiekusiųjų gerų
darbo rezultatų atlygis didėja priklausomai nuo indėlio į organizacijos sėkmę.

Štai tokios yra keturios plačiau taikomos kintamo atlygio programos: vie-
netinis atlygis, premijos, pelno dalijimasis ir naudos pasidalijimas. Vienetinio at-

90 || DALIS. INDIVIDAS ORGANIZACIJOJE

lygio forma jau yra taikoma beveik šimtmetį. Tai jau seniai populiaria tapusi ga-
myboje dirbančių darbininkų atlygio forma. Taikant vienetinį atlygį, darbinin-
kams išmokama fiksuota suma už kiekvieną užbaigtą produkcijos vienetą. Tokia
sistema, kai darbuotojas negauna bazinio atlyginimo, o jam mokama tik už tai,
ką pagamina, yra grynasis vienetinio atlygio planas. Pardavinėjantys žemės rie-
šutus ar vaisvandenius žmonės dažnai būtent šitaip gauna atlygius. Pavyzdžiui,
jiems gali atitekti po 50 centų už kiekvieną parduotą žemės riešutų pakelį. Jei
per rungtynes jie parduoda 200 pakelių, tai uždirba 100 dolerių. Jei parduoda 40
pakelių, teuždirba 20 dolerių. Juo sunkiau šie žmonės dirba ir juo daugiau žemės
riešutų parduoda, juo daugiau uždirba. Daugelis organizacijų taiko modifikuotus
vienetinio atlygio planus, pagal kuriuos darbuotojams mokamas bazinis valandi-
nis atlygis ir vienetinis priedas. Tad užtrauktukų įsiuvėjai „Levi Strauss" gamyk-
loje gali būti mokama 8 doleriai per valandą ir 0,10 dolerio už kiekvieną įsiūtą
užtrauktuką. Tokie modifikuoti planai suteikia darbuotojams finansinį pagrindą
ir kartu leidžia skatinti produktyvumą.

Premijos gali būti išmokamos tik išimtinai aukščiausiems vadovams arba
visiems darbuotojams. Pavyzdžiui, metinės milijonų dolerių dydžio premijos nėra
neįprastas dalykas Amerikos korporacijose. „Apple Computer" kompanijos va-
dovas Steveas Jobsas 2000 metais gavo 90 milijonų dolerių premiją už tai, kad
sėkmingai pakeitė kompanijos finansinę situaciją. Vis dažniau premijų planai imami
taikyti didesniam organizacijos narių skaičiui, tarp jų ir žemesnio rango darbuo-
tojams. Pavyzdžiui, „Eastman Chemical Co." kompanijoje visi 18 000 darbuotojų
turi galimybę užsidirbti premiją, prilygstančią 30 procentų metinio atlygio pri-
klausomai nuo to, kokį pelną nuo investuoto kapitalo kompanija uždirba.

Pelno dalijimosi planai - tai visą organizaciją apimančios programos, pa-
skirstančios atlygį pagal tam tikrą formulę, įvertinančią organizacijos pelningu-
mą. Tai gali būti tiesioginės piniginės išmokos arba, ypač kalbant apie aukščiau-
sius vadovus, laisvi akcijų pasirinkimai. Pavyzdžiui, tokie aukščiausi vadovai, kaip
„Disney" kompanijos prezidentas Michaelas Eisneris, per vienerius metus gali už-
dirbti daugiau nei 200 milijonų dolerių. Beveik visa ši suma gali būti gauta pa-
vertus grynaisiais pinigais laisvus akcijų pasirinkimus, kurie buvo suteikti atsi-
žvelgiant į kompanijos pelną.

Pastaraisiais metais didžiausias dėmesys skiriamas naudos pasidalijimui.
Tai yra pag"al formulę apskaičiuojamų grupinių paskatų planas. Pagerėjęs grupės
produktyvumas - lyginant dabartinį laikotarpį su ankstesniuoju - lemia, kokia bus
skirta pinigų suma. Dėl padidėjusio produktyvumo sutaupytos lėšos gali būti įvairiai
paskirstytos tarp kompanijos ir darbuotojų, tačiau dažniausiai jos paskirstomos
po lygiai.

Ar naudos pasidalijimas nėra tas pat kas pelno dalijimasis? Šie metodai pa-
našūs, tačiau netapatūs. Juose dėmesys sutelkiamas į naudą, atsiradusią dėl padi-
dėjusio produktyvumo, o ne į pelną, todėl naudos pasidalijimas skatina konkre-
čius veiksmus, kuriems išoriniai veiksniai turi mažesnę įtaką nei pelnui. Taikant
naudos pasidalijimo planą darbuotojai gali gauti premijas net tuo atveju, kai or-
ganizacijos veikla nėra pelninga.

5 SKYRIUS. MOTYVACIJA: NUO KONCEPCIJŲ PRIE TAIKYMO 91

Ar kintamo atlygio programos yra veiksmingos? Ar jos padeda stiprinti mo-
tyvaciją ir didinti produktyvumą? Pagrįstai teigiamai galima atsakyti į šiuos klau-
simus. Pavyzdžiui, buvo pastebėta, kad taikant naudos pasidalijimo planą dažniau-
siai pagerėja produktyvumas,- taigi ši priemonė dažnai teigiamai veikia darbuo-
tojų nuostatas. Vienas ekspertas teigia, kad naudos pasidalijimo planas padidina
darbuotojų produktyvumą 3-26 procentais.22 Amerikos valdymo asociacijos at-
liktame 83 kompanijų, taikančių naudos pasidalijimą, tyrime pastebėta, kad šiose
kompanijose skundų sumažėjo 83 procentais, pravaikštų 84 procentais, laiko nuos-
toliai dėl nelaimingų atsitikimų sumažėjo net 69 procentais.23

Kintamo atlygio programų ir lūkesčių teorijos ryšys

Kintamo atlygio programos dera su lūkesčių teorijos prognozėmis. Kalbant kon-
krečiai, žmonės turėtų pastebėti stiprų ryšį tarp darbo rezultatų ir už juos gauna-
mą atlygį, jei norima, kad motyvacija būtų maksimali. Jei atlygis priklauso nuo
visiškai nesusijusių su darbo rezultatais veiksnių, tokių kaip stažas ar pareigos,
labai tikėtina, kad darbuotojai sumažins savo pastangas.

Šiandien grupių ir visos organizacijos narių skatinimas darosi itin aktualus.
Šitaip darbuotojai skatinami sutaurinti savo asmeninius tikslus, kad jie tarnauttį
padalinio ar visos organizacijos tikslams. Grupiniais rezultatais grindžiamos ska-
tinimo priemonės taip pat yra natūrali veiklos tąsa tų organizacijų, kurios siekia
sukurti stiprią komandų dvasią. Kai atlygis siejamas su komandos veiklos rezul-
tatais, darbuotojai skatinami papildomai stengtis prisidėti prie komandos sėkmės.

Kintamo atlygio programos praktikoje

Kintamo atlygio koncepcija sparčiai keičia metinio atlygio didinimo, atsižvelgiant
į pragyvenimo kaštų kilimą, principą. Viena iš priežasčių, dėl ko taip vyksta, kaip
jau buvo minėta, yra ta, kad šis principas turi didelę motyvacijos galią, - tačiau
neignoruokite ir kaštų. Premijos, naudos pasidalijimas ir kitos kintamo atlygio pro-
gramos padeda išvengti fiksuotų išlaidų, kurios atsiranda, kai atlyginimas yra nuo-
latos padidinamas.

Jau kelis dešimtmečius vadovai gauna atlygį pagal pasiektus darbo rezultatus.
Atsiranda nauja tendencija taikyti šią praktiką ir nevadovaujantiems darbuotojams.
„IBM", „Wal-Mart", „Pizza Hut", „Cigna Corp." ir „John Deere" - tai tik keli
pavyzdžiai kompanijų, kuriose kintamas atlygis taikomas ir eiliniams darbuotojams.
Pavyzdžiui, 2000 metais Jungtinėse Valstijose 72 procentai visų kompanijų turė-
jo vienokius ar kitokius nevadovaujančių darbuotojų kintamo atlygio planus, pa-
lyginti su 47 procentais 1990 metais ir mažiau nei 30 procentų 1985 metais.24

Atrodo, jog naudos pasidalijimas yra populiarus tik didelėse gamybinėse
kompanijose, kuriose veikia profsąjungos.25 Jis taikomas maždaug 2000 kompa-
nijų, tarp jų tokiose firmose kaip „Bell & Howell", „American Safety Razor",
„Champion Spark Plug", „Cincinnati Milacron", „Eaton", „Firestone Tire", „Ho-
oker Chemical" ir „Mead Paper".

92 || DALIS. INDIVIDAS ORGANIZACIJOJE

ĮGŪDŽIAIS PAGRĮSTI ATLYGIO PLANAI
Organizacijos priima žmones į darbą pagal jų įgūdžius, o vėliau paprastai paski-
ria juos į pareigas ir pagal jas moka atlyginimą. Tad korporacijos pardavimų di-
rektorius uždirba 150 000 dolerių per metus, regioninis pardavimo vadovas gau-
na 90 000 dolerių, o regioniniai pardavimų vadybininkai - 70 000 dolerių. Tačiau
jei organizacijos samdo žmones dėl jų kompetencijos, kodėl jos už šią kompe-
tenciją nemoka atlyginimo? Kai kurios organizacijos šitaip daro.

Kas yra [gūdžiais pagrįsti atlygio planai?

Įgūdžiais pagrįsti atlygio planai - atlygio už užimamas pareigas alternatyva. Tai-
kant įgūdžiais pagrįstus atlygio planus (kartais jie yra vadinami kompetencija pa-
grįstais atlygio planais), darbuotojo atlyginimas priklauso ne nuo pareigų ar at-
lygio kategorijos, o nuo to, kokius jis turi įgūdžius arba kiek darbų gali atlikti.26

Pavyzdžiui, „American Steel & Wire" kompanijos darbininkai gali savo metinį
atlyginimą padidinti net 12 480 dolerių įgydami iki 10 naujų įgūdžių; „Frito-Lay"
kompanija savo vadovų atlyginimus susieja su pažanga išsiugdant vadovavimo,
grupinių procesų skatinimo ir komunikavimo įgūdžius.

Kuo gi patrauklūs įgūdžiais pagrįsti atlygio planai? Žvelgiant iš vadovo per-
spektyvos - lankstumu. Patenkinti personalo poreikius yra lengviau, kai galima
valdyti darbuotojų įgūdžius. Tai ypač aktualu šiandien, kai daugelis organizacijų
mažina darbo jėgos gretas. Mažinant darbuotojų skaičių, reikia daugiau univer-
salų ir mažiau siauros srities specialistų. Įgūdžiais pagrįstas atlygis skatina dar-
buotojus įgyti daugybę įgūdžių. Įgūdžiais pagrįstas atlygis turi ir kitų privalumų.
Jis padeda gerinti komunikavimą organizacijoje, nes žmonės turi galimybę geriau
suprasti vienas kito darbą. Toks atlygio principas mažina žalingus „savo teritorijos
gynimo" poelgius. Pavyzdžiui, ten, kur yra taikomas įgūdžiais pagrįstas atlygis,
rečiau išgirsime frazę: „Tai neįeina į mano pareigas!" Įgūdžiais pagrįstas atlygis
taip pat padeda patenkinti ambicingų darbuotojų, susiduriančių su minimaliomis
paaukštinimo pareigose galimybėmis, poreikius. Šie žmonės gali pasididinti savo
uždarbį ir praplėsti žinias nebūdami paaukštinti pareigose.

Kokie įgūdžiais pagrįsto atlygio trūkumai? Žmonės gali „pasiekti aukščiausią
tašką" - išmokti visų įgūdžių, kurių reikalauja programa. Šitoks „prisisotinimas"
gali sukelti neviltį darbuotojų, kurie iki tol visą laiką mokėsi, tobulėjo ir gauda-
vo vis didesnį atlyginimą. Įgūdžiai taip pat gali tapti nebereikalingi. Ir galiausiai
įgūdžiais pagrįstuose atlygio planuose neatsižvelgiama į darbo kokybę, o įverti-
namas tik faktas, kad kažkas turi konkrečių įgūdžių. Kai kurių gebėjimų - pavyz-
džiui, tikrinti kokybę ar vadovauti komandai - laipsnį gali būti sunku įvertinti.
Nors ir įmanoma įvertinti, kaip gerai darbuotojai taiko savo įgūdžius, ir šį įverti-
nimą susieti su įgūdžiais pagrįsto atlygio planu, bet tai nėra įgūdžiais pagrįsto
atlygio dalis.

5 SKYRIUS. MOTYVACIJA: NUO KONCEPCIJŲ PRIE TAIKYMO 93

Įgūdžiais pagrįstų atlygio planų ir motyvacijos teorijų ryšys

Įgūdžiais pagrįsti atlygio planai dera su keliomis motyvacijos teorijomis. Kadangi
jie skatina darbuotojus išmokti, gausinti savo gebėjimus ir tobulėti, šie planai
dera su Maslovvo poreikių hierarchijos teorija. Tiems darbuotojams, kurių žemes-
nieji poreikiai yra iš esmės patenkinti, galimybė tobulėti gali tapti motyvuojan-
čiu veiksniu.

Tai, kad žmonėms mokama už gebėjimų gausinimą, taip pat,dera su pasie-
kimų poreikio tyrimų rezultatais. Turintys aiškiai išreikštą pasiekimų poreikį žmo-
nės jaučia nenumaldomą vidinį impulsą viską daryti geriau arba efektyviau. Iš-
mokdami naujų įgūdžių arba tobulindami turimus, jie būna labiau patenkinti sa-
vo darbu.

Tarp sutvirtinimo teorijos ir įgūdžiais pagrįsto atlygio taip pat yra ryšys.
Įgūdžiais pagrįstas atlygis skatina darbuotojus tapti lankstesniais, nuolatos mo-
kytis, išmokti kitų profesijų, tapti universalais, o ne siauros srities specialistais ir
dirbti kartu su kitais organizacijos nariais. Įgūdžiais pagrįstas atlygis gali būti pa-
stiprinančiu veiksniu tiek, kiek vadovybė nori, kad darbuotojai šitaip elgtųsi.

Įgūdžiais pagrįstas atlygis taip pat gali būti susijęs ir su teisingumo teorija.
Kai darbuotojai lygina savo ir bendradarbių indėlio ir atlygio santykį, įgūdžiai
gali būti geresnis ir lemiantis atlyginimą indėlio įvertinimo kriterijus nei stažas
ar išsilavinimas. Tiek, kiek darbuotojai vertina gebėjimų svarbą darbe, įgūdžiais
pagrįstas atlygis gali sustiprinti teisingumo suvokimą ir padėti optimizuoti dar-
buotojų motyvaciją.

{gūdžiais pagrįstas atlygis praktikoje

Gana daug tyrimų buvo skirta įgūdžiais pagrįsto atlygio taikymui ir efektyvumui.
Remiantis šiais tyrimais, galima daryti bendrą išvadą, kad įgūdžiais pagrįstas at-
lygis yra vis plačiau taikomas ir kad apskritai jis sąlygoja geresnius darbuotojų
veiklos rezultatus bei didesnį pasitenkinimą darbu. Pavyzdžiui, apie 60 procentų
iš 1000 JAV didžiausių firmų taiko vienokią ar kitokią įgūdžiais pagrįsto atlygio
formą.27 O apklausus 27 kompanijas, kurios moka darbuotojams už papildomai
įgytus įgūdžius, paaiškėjo, kad 70-88 procentai jų pastebėjo, jog darbuotojai yra
labiau patenkinti savo darbu, kad pagerėjo kokybė arba produktyvumas. 70-75
procentai kompanijų teigė, kad sumažėjo veiklos kaštai arba darbuotojų kaita.28

Atrodo, kad atėjo įgūdžiais pagrįsto atlygio idėjos metas. Kaip yra pastebėjęs
vienas ekspertas, „lėtai, tačiau užtikrintai mes tampame įgūdžiais pagrįsta
visuomene, kur jūsų rinkos vertė yra susijusi su tuo, ką galite padaryti ir kiek tu-
rite įgūdžių. Šiame naujame pasaulyje, kur vertinami įgūdžiai ir žinios, nelogiška
manyti, kad žmonės tik užima tam tikras pareigas. Logiška manyti, kad jie turi
konkrečius įgūdžius, ir mokėti už juos".29

94 II DALIS. INDIVIDAS ORGANIZACIJOJE

Organizacijos yra įdiegusios įvairias programas, skirtas didinti darbuotojų
motyvacijai, produktyvumui ir pasitenkinimui darbu. Svarbu, kad šios pro-
gramos grindžiamos pagrindinėmis motyvacijos teorijomis.

Lengva kritikuoti dėstytojus ir mokslininkus už tai, kad jie mėgsta
kurti teorijas. Studentai ir praktikai dažnai galvoja, kad šios teorijos yra ne-
realios arba netinka realaus gyvenimo problemoms. Šiame skyriuje tokiems
kritikams davėme gana svarų atsaką. Jame parodyta, kaip dešimtys tūks-
tančių organizacijų ir milijonai vadovų visose pasaulio šalyse taiko moty-
vacijos teorijas, kurdami praktiškas darbuotojų skatinimo programas.

Šiame skyriuje aptartos šešios motyvacijos programos nebūtinai tiks
kiekvienai organizacijai ar patenkins kiekvieno vadovo poreikius. Tačiau
suprasdami šias programas, galėsite sukurti savo vidaus sistemas, kurios pa-
dės didinti darbuotojų produktyvumą ir pasitenkinimą darbu.

6

Kaip priimami
individualūs sprendimai

Išstudijavę šj skyrių, turėtumėte gebėti
1. Paaiškinti šešių etapų racionalų sprendimų priėmimo modelį ir jo prielaidas.

2. Nurodyti trijų komponentų kūrybingumo modelio tris svarbiausias sudėtines dalis.

3. Apibūdinti ribotai racionalius sprendimus priimančio žmogaus veiksmus.

4. Apibrėžti euristiką ir paaiškinti, kokią ji daro įtaką sprendimams.

5. Paaiškinti įsipareigojimų eskalavimą.

6. Apibūdinti keturis sprendimų priėmimo stilius.

7. Paaiškinti moralinės raidos etapų įtaką sprendimų priėmimui.

Atskiri žmonės ir organizacijos priima sprendimus. Pavyzdžiui, aukščiausieji va-
dovai apibrėžia savo organizacijos tikslus, sprendžia, kokius produktus ar paslaugas
siūlyti, kaip geriausiai įrengti organizacijos pagrindinę būstinę ar kur įkurti naują
gamyklą. Viduriniosios ir žemesniosios grandies vadovai nubrėžia gamybos gra-
fikus, parenka naujus darbuotojus Ir nusprendžia, kam pakelti atlyginimą. Tačiau
ne vien tik vadovai priima sprendimus. Nevadovaujantys darbuotojai taip pat priima
sprendimus, darančius poveikį jų darbui ir organizacijoms, kuriose jie dirba. Ga-
lime paminėti štai tokius akivaizdesnius sprendimus: eiti ar neiti į darbą kurią nors
konkrečią dieną, kiek darbe stengtis ir ar vykdyti vadovo pageidavimą.

Taigi kiekvienoje organizacijoje žmonės nuolatos priima sprendimus; tai
yra jie pasirenka iš dviejų ar daugiau alternatyvų. Be abejonės, labai dažnai pasi-
renkama beveik reflektyviai, per daug nesvarstant. Pavyzdžiui, vadovas paprašo,
kad iki darbo dienos pabaigos užbaigtumėte ataskaitą, ir jūs tai padarote, many-
dami, jog vadovo pageidavimas yra logiškas. Net ir tokiais atvejais pasirenkate,

96 II DALIS. INDIVIDAS ORGANIZACIJOJE

nors čia daug nesvarstote. Tačiau kai žmonės susiduria su naujais arba svarbiais
sprendimais, tikėtina, kad jie šiuos sprendimus bandys logiškai pagrįsti. Bus su-
kurtos alternatyvos. Bus pasverti visi „už" ir „prieš". Todėl sprendimai daro įtaką
tam, ką žmonės atlieka darbe.

Šiame skyriuje dėmesį sutelksime į du skirtingus sprendimų priėmimo aiš-
kinimus. Pirmiausia apibūdinsime kaip reikėtų priimti sprendimus. Paskui ap-
žvelgsime gausią faktinę medžiagą, kad parodytume, kaip organizacijose iš tie-
sų yra priimami sprendimai. Skyrių užbaigsime, pateikdami kai kuriuos konkre-
čius siūlymus, kaip vadovai galėtų efektyviau priimti sprendimus.

KAIP REIKĖTŲ PRIIMTI SPRENDIMUS?

Pradėkime nuo aprašymo, kaip žmonės turėtų elgtis, kad gautų geriausią rezul-
tatą. Mes tai vadiname racionaliu sprendimų priėmimo procesu.

Racionalus sprendimų priėmimo procesas

Optimalius sprendimus priimantis žmogus yra racionalus. Tai yra. jis konkre-
čių suvaržymų rėmuose pasirenka nuosekliai, gaudamas maksimalią vertę. Pa-
sirenkama vadovaujantis šešių etapų modeliu. Šio modelio pagrindą sudaro kon-
krečios prielaidos.

Racionalus modelis. Šeši racionalaus sprendimų priėmimo modelio etapai iš-
vardyti 6.1 pavyzdyje.' Iš pradžių reikia apibrėžti problemą. Problema atsiran-
da tada, kai esama padėtis nesutampa su pageidaujama. Jei jūs suskaičiavote
savo mėnesio išlaidas ir pastebėjote, kad išleidžiate 50 dolerių daugiau nei bu-
vote numatę savo biudžete, tada apibrėžėte problemą. Daugelį nevykusių spren-
dimų galima paaiškinti tuo, kad juos priimantis asmuo nepastebėjo arba netei-
singai suformulavo problemą.

6.1 PAVYZDYS. Šešių etapų racionalus sprendimų priėmimo modelis

1. Apibrėžti problemą

2. Išsiaiškinti sprendimo kriterijus

3. Pasverti kriterijus

4. Numatyti alternatyvas

5. Įvertinti kiekvieną alternatyvą pagal kiekvieną kriterijų

6. Apskaičiuoti optimalų sprendimą

6 SKYRIUS. KAIP PRIIMAMI INDIVIDUALŪS SPRENDIMAI 97

Suformulavus problemą reikia išsiaiškinti sprendimo kriterijus, kurie bus
svarbūs ją sprendžiant. Šiame etape priimantis sprendimą žmogus išsiaiškina,
kas turi tiesioginį ryšį su priimamu sprendimu. Čia išryškėja priimančio spren-
dimą asmens interesai, vertybės ir asmeninės privilegijos. Labai svarbu išsiaiš-
kinti kriterijus, nes tai, kas vienam žmogui atrodo tiesiogiai susiję su problema,
kitam gali būti nereikšmingi dalykai. Taip pat atminkite, kad šiame etape nenu-
statyti kriterijai sprendimus priimančiam žmogui atrodo nesusiję su problema.

Retai kada nustatyti kriterijai būna vienodai aiškūs. Tad trečiajame etape
priimantis sprendimą žmogus privalo pasverti anksčiau nustatytus kriterijus, kad
teisingai suteiktų jiems prioritetus.

Ketvirtajame etape priimantis sprendimą žmogus privalo numatyti alter-
natyvas, galinčias padėti išspręsti problemą. Čia nereikia šių alternatyvų įver-
tinti, tik išvardyti.

Numatęs alternatyvas priimantis sprendimą žmogus privalo jas kritiškai
išanalizuoti ir įvertinti. Tai daroma įvertinant alternatyvas pagal kiekvieną kri-
terijų. Kiekvienos alternatyvos privalumai ir trūkumai paaiškėja, kai jos lygi-
namos pagal antrame ir trečiame etapuose nustatytus kriterijus ir jų reikšmę.

Paskutiniame šio modelio etape reikia apskaičiuoti optimalų sprendimą.
Tai daroma įvertinant kiekvieną alternatyvą pagal kriterijų ir parenkant alterna-
tyvą, surinkusią didžiausią taškų sumą.

Modelio prielaidos. Ką tik aprašytas racionalus sprendimų priėmimo modelis
remiasi keliomis prielaidomis. Trumpai jas apibūdinsime.

1. Problemos aiškumas. Problema yra aiški ir nedviprasmiška. Daroma
prielaida, kad priimantis sprendimą žmogus turi visą informaciją apie
susijusią su sprendimu situaciją.

2. Žinomos pasirinkimo galimybės. Daroma prielaida, kad priimantis spren
dimą žmogus gali išsiaiškinti visus aktualius kriterijus ir išvardyti vi
sas įgyvendinamas alternatyvas. Be to, priimantis sprendimus žmogus
žino visas įmanomas kiekvienos alternatyvos pasekmes.

3. Aiškūs prioritetai. Čia daroma prielaida, kad kriterijus ir alternatyvas
galima išrikiuoti ir įver-tinti pagal jų svarbą.

4. Pastovūs prioritetai. Čia daroma prielaida, kad konkretūs sprendimo
kriterijai yra pastovūs ir kad jiems suteikta reikšmė ilgainiui nesi
keičia.

5. Nėra laiko ar kaštų suvaržymų. Priimantis racionalų sprendimą žmo
gus gali gauti visą informaciją apie kriterijus ir alternatyvas, nes da
roma prielaida, kad nėra jokių laiko ar kaštų suvaržymų.

6. Maksimali nauda. Racionalų sprendimą priimantis žmogus'pasirenka
tą alternatyvą, kuri duoda didžiausią įsivaizduojamą vertę.

98 II DALIS. INDIVIDAS ORGANIZACIJOJE

Kaip kūrybingiau priimti sprendimus

Racionalius sprendimus priimantis žmogus turi būti kūrybingas, tai yra gebėti
pateikti naujas ir naudingas idėjas. Pateikti besiskiriančias nuo to, kas buvo da-
roma anksčiau, tačiau tinkančias spręsti problemą ar pasinaudoti atsiradusia gali-
mybe. Kodėl priimant sprendimus kūrybingumas toks svarbus? Jis leidžia visa-
pusiškiau įvertinti bei suprasti problemą ir pastebėti tas jos puses, kurių kiti ne-
mato. Tačiau akivaizdžiausia kūrybingumo vertė ta, kad jis padeda priimančiam
sprendimą žmogui numatyti visas įgyvendinamas alternatyvas.

Kūrybingumo potencialas. Dauguma žmonių turi kūrybingumo potencialą, ku-
riuo gali pasinaudoti susidūrę su poreikiu ką nors nuspręsti. Tačiau, norėdami iš-
laisvinti šį potencialą, žmonės privalo išsivaduoti iš psichologinės rutinos, į ku-
rią daugelis iš mūsų patenka, ir išmokti įvairiais aspektais nagrinėti problemą.

Galime pradėti nuo akivaizdžių dalykų. Žmonės skiriasi pagal įgimtą kūry-
bingumą. Einšteinas, Edisonas, Pikaso ir Mocartas pasižymėjo ypatingu kūrybin-
gumu. Nenuostabu, kad ypatingas kūrybingumas retai sutinkamas. Ištyrus 461 vyro
ir moters viso gyvenimo kūrybingumą, paaiškėjo, kad mažiau nei 1 procentas iš
jų buvo ypač kūrybingi.2 Tačiau 10 procentų buvo labai kūrybingi, o apie 60 pro-
centų šiek tiek kūrybingi. Todėl galime padaryti išvadą, kad kiekvienas iš mūsų
turime kūrybinį potencialą, jei išmokstame jį išlaisvinti.

Trijų komponentų kūrybingumo modelis. Žinant, kad dauguma žmonių yra bent
jau vidutiniškai kūrybingi, ką individualūs asmenys ir organizacijos gali padaryti,
skatindamos darbuotojų kūrybingumą? Geriausią atsakymą į šį klausimą pateikia
trijų komponentų kūrybingumo modelis.3 Šis modelis remiasi išsamiais tyrimų
duomenimis ir teigia, kad žmogaus kūrybingumui reikia patirties, gebėjimo
kūrybingai mąstyti ir vidinės motyvacijos (Žr. 6.2 pavyzdį). Tyrimai patvirtina,
kad juo aukštesnis kiekvieno iš šių trijų komponentų laipsnis, juo didesnis
kūrybingumas.

Patirtis yra viso kūrybinio darbo pagrindas. Kad Picasso ir Einšteinas pa-
jėgtų kūrybiškai papildyti kiekvienas savo sritį, vienam reikėjo išmanyti meną, o
kitam suprasti fiziką. Todėl nereikia tikėtis, kad kažkas, turintis minimalias pro-
gramavimo žinias, gali būti labai kūrybingas programinės įrangos inžinierius. Kū-
rybingumo potencialas padidėja, kai žmogus turi gebėjimus, žinias bei patyrimą
savo veiklos srityje.

Antrasis komponentas - gebėjimas kūrybingai mąstyti. Jis apima asmeny-
bės savybes, susijusias su kūrybingumu, gebėjimu taikyti analogijas, su talentu
žinomus dalykus matyti skirtingoje šviesoje. Pavyzdžiui, buvo pastebėta, kad štai
tokie bruožai yra susiję su kūrybingų idėjų brandinimu: intelektas, nepriklauso-
mybė, pasitikėjimas savimi, noras imtis rizikos, vidinis kontrolės centras, tole-
rancija dviprasmybėms ir ištvermė nevilties akivaizdoje.4 Efektyviai taikydamas
analogijas, priimantis sprendimą žmogus gali idėją iš vieno konteksto perkelti į

6 SKYRIUS. KAIP PRIIMAMI INDIVIDUALŪS SPRENDIMAI 99

6.2 PAVYZDYS. Trys kūrybingumo komponentai

Šaltinis: T. M. Amabile. Motivating Creativity in Organization. - California Management Review,
1997 ruduo, p. 43.

kitą. Vienas iš garsiausių pavyzdžių, kai analogijos būdu buvo padarytas kūry-
bingas atradimas, yra Aleksandro Grahamo Bello pastebėjimas, kad tas pačias kon-
cepcijas, kurios veikia ausyje, galima pritaikyti ir „kalbančiai dėžutei". Jis paste-
bėjo, kad ausies kaulus valdo plonytė membrana. Tad Bellas pagalvojo, kodėl sto-
resnė ir tvirtesnė membrana negalėtų judinti plieno gabaliuko. Šitaip remdamasis
analogija sumanė telefoną. Suprantama, jog kai kurie žmonės išsiugdė gebėjimus
dėl to, kad naujoviškai pažvelgė į problemą. Jie geba nežinomus dalykus paversti
pažįstamais, o pažįstamus nežinomais.5 Pavyzdžiui, daugelis iš mūsų galvoja, kad
kiaušinius deda vištos. O kas pagalvojo, kad višta tėra kiaušinio priemonė sukurti
kitam kiaušiniui?

Paskutinis mūsų modelio komponentas yra vidinė motyvacija. Tai troški-
mas kažką daryti, nes tai įdomu, patrauklu, jaudina, teikia pasitenkinimą ar as-
meniškai vilioja.

Šis motyvacijos komponentas kūrybingumo potencialą paverčia realiomis
kūrybingomis idėjomis. Jis sąlygoja, kiek žmonės panaudos savo patyrimą ir kū-
rybinius gebėjimus. Tad kūrybingi žmonės dažnai mėgsta savo darbą, kartais net-
gi atrodo, kad juos yra apėmusi manija. Svarbu tai, kad aplinka, kurioje žmogus
dirba, gali daryti reikšmingą poveikį vidinei jo motyvacijai. Konkrečiai buvo nu-
statyti penki veiksniai, galintys sukliudyti j ūsų kūrybingumui: (1) laukiamas įver-
tinimas - kai visą dėmesį sutelkiate į tai, kaip jūsų darbas bus įvertintas, (2) prie-
žiūra - kai jus stebi darbo metu, (3) išoriniai motyvuojantys veiksniai - kai ak-

100 II DALIS. INDIVIDAS ORGANIZACIJOJE

centuojamas išorinis, apčiuopiamas atlygis, (4) konkurencija - kai susiduriate su
situacija, kurioje galite nugalėti jūs arba jūsų kolegos, (5) suvaržytas pasirinki-
mas - kai jums nustatomi rėmai, kuriuose galite dirbti.6

KAIP IŠ TIESŲ PRIIMAMI SPRENDIMAI
Ar organizacijose priimantys sprendimus žmonės yra racionalūs? Ar jie atidžiai
įvertina problemas, išsiaiškina susijusius su jomis kriterijus, pasitelkia kūrybin-
gumą, kad rastų visas įgyvendinamas alternatyvas, kruopščiai kiekvieną įvertintų
ir pasirinktų optimalią? Kartais jie šitaip elgiasi. Kai priimantys sprendimus žmonės
susiduria su paprasta problema, kuriai išspręsti yra tik keli alternatyvūs būdai, ir
kai alternatyvų paieškos bei įvertinimo kaštai nedideli, racionalus modelis gana
tiksliai apibūdina sprendimų priėmimo procesą. Tačiau tokios situacijos yra iš-
imtis. Dauguma realaus pasaulio sprendimų priimami nesilaikant racionalaus mo-
delio. Pavyzdžiui, žmonės paprastai pasitenkina suradę priimtiną ar racionalų pro-
blemos sprendimą, o ne ieško optimalaus. Dėl to priimantys sprendimus žmonės
ribotai naudoja savo kūrybingumą. Dažniausiai apsiribojama keliais problemos
simptomais ir keliomis alternatyvomis. Kaip pastebėjo vienas sprendimų priėmi-
mo ekspertas: „Svarbiausi sprendimai yra priimami vadovaujantis nuovoka, o nė
kokiu nors apibrėžtu modeliu".7 Čia pateiksime gausių įrodymų apžvalgą, kad aiš-
kiau susipažintumėte, kaip iš tiesų organizacijose priimami dauguma sprendimų.

Ribotas racionalumas

Kai rinkotės, kurioje aukštojoje mokykloje studijuoti, ar išnagrinėjote kiekvieną
įmanomą alternatyvą? Ar atidžiai išsiaiškinote visus svarbius jūsų sprendimui kri-
terijus? Ar kiekvieną alternatyvą įvertinote pagal visus kriterijus, kad surastumė-
te optimalią mokyklą? Manau, kad į visus šiuos klausimus atsakysite neigiamai.
Ką gi, dėl to nesikrimskite. Tik nedaugelis žmonių šitaip pasirinko aukštąją mo-
kyklą. Užuot optimizavę, jūs tikriausiai pasirinkote „priimtiną variantą".

Susidūrę su sudėtinga problema, dauguma žmonių stengiasi sumažinti pro-
blemą iki tokio lygio, kad ją būtų galima lengvai suprasti. Riboti gebėjimai ap-
doroti informaciją neleidžia surinkti ir suprasti visą būtiną optimizavimui infor-
maciją. Tad žmonės ieško sprendimų, kurie būtų priimtini ir pakankami.

Kadangi formuluojant ir sprendžiant sudėtingas problemas protas nepajė-
gia patenkinti visų racionalumo reikalavimų, žmonės veikia riboto racionalumo
rėmuose. Jie kuria supaprastintus modelius ir išskiria svarbiausius problemų mo-
mentus, neaprėpdami jos visų aspektų.8 Tada paprasto modelio rėmuose žmonės
gali elgtis racionaliai.

Kaip ribotą racionalumą patiria paprastas žmogus? Suformulavęs proble-
mą, pradeda ieškoti kriterijų ir alternatyvų. Tačiau kriterijų sąrašas būna toli gra-
žu neišsamus. Tada priimantis sprendimą žmogus sudaro ribotą aiškesnių alter-

6 SKYRIUS. KAIP PRIIMAMI INDIVIDUALUS SPRENDIMAI 101

natyvų sąrašą. Tai nesunkiai surandamos ir labai akivaizdžios alternatyvos. Daž-
niausiai tai pažįstami kriterijai ir išbandyti bei pasiteisinę sprendimai. Sudaręs šį
ribotą alternatyvų sąrašą, sprendimą priimantis žmogus imasi jas analizuoti. Ta-
čiau jo analizė nebūna išsami - ne visos alternatyvos kruopščiai įvertinamos. Pa-
prastai priimantis sprendimą žmogus pradeda nagrinėti tas alternatyvas, kurios tik
palyginti mažai skiriasi nuo dabartinės situacijos. Eidamas pažįstamu ir gerai pra-
mintu keliu, sprendimus priimantis žmogus (toliau vadinsime jį sprendėju) anali-
zuoja alternatyvas tik tol, kol suranda „pakankamai gerą" - tokią, kuri duos pri-
imtinus rezultatus. Suradęs pirmąją alternatyvą, atitinkančią „pakankamai geros"
kriterijų, paiešką nutraukia. Taigi galutinis sprendimas yra priimtinas, o ne opti-
malus variantas.

Vienas iš įdomesnių riboto racionalumo aspektų tas, kad alternatyvų anali-
zavimo eiliškumas turi didelę reikšmę sprendimui, kuri alternatyva bus pasirink-
ta. Prisiminkime, kad taikant visiškai racionalų optimizuojantį modelį visos al-
ternatyvos išrikiuojamos pagal pirmenybinę hierarchiją. Kadangi analizuojamos
visos alternatyvos, nesvarbu, kokia tvarka jos vertinamos. Kiekvienas potencia-
lus sprendimas yra visapusiškai įvertinamas. Tačiau kai kalbame apie ribotą ra-
cionalumą, šitaip nėra. Jei tarsime, kad problema turi daugiau nei vieną poten-
cialų sprendimą, bus pasirinktas pirmasis priimtinas, kurį suras sprendėjas. Spren-
dėjai taiko paprastus ir ribotus modelius, tad paprastai jie pradeda nuo akivaiz-
džių, gerai pažįstamų ir nedaug besiskiriančių nuo esamos padėties alternatyvų.
Greičiausiai pasirinks tokius sprendimus, kurie nedaug nutolę nuo esamos padė-
ties ir atitinka sprendimo kriterijus. Optimalus problemos sprendimas gali būti
unikali ir kūrybinga alternatyva, tačiau nelabai tikėtina, kad ji bus pasirinkta, nes
gerokai anksčiau nei sprendėjui prireiks paieškoti alternatyvų gerokai toliau nei
status ąuo, bus surastas priimtinas sprendimas.

Intuicija

„Kartais tiesiog privalai paklausyti savo vidinio balso", - pasakė vadovas, ban-
dydamas paaiškinti, kaip jis pasirinko vieną iš dviejų kandidatų į darbą. Ar šis
vadovas buvo neteisus, paklusdamas „vidiniam balsui"? Ar tai nevykusio vadovo
požymis? Ar dėl to būtinai bus gauti blogesni rezultatai? Į visus šiuos klausimus
atsakome neigiamai. Vadovai reguliariai vadovaujasi intuicija ir šitaip besielgda-
mi gali priimti geresnius sprendimus.9

Intuityvus sprendimų priėmimas yra nesąmoningas procesas, kylantis iš
sukauptos patirties. Jis veikia nebūtinai nepriklausomai nuo racionalios analizės;
veikiau šie du procesai papildo vienas kitą. Žaidimo šachmatais analizė - tai pui-
kus intuicijos veikimo pavyzdys.10 Naujokui ir didmeistriui buvo parodyta tikra,
tačiau nežinoma partija, kai lentoje buvo likusios 25 figūros. Po 5 ar 10 sekun-
džių figūras nuėmė, ir kiekvienas žaidėjas turėjo jas sustatyti į buvusias vietas.
Didmeistris teisingai atstatė 23 ar 24 figūras, o naujokas tik 6. Paskui pratimas
buvo pakeistas. Šį kartą figūros lentoje buvo išdėstytos bet kaip. Ir vėl naujokas

102 II DALIS. INDIVIDAS ORGANIZACIJOJE

tesugebėjo teisingai atstatyti maždaug 6 figūras, tačiau tiek pat tepavyko ir did-
meistriui! Antrasis pratimas parodė, kad didmeistrio atmintis nėra nė kiek geres-
nė už naujoko. Jis tik turėjo gebėjimą, pasinaudodamas tūkstančių sužaistų partijų
patirtimi, atpažinti figūrų grupuotes, kurios atsiranda žaidžiant šachmatais. Ty-
rimai taip pat rodo, kad šachmatų profesionalai gali vienu metu žaisti 50 ir dau-
giau partijų, kuriose sprendimus dažnai tenka priimti per kelias sekundes ir pa-
demonstruoti tik truputį mažesnį gebėjimų lygį nei per turnyrus, kai sprendimams
sugaištama pusė valandos ir daugiau. Patirtis leidžia ekspertui atpažinti situaciją
ir, pasinaudojant anksčiau sukaupta informacija apie šią situaciją, greitai surasti
sprendimą. Todėl intuityviai sprendžiantis asmuo gali greitai surasti sprendimą,
naudodamasis iš pažiūros labai ribota informacija.

Problemų identifikavimas

Problemos neatsiranda blyksint neono šviesoms, kad būtų lengviau jas atpažinti.
Be to, tai, kas vienam žmogui yra problema, kitam atrodo priimtinas status ąuo.
Tad kaip priimantis sprendimą asmuo atpažįsta ir pasirenka problemas?

Yra didesnė tikimybė, kad bus pasirinktos akivaizdžios, o ne svarbios pro-
blemos." Kodėl? Galime pateikti bent dvi priežastis. Pirma, akivaizdžias proble-
mas yra lengviau atpažinti. Jos greičiau atkreips sprendėjo dėmesį. Antra, atmin-
kite, kad mus domina sprendimų priėmimas organizacijose. Sprendėjai nori atro-
dyti kompetentingi ir „esantys aukščiau už problemą". Šis noras skatina juos su-
telkti dėmesį į tas problemas, kurios kitiems yra akivaizdžios.

Taip pat negalima ignoruoti sprendėjo asmeninių interesų. Jei šiam žmo-
gui iškyla dilema, kurią problemą pasirinkti: tą, kuri yra svarbi organizacijai, ar
tą, kuri svarbi jam pačiam, dažniausiai nugali asmeninis interesas.12 Ši tendencija
taip pat susijusi su matomumu. Paprastai sprendėjui naudingiausia imtis aki-
vaizdžių problemų. Tada kitiems siunčiamas signalas, kad situacija yra kontro-
liuojama. Be to, kai vėliau bus vertinama šio žmogaus veikla, vertintojas grei-
čiausiai geriau įvertins tą, kuris energingai sprendė akivaizdžias problemas, negu
tą, kurio veiksmai nebuvo tokie akivaizdūs.

Alternatyvų kūrimas

Kadangi sprendėjai retai ieško optimalaus sprendimo, o stengiasi greičiau rasti
priimtiną, turėtume tikėtis, kad ieškant alternatyvų minimaliai pasitelkiamas kū-
rybingumas. Ir apskritai ši prielaida būna teisinga.

Šiaip ar taip, stengiamasi, kad paieška būtų paprasta. Dažniausiai ieškoma
sprendimų, ne per daug nutolusių nuo esamos situacijos. Tik tada, kai paprasta
paieška nepadės rasti priimtinos alternatyvos, bus bandoma rasti tokias, kur rei-
kia pasitelkti kūrybingumą.

Yra įrodymų, kad sprendimai priimami laipsniškai, o ne iš karto aprėpiant
visą problemą; tai yra sprendėjai retai kada formuluoja naujus ir unikalius pro-
blemų apibrėžimus bei alternatyvas ir dar rečiau ryžtasi tyrinėti nežinomas sri-

6 SKYRIUS. KAIP PRIIMAMI INDIVIDUALUS SPRENDIMAI 103

tis.'3 Jie vengia išsamiai išnagrinėti visus svarbius veiksnius, pasverti jų santyki-
nius privalumus bei trūkumus ir nustatyti kiekvienos alternatyvos vertę. Jie grei-
čiau daro ribotus palyginimus. Toks metodas supaprastina sprendimo pasirinki-
mą, nes čia lyginamos tik nedaug besiskiriančios nuo esamos situacijos alterna-
tyvos. Taikant tokį metodą, priimančiajam sprendimą nėra reikalo nuodugniai iš-
analizuoti alternatyvą ir jos pasekmes; jam tereikia išanalizuoti tuos aspektus, ku-
riais siūloma alternatyva ir jos pasekmės skiriasi nuo status ąuo.

Čia pateiktas aprašymas apibūdino sprendėją, kuris palengva, mažais žings-
niais artėja prie tikslo. Pripažįstama, kad pasirenkant atsižvelgiama ne į visus veiks-
nius; kitaip tariant, priimantys sprendimus žmonės daro nuoseklius palyginimus,
nes sprendimai priimami ne amžiams, jie nėra iškalti akmenyje, o nuolatos pri-
imami ir keičiami darant palyginimus tarp mažai besiskiriančių alternatyvų.

Kaip pasirinkti
Norėdami išvengti informacijos pertekliaus, sprendėjai pasikliauja euristika, ar-
ba nuovoka pagrįstais sutrumpintais sprendimų variantais.14 Yra dvi gerai žino-
mos euristikos kategorijos - tinkamumo ir reprezentatyvumo. Kiekviena iš jų są-
lygoja šališką sprendimą. Paminėkime dar vieną sprendimus priimančių žmonių
šališkumą - polinkį eskaluoti įsipareigojimą.

Tinkamumo euristika. Daugiau žmonių bijo skristi nei .važiuoti automobiliu. Prie-
žastis ta, kad daugelis žmonių mano, jog skristi yra pavojingiau. Žinoma, jog tai
netiesa. Iš anksto atsiprašydami už prastą pavyzdį, pasakysime, kad, jei skristi avia-
kompanijų lėktuvais būtų taip pat pavojinga, kaip važiuoti automobiliu, kiekvie-
ną savaitę turėtų nukristi po du „Boeing 747" pilnus keleivių lėktuvus, visi kelei-
viai bei įgula turėtų žūti, - tada rizika skristi prilygtų rizikai žūti automobilių ava-
rijoje. Tačiau žiniasklaida daugiau dėmesio skiria lėktuvų katastrofoms, o ne au-
tomobilių avarijoms, tad mes esame linkę perdėtai vertinti riziką skristi ir sumen-
kinti riziką vairuoti automobilį.

Tai tinkamumo euristikos pavyzdys, apibūdinantis žmonių tendenciją sa-
vo nuomonę grįsti jau turima informacija. Mūsų atmintis greičiausiai atgamina
įvykius, kurie sukelia emocijas, yra ypač gyvi ar neseniai įvyko. Dėl to esame
linkę pervertinti tokius mažai tikėtinus įvykius kaip lėktuvo katastrofa. Tinkamu-
mo euristika taip pat galima paaiškinti, kodėl vadovai, vertindami metinius dar-
buotojų rezultatus, yra linkę didesnę reikšmę teikti neseniems darbuotojo poel-
giams, o ne tiems, kurie buvo prieš 6 ar 9 mėnesius.

Atstovavimo euristika. Tiesiogine prasme milijonai Jungtinių Amerikos Valsti-
jų juodaodžių berniukų, gyvenančių didmiesčių centruose, kalba apie troškimą žaisti
krepšinį NBA. Iš tiesų jie turi kur kas didesnę tikimybę tapti gydytojais, nei žais-
ti NBA. Tačiau šiuos vaikus kamuoja atstovavimo euristika. Jie stengiasi įvy-
kio tikimybę įvertinti, derindami ją su jau egzistuojančia kategorija. Jie išgirsta

104 II DALIS. INDIVIDAS ORGANIZACIJOJE

apie kokį nors prieš 10 metų kaimynystėje gyvenusį berniuką, dabar žaidžiantį
profesionalų krepšinį. Arba stebėdami NBA rungtynes per televiziją įsivaizduoja,
kad žaidėjai yra tokie patys kaip ir jie. Kartais ir mes nusikalstame, vadovau-
damiesi tokia euristika. Pavyzdžiui, vadovai dažnai prognozuoja naujo produkto
sėkmę rinkoje, siedami ją su ankstesnio produkto sėkme. Arba, tarkime, jie pa-
samdė tris to paties universiteto absolventus, kurie darbe prastai užsirekomenda-
vo, tad prognozuoja, kad ir dabartinis kandidatas iš to paties universiteto taip pat
nepajėgs susidoroti su darbu.

Įsipareigojimų eskalavimas. Dar vienas šališkumas, susijęs su sprendimų pri-
ėmimo praktika, - tendencija eskaluoti įsipareigojimus, kai sprendimo procesą su-
daro serija atskirų sprendimų.15 Įsipareigojimų eskalavimas - tai padidinti įsi-
pareigojimai ankstesniam sprendimui, nepaisant neigiamos informacijos. Pavyz-
džiui, vienas mano draugas draugavo su moterimi ketverius metus. Nors jis pats
pripažino, kad šioje draugystėje ne viskas klostėsi gerai, man pasisakė ketinąs vesti
tą moterį. Šiek tiek nustebęs dėl tokio sprendimo aš paklausiau, kodėl draugas
taip daro. Jis atsakė: „Aš į šiuos santykius daug investavau!" Panašiai kita mano
draugė aiškino, kodėl ji studijuoja edukologijos doktorantūroje, nors jai nepatin-
ka mokyti ir ji neketina tęsti karjeros šioje srityje. Draugė man pasisakė iš tiesų
norinti būti programuotoja. Tačiau tuojau pat mane apstulbino, pateikdama pa-
aiškinimą, kuris yra būdingas įsipareigojimų eskalavimo pavyzdys: „Aš jau turiu
edukologijos magistro laipsnį, o jei dabar nuspręsčiau studijuoti programavimo
srities doktorantūroje, tektų užbaigti kai kurių disciplinų studijas".

Yra dokumentiškai užfiksuota, kad žmonės eskaluoja įsipareigojimus tęsti
aiškiai žlungantį reikalą, kai laiko save atsakingais už nesėkmes. Tai yra jie sten-
giasi parodyti, kad pradinis sprendimas nebuvo klaidingas, ir nenori prisipažinti,
jog klydo. Žmonės taip pat eskaluoja įsipareigojimus, kai nori parodyti, jog savo
poelgiais yra nuoseklūs. Sustiprėjęs įsipareigojimas tęsti pradėtus veiksmus su-
kelia nuoseklumo įspūdį.

Įsipareigojimų eskalavimas turi akivaizdžias pasekmes valdymo sprendi-
mams. Daug organizacijų yra patyrusios didžiulius nuostolius dėl to, kad vado-
vas, norėdamas įrodyti, jog jo pradinis sprendimas buvo teisingas, ir toliau eik-
voja išteklius reikalui, kuris iš pat pradžių buvo žlugęs. Be to, nuoseklumas yra
ta savybė, kuri dažnai siejama su efektyviais vadovais. Tad vadovai, norėdami vaiz-
duoti esą efektyvūs, būna suinteresuoti išlikti nuoseklūs net tada, kai palankiau
būtų imtis kitokių veiksmų. Iš tiesų efektyvūs yra tie vadovai, kurie geba atskirti,
kuriose situacijose nuoseklumas pasiteisina ir kuriose ne.

Individualūs skirtumai
Jei Čadas ir Synas atsiduria tokioje pačioje situacijoje, kurioje reikia priimti spren-
dimą, beveik visada atrodo, jog Čadui reikia daugiau laiko rasti sprendimui. Ča-
do galutiniai sprendimai nebūtinai visada geresni už Syno, -jis tiesiog lėčiau ap-
doroja informaciją. Be to, jei sprendimas yra akivaizdžiai susijęs su rizika, susi-

6 SKYRIUS. KAIP PRIIMAMI INDIVIDUALUS SPRENDIMAI 105

daro įspūdis, jog Synas visada pasirenka rizikingesnius sprendimus nei Čadas. Šis
• pavyzdys rodo, kad mūsų priimamiems sprendimams turi įtakos asmenybė bei kiti
individualūs skirtumai. Du iš šių individualių skirtumų yra ypač susiję su organi-
zacijoje priimamais sprendimais - sprendimų priėmimo stiliai ir moralinės rai-
dos lygis.

Sprendimų priėmimo Stiliai. Sprendimų priėmimo stilių modelis apibrėžia ke-
turis skirtingus sprendimų priėmimo būdus.16 Jis buvo sukurtas vadovams ir tiems,
kurie trokšta būti vadovais, tačiau bendraisiais šio modelio principais gali pasi-
naudoti bet kuris priimantis sprendimus žmogus.

Modelis grindžiamas suvokimu, kad žmonės skiriasi pagal du požymius. Pir-
masis — mąstymo būdas. Vieni žmonės yra logiški ir racionalūs. Jie informaciją
apdoroja nuosekliai. Ir priešingai, kiti žmonės yra intuityvūs ir kūrybingi. Jie su-
vokia daiktus kaip visumą. Pastebėsime, kad šie skirtingumai nėra susiję su anksčiau
aptartomis bendrosiomis žmonių savybėmis, konkrečiai - su ribotu racionalumu.
Kitas požymis - žmogaus neapibrėžtumo tolerancija. Vienų žmonių noras struk-
tūrizuoti informaciją taip, kad neapibrėžtumas būtų sumažintas iki minimumo, yra
didelis; kiti vienu metu gali svarstyti daug minčių. Pažymėjus šiais požymiais diag-
ramos ašis, gaunami keturi sprendimų priėmimo stiliai (Žr. 6.3 pavyzdį): direkty-
vinis, analitinis, konceptualusis ir pagrįstas elgesiu.

6.3 PAVYZDYS. Sprendimų priėmimo stilių modelis

Mąstymo būdas

Šaltinis: A. J. Rowe and J. D. Boulgarides. Managerial Decision Making.- Upper Saddle River,
NJ: Prentice Hali, 1992, p. 29.

106 II DALIS. INDIVIDAS ORGANIZACIJOJE

Naudojančių direktyvini sprendimų priėmimo stilių žmonių neapibrėžtumo
tolerancija yra maža, nes jie siekia racionalumo. Jie efektyvūs ir logiški. Tačiau
siekdami efektyvumo jie priima sprendimus, naudodamiesi minimalia informacija
ir įvertindami tik kelias alternatyvas. Šio tipo žmonės greitai priima sprendimus
ir orientuojasi į trumpalaikę perspektyvą.

Analitinio sprendimų priėmimo stiliaus atstovų neapibrėžtumo tolerancija
yra kur kas didesnė nei direktyvinio stiliaus. Analitiniu sprendimų stiliumi pasi-
žyminčius vadovus būtų galima apibūdinti kaip rūpestingai priimančius sprendi-
mus ir gebančius prisitaikyti prie naujų situacijų arba su jomis susitvarkyti.

Konceptualiojo sprendimų priėmimo stiliaus žmonės paprastai būna labai
plačių pažiūrų ir išnagrinėja daugelį alternatyvų. Jie sutelkia dėmesį į ilgalaikę
perspektyvą ir labai gerai geba surasti kūrybiškus problemų sprendimus.

Paskutinioji kategorija - elgesiu pagrįsto sprendimų priėmimo stilius - api-
būdina gerai gebančius dirbti su kitais sprendimus priimančiais asmenimis. Jiems
rūpi kolegų ir pavaldinių laimėjimai. Šie žmonės yra imlūs kitų siūlymams ir la-
bai pasitiki susirinkimais, nes trokšta komunikuoti. Šio tipo vadovas stengiasi iš-
vengti konfliktų ir ieško pritarimo.

Nors šios keturios kategorijos skiriasi viena nuo kitos, dauguma vadovų pa-
sižymi savybėmis, kurias galima priskirti daugiau negu vienai kategorijai. Tad tik-
riausiai verta kalbėti apie vadovo dominuojantį ir papildomą sprendimų priėmi-
mo stilių. Vieni vadovai beveik išimtinai pasikliauja savo dominuojančiu stiliu-
mi, kiti yra lankstesni ir priklausomai nuo situacijos gali keisti sprendimų pri-
ėmimo stilių.

Studijuojantys verslą studentai, žemesnio lygio ir aukščiausieji vadovai daž-
niausiai pasižymi analitinio sprendimų priėmimo stiliumi. Tai neturėtų stebinti,
jei atsižvelgsime į tai, kad formalus lavinimas, ypač verslo klausimais, pabrėžia
racionalaus mąstymo ugdymą. Pavyzdžiui, apskaitos, statistikos ir finansų kur-
suose akcentuojama racionali analizė.

Atsižvelgdami į sprendimų priėmimo stilių, galime ne tik sistemingai nag-
rinėti individualius žmonių skirtingumus, bet ir geriau suprasti, kodėl du vieno-
dai išsilavinę žmonės, turintys tą pačią informaciją, gali skirtingai nagrinėti gali-
mus ir pasirinkti skirtingus galutinius sprendimus.

Moralinės raidOS lygiS. Moralinė raida yra susijusi su sprendimų priėmimu, nes
daugelis sprendimų turi etikos elementų. Supratę šią koncepciją, galėsite geriau
paaiškinti, kodėl skirtingi žmonės savo sprendimams taiko skirtingus etinius stan-
dartus.

Gausūs moksliniai tyrimai patvirtina, kad egzistuoja trys moralinės raidos
lygmenys, kurių kiekvieną sudaro dvi stadijos.17 Kiekviename aukštesniame lyg-
menyje žmogaus moraliniai sprendimai vis mažiau priklauso nuo išorinės įtakos.
6.4 pavyzdyje aprašyti trys moralinės raidos lygmenys ir šešios stadijos.

Pirmasis lygis vadinamas prieskonvenciniu. Šiame lygyje žmonės reaguoja
į teisingumo ir blogio sąvokas tik tada, jei tai yra susiję su asmeninėmis pasek-

6 SKYRIUS. KAIP PRIIMAMI INDIVIDUALUS SPRENDIMAI 107

6.4 PAVYZDYS. Moralinės raidos lygmenys ir stadijos

LYGMUO

Principų

STADIJA IR JOS APRAŠYMAS

6. Laikotės savo pačių pasirinktų etikos
principų, net jei jie prieštarauja jstaty-
mams

5. Vertinate kitų žmonių teises; puoselėjate
nepriklausomas vertybes ir teises,
nepaisydami daugumos nuomonės

Konvencinis 4. Laikotės tradicinės tvarkos, vykdydami tuos įsipareigoji-
mus, su kuriais sutikote

3. Gyvenate pagal jums artimų žmonių lūkesčius

Prieškonvencinis 2. Laikotės taisyklių tik tada, kai tai atitinka jūsų tiesioginius interesus

1. įsikibę laikotės taisyklių, kad išvengtumėte fizinės bausmės

Šaltinis: Pritaikyta pagal straipsnį: L. Kohlberg. Morai Stages and Moralization: The Cognitive-
Developmental Approach // T. Lickona (red.). Morai Development and Behavior: Theory, Research,
and Sočiai Issues.- New York: Holt, Rinehart & Winston, 1976, p. 34-35.

mėmis, tokiomis kaip bausmė, paskatinimas ar paslaugų mainai. Samprotavimas
konvenciniu lygiu byloja, kad siekiant išsaugoti tradicinę tvarką ir pateisinti kitų
lūkesčius atsižvelgiama į moralines vertybes. Principų lygiu žmonės aiškiai sten-
giasi atskirti moralinius principus nuo grupių, kurioms jie priklauso, ar apskritai
visuomenės valdžios.

Šių moralinės raidos stadijų tyrimas leidžia padaryti kelias išvadas.18 Pirma,
žmonės pereina per šias stadijas, tarsi žengdami koja kojon. Jie laipsniškai kyla
šiomis stadijomis aukštyn, neperšokdami nė per vieną jų. Antra, nėra jokių
garantijų, kad raida vyks toliau. Ji gali baigtis bet kurioje stadijoje. Trečia, dau-
guma suaugusių žmonių yra ketvirtoje stadijoje. Jie paklūsta visuomenės taisyk-
lėms ir įstatymams. Ir galiausiai juo aukštesnį etapą pasiekia vadovas, juo labiau
jis bus linkęs priimti etiškus sprendimus. Pavyzdžiui, pasiekęs trečią stadiją, va-
dovas bus linkęs priimti sprendimus, kuriems pritars jo kolegos; ketvirtą stadiją
pasiekęs, vadovas stengsis būti „geras korporacinis pilietis", priimdamas tokius
sprendimus, kuriais pripažįstamos organizacijos taisyklės bei procedūros; pasie-
kęs penktą stadiją, vadovas gali prieštarauti organizacijos veiklos praktikai, kuri,
jo nuomone, yra neteisinga.

108 II DALIS. INDIVIDAS ORGANIZACIJOJE

Organizaciniai suvaržymai
Pati organizacija varžo sprendimus priimančius žmones. Pavyzdžiui, vadovai de-
rina savo .sprendimus taip, kad jie atspindėtų organizacijos darbo įvertinimo bei
atlygio sistemą ir jos sąlygojamus laiko suvaržymus. Anksčiau priimti organiza-
cijos sprendimai taip pat gali būti precedentu, varžančiu dabartinius sprendimus.

Darbo {vertinimas. Priimdami sprendimus, vadovai jaučia didelę kriterijų, pagal
kuriuos jie įvertinami, įtaką. Jei padalinio vadovas yra įsitikinęs, kad jam pa-
valdžios gamyklos dirba geriausiai tada, kai jis negirdi nieko neigiamo, nereikėtų
nustebti, kad jo gamyklų vadovai sugaišta daug laiko, rūpindamiesi, kad ne-
igiama informacija nepasiektų padalinio vadovo. Jei fakulteto dekanas yra įsiti-
kinęs, kad ne daugiau kaip 10 procentų studentų turėtų neišlaikyti egzamino pas
dėstytoją- mat jei egzamino neišlaiko daugiau studentų, tai atspindi šio dėstytojo
gebėjimą dėstyti, - turėtume tikėtis, jog nauji dėstytojai, norintys gauti palankų
savo darbo įvertinimą, nuspręs pasistengti, kad ne per daug studentų neišlaikytų
egzamino.

Atlygio Sistemos. Organizacijos atlygio sistema daro įtaką sprendėjams tuo po-
žiūriu, kad jie renkasi variantus, kurie naudingesni asmeninio atpildo prasme. Pa-
vyzdžiui, jei organizacija skatina vengti rizikos, vadovai bus linkę priimti kon-
servatyvius sprendimus. Pradedant dvidešimtojo amžiaus ketvirtuoju dešimtme-
čiu ir baigiant devintojo dešimtmečio viduriu „General Motors" kompanija nuo-
latos paaukštindavo pareigose ir skirdavo premijas tiems vadovams, kurie per daug
neišsiskirdavo, vengė prieštaravimų ir buvo geri komandos žaidėjai. Todėl „GM"
vadovai puikiai išmoko išsisukti nuo sudėtingų klausimų, o kontroversiškus spren-
dimus perduoti komitetams.

SiStemOS Sąlygojami laiko Suvaržymai. Organizacijos paprastai paskiria galutinę
sprendimo priėmimo datą. Pavyzdžiui, skyriaus biudžetas turi būti baigtas rengti iki
penktadienio. Arba pranešimas apie naujų produktų kūrimą turi būti pateiktas
svarstyti vykdomajam komitetui iki pirmos mėnesio dienos. Daugybę sprendimų
tenka priimti greitai, kad pralenktume konkurentus ir patenkintume klientus. Ir
beveik visiems svarbiems sprendimams numatoma galutinė jų priėmimo data. Šios
sąlygos verčia priimančius sprendimus žmones skubėti, todėl dažnai būna sunku,
jei nepasakyčiau, neįmanoma, surinkti visą informaciją prieš pasirenkant galutinį
variantą. Racionalusis sprendimų priėmimo modelis neatsižvelgia į tai, kad orga-
nizacijose tenka priimti sprendimus per ribotą laiką.

Precedentai. Racionalusis sprendimų priėmimo modelis vadovaujasi nerealia ir
izoliuota perspektyva. Čia sprendimai laikomi nepriklausomais ir diskretiškais įvy-
kiais. Tačiau šitaip nebūna realiame pasaulyje! Sprendimai nepriimami vakuume.
Jie turi kontekstą. Iš tiesų atskirus sprendimus būtų tiksliau apibūdinti kaip spren-
dimų virtinės taškus.

6 SKYRIUS. KAIP PRIIMAMI INDIVIDUALUS SPRENDIMAI 109

Anksčiau priimti sprendimai - tai šmėklos, kurios nuolat vaidenasi, kai reikia
dabar pasirinkti. Pavyzdžiui, ankstesni įsipareigojimai varžo dabartines alterna-
tyvas. Čia galime pateikti tokį buitinės situacijos pavyzdį: susipažinus su „tikra
išrinktuoju (ar tikra išrinktąja)", yra kur kas sunkiau priimti sprendimą, jei esate
susituokę negu nesusituokę. Ankstesnieji įsipareigojimai - šiuo atveju vedybos -
varžo jūsų pasirinkimo laisvę. Versle „Eastman Kodak" kompanija yra geras fir-
mos, kuri turėjo taikstytis su anksčiau padarytomis klaidomis, pavyzdys.'9 Dvi-
dešimtojo amžiaus aštuntojo dešimtmečio pradžioje „Kodak" vadovybė nuspren-
dė, jog sidabro halidų fotografijos dienos yra suskaičiuotos. Jie prognozavo, kad
šią technologiją netrukus pakeis kitos, pavyzdžiui, elektroninė fotografija. Tačiau,
užuot apgalvotai ėmusi analizuoti problemą, „Kodak" kompanijos vadovybė puolė
į paniką. Ji pradėjo blaškytis į visas puses. Tad šiandien beveik visas „Kodak"
kompanijos problemas galima sieti su anksčiau priimtais sprendimais. Vyriausy-
bės sprendimai dėl biudžeto taip pat iliustruoja mūsų teiginį. Gerai žinoma, kad
svarbiausias veiksnys, lemiantis einamųjų metų biudžetą, yra praėjusių metų biu-
džetas.20 Tad šiandien priimti sprendimai dažniausiai yra ankstesnių sprendimų
rezultatas.

Kultūriniai skirtumai
Racionalus sprendimų priėmimo procesas neatsižvelgia į kultūrinius skirtumus.
Sakykime, arabai nebūtinai taip pat priima sprendimus kaip kanadiečiai. Todėl
privalome suprasti, kad priimančio sprendimą žmogaus kultūrinė aplinka gali da-
ryti reikšmingą įtaką tam, kaip jis pasirinks problemas, kaip nuodugniai jas iš-
analizuos, kokią reikšmę suteiks logikai ir racionalumui arba tam, ar organizaci-
jos sprendimus autokratiškai priims vienas vadovas, ar jie bus priimami kolekty-
viai grupėse.21

Pavyzdžiui, kultūros skiriasi pagal orientavimąsi laike, pagal tai, kokią svarbą
teikia racionalumui, pagal pasitikėjimą žmonių gebėjimu spręsti problemas ir pa-
gal polinkį kolektyviai priimti sprendimus. Dėl to, kad kultūros skirtingai orien-
tuojasi laike, galime paaiškinti, kodėl Egipto vadovai priims sprendimus lėčiau ir
labiau apgalvodami nei jų kolegos Amerikoje. Šiaurės Amerikos vadovas gali in-
tuityviai priimti svarbų sprendimą, tačiau jis žino, kaip svarbu sudaryti įspūdį,
kad sprendimas buvo priimtas racionaliai, nes Vakaruose racionalumas labai ver-
tinamas. Tokiose šalyse kaip Iranas, kur racionalumas nėra dievinamas, nebūtina
stengtis atrodyti racionaliam. Vienose šalyse pabrėžiamas būtinumas spręsti pro-
blemas, kitose stengiamasi priimti situacijas tokias, kokios jos yra. Pirmajai ka-
tegorijai priklauso Jungtinės Valstijos, antrajai - Tailandas ir Indonezija. Kadangi
besistengiantys išspręsti problemas vadovai yra įsitikinę, kad jie gali ir turėtų
pakeisti situaciją savo naudai, amerikiečiai vadovai gali pastebėti problemą kur
kas anksčiau, nei jų Tailando ar Indonezijos partneriai nuspręs pripažinti, jog pro-
blema apskritai egzistuoja. Japonijos vadovai yra kur kas labiau nei amerikiečiai
linkę sprendimus priimti kolektyviai. Japonai vertina darną ir bendradarbiavimą.
Tad aukščiausieji Japonijos kompanijų vadovai, prieš priimdami svarbius spren-

110 II DALIS. INDIVIDAS ORGANIZACIJOJE

dimus, surenka daugybę informacijos, kuri vėliau naudojama priimti konsensu pa-
grįstus kolektyvinius sprendimus.

SPRENDIMŲ PRIĖMIMO ETIKA

Priimant sprendimus neįmanoma pervertinti etinių sumetimų šiuolaikinės svarbos.
Mes jau gvildenome skirtumo tarp žmonių temą, aptardami moralinę raidą. Šį skyrių
užbaigsime, pateikdami tris skirtingus sprendimų formulavimo būdus ir jų pasekmes
priimamiems sprendimams.

Žmogus gali naudoti tris kriterijus, priimdamas etiškus sprendimus.22 Pir-
masis kriterijus yra utilitarinis, pagal kurį sprendimai priimami atsižvelgiant tik
į jų rezultatus arba pasekmes. Utilitarizmo tikslas - suteikti didžiausią naudą di-
džiausiam žmonių skaičiui. Šis požiūris vyrauja priimant verslo sprendimus. Jis
dera su tokiais tikslais kaip efektyvumas, produktyvumas ir didelis pelnas. Pa-
vyzdžiui, siekdamas didžiausio pelno, kompanijos vadovas gali įrodinėti, kad jis
užtikrina didžiausią naudą didžiausiam žmonių skaičiui, nors tuo pat metu įteikia
atleidimo lapelius 15 procentų savo darbuotojų.

Kitas etikos kriterijus - dėmesys teisėms. Vadovaudamiesi šiuo kriteriju-
mi, žmonės turėtų priimti sprendimus, atitinkančius pagrindines laisves ir privi-
legijas, suformuluotas tokiuose dokumentuose kaip, pavyzdžiui, Žmogaus teisių
deklaracija. Akcentuoti teises priimant sprendimus reiškia gerbti ir ginti pagrin-
dines žmonių teises, tokias kaip teisė į asmeninio gyvenimo neliečiamumą, žodžio
laisvė ir teisė į teisingą bylos nagrinėjimą teisme. Pavyzdžiui, taikant šį kriterijų,
būtų apsaugoti darbuotojai, kurie vadovaudamiesi žodžio laisve praneša spaudai
ar valstybinėms institucijoms apie neetišką ar neteisėtą savo organizacijos veiklą.

Trečiasis kriterijus - dėmesys teisingumui. Jis reikalauja taikyti taisykles
teisingai ir nešališkai, kad teisingai būtų paskirstyta nauda ir kaštai. Profsąjungų
nariai paprastai palankiai žiūri į šį principą. Pagal jį žmonėms už tą patį darbą
mokamas vienodas atlyginimas, neatsižvelgiant į skirtingus rezultatus, o priimant
sprendimus dėl atleidimo, pirmiausia atsižvelgiama į darbo stažą.

Kiekvienas iš šių kriterijų turi savų privalumų ir trūkumų. Sutelkus dėmesį
į utilitarizmą, skatinamas efektyvumas ir produktyvumas, tačiau dėl to gali būti
pamirštamos kai kurių žmonių teisės, ypač tokių, kurie organizacijoje priklauso
mažumai. Vadovaujantis teisių kriterijumi, žmonės apsaugomi nuo skriaudų, ta-
čiau tai gali sukurti darbo aplinką, kurioje perdėtai laikomasi įstatymo raidės, dėl
ko nukentės produktyvumas ir efektyvumas. Sutelkus dėmesį į teisingumą, gina-
mi nepakankamai atstovaujamų ir turinčių mažesnę įtaką žmonių interesai, tačiau
šitaip skatinamas polinkis reikalauti savo teisių, dėl ko sumažėja noras imtis rizi-
kos, ieškoti naujovių, menkėja produktyvumas.

Priimantys sprendimus žmonės (ypač pelno nesiekiančiose organizacijose)
jaučiasi saugūs, kai vadovaujasi utilitarizmo kriterijumi. Daugelį abejotinų veiksmų
galima pateisinti aiškinant, jog tai geriausiai atitinka „organizacijos" ir akcininkų
interesus. Tačiau daugelis verslo sprendimų kritikų įtikinėja, kad šį požiūrį reikia

6 SKYRIUS. KAIP PRIIMAMI INDIVIDUALUS SPRENDIMAI 111

keisti. Didėjantis visuomenės susirūpinimas dėl žmogaus teisių ir socialinio tei-
singumo rodo, kad vadovai turėtų susikurti neutilitariniais kriterijais grindžiamus
etikos standartus. Dėl to šių laikų vadovams iškyla sudėtingas uždavinys, nes pri-
imant sprendimus pagal žmogaus teisių ar socialinio teisingumo kriterijus atsi-
randa kur kas daugiau neapibrėžtumo, nei vadovaujantis tokiais utilitariniais kri-
terijais kaip poveikis efektyvumui ir pelnui. Žinant tai, galima paaiškinti, kodėl
vadovai vis dažniau kritikuojami už savo veiksmus. Vadovaujantis utilitarizmo prin-
cipais, galima pateisinti, kodėl didinamos kainos, parduodami gaminiai, turintys
abejotinas pasekmes vartotojų sveikatai, uždaromos gamyklos, atleidžiama daug
darbuotojų, gamyba perkeliama užjūrin, siekiant sumažinti kaštus, bei daugelį pa-
našių sprendimų. Tačiau tai jau gali tapti ne vieninteliu kriterijumi, pagal kurį
turėtų būti vertinama, ar sprendimas yra teisingas.

Prieš imdamiesi kokių nors veiksmų, žmonės mąsto ir samprotauja. Tad su-
prasdami, kaip jie priima sprendimus, galima geriau paaiškinti ir nuspėti
jų elgesį.

Kai kuriose situacijose, kai reikia priimti sprendimus, žmonės vado-
vaujasi racionaliu sprendimų priėmimo modeliu. Tačiau daugumai žmonių,
ypač kai reikia priimti nestandartinius sprendimus", tai daugiau išimtis nei
taisyklė. Tik nedaugelis svarbių sprendimų yra pakankamai paprasti ir aiš-
kūs, kad jiems būtų galima taikyti racionalaus sprendimų priėmimo mode-
lio prielaidas. Tad žmonės ieško sprendimų, kvirie būtų priimtini, o ne op-
timalūs, spręsdami vadovaujasi šališkumu ir išankstinėmis nuostatomis bei
pasikliauja intuicija.

Kaip vadovai galėtų geriau priimti sprendimus, atsižvelgdami į mū-
sų pateiktus įrodymus, kaip iš tiesų yra priimami sprendimai? Turime pen-
kis pasiūlymus.

Pirma, išanalizuokite situaciją. Sprendimų priėmimo stilių priderin-
kite prie nacionalinės kultūros, kurioje veikiate, ir kriterijų, kuriuos jūsų
organizacija vertina ir už kuriuos atlygina. Pavyzdžiui, jei jūsų šalyje nėra
vertinamas racionalumas, nesistenkite per prievartą laikytis racionalaus spren-
dimų priėmimo modelio ar netgi sudaryti įspūdį, kad jūsų sprendimai yra
racionalūs. Taip pat organizacijos skiriasi pagal tai, kokią svarbą jos teikia
rizikai, grupinei veiklai ir pan. Savo sprendimų priėmimo stilių derinkite
su organizacijos kultūra.

Antra, nepamirškite šališkumo. Priimdami sprendimus, mes visi esa-
me šališki. Jei suprasite, kokios tendencijos daro įtaką jūsų sprendimams,
galėsite pakeisti savo sprendimų priėmimo stilių ir sušvelninti šių tenden-
cijų įtaką.

112 II DALIS. INDIVIDAS ORGANIZACIJOJE

Trečia, racionalią analizę derinkite su intuicija. Tai nėra prieštaringi
sprendimų priėmimo metodai. Taikydami juos abu, galite priimti netgi efek-
tyvesnius sprendimus. Įgavę vadovavimo patirties, labiau pasitikėdami greta
racionalios analizės pasitelksite intuiciją.

Ketvirta, nemanykite, kad jūsų konkretus sprendimų priėmimo stilius
tinka visais atvejais. Darbai organizacijose skiriasi lygiai taip pat kaip ir
pačios organizacijos. Tad jūsų sprendimai bus efektyvesni, jei jų priėmimo
stilių derinsite su atliekamo darbo reikalavimais. Pavyzdžiui, jei naudojate
direktyvinį sprendimų priėmimo stilių, tikriausiai efektyviau dirbsite su tais
žmonėmis, kurių darbas reikalauja greitų veiksmų. Pavyzdžiui, toks stilius
tinka vadovauti biržos makleriams. Antra vertus, analitinis sprendimų pri-
ėmimo stilius tinka, jei vadovaujate buhalteriams, rinkos ar finansų anali-
tikams.

Ir galiausiai stenkitės didinti savo kūrybingumą. Atvirai ieškokite naujų
problemų sprendimo būdų, bandykite į jas naujai pažvelgti ir vadovaukitės
analogijomis. Be to, stenkitės pašalinti visas darbines ir organizacines kliūtis,
galinčias pakenkti jūsų kūrybingumui.

7

Grupinės elgsenos
pagrindai

Išstudijavę šj skyrių, turėtumėte gebėti
1. Atskirti formalias ir neformalias grupes.

2. Paaiškinti, kodėl žmonės buriasi į grupes.

3. Paaiškinti, kaip skirtingose situacijose gali keistis vaidmenų reikalavimai.

4. Paaiškinti Havvthorno tyrimų svarbą.

5. Apibūdinti Ascho tyrimų svarbą.

6. Atpažinti socialinio dykinėjimo pasekmes.

7. Apibūdinti darnių grupių privalumus ir trūkumus.

8. Paaiškinti įvairovės įtaką grupės veiklai.

9. Palyginti grupinį mąstymą ir grupinį pokytį.

Žmonių grupinė elgsena - tai ne tik kiekvieno savo nuožiūra besielgiančio gru-
pės nario poelgių suma. Grupėse žmonės elgiasi kitaip nei tada, kai būna vieni.
Šiame skyriuje pateikiamos pagrindinės koncepcijos apie grupes ir parodoma, kaip
suprasdami grupes galite paaiškinti sudėtingesnį reiškinį - organizacinę elgseną.

GRUPIŲ APIBRĖŽIMAS IR KLASIFIKAVIMAS

Grupė - tai du ar daugiau vienas nuo kito priklausantys ir tarpusavyje sąveikau-
jantys žmonės, susibūrę tam, kad įgyvendintų konkrečius tikslus. Grupės gali bū-
ti formalios arba neformalios. Sakydami, kad grupės yra formalios, teigiame, jog
jos yra apibrėžtos organizacijos struktūroje ir joms suformuluotos konkrečios darbo
užduotys. Žmogaus elgesį formaliose grupėse sąlygoja organizacijų tikslai, jis nu-

114 III DALIS. GRUPĖS ORGANIZACIJOJE

kreiptas juos įgyvendinti. Ir priešingai, neformalios grupės - tai aljansai, kurie
nėra nei struktūrizuoti, nei organizaciškai apibrėžti. Darbo aplinkoje šios grupės
savaime susiformuoja, reaguodamos į socialinių kontaktų poreikį.

Grupes toliau galėtume skirstyti į komandų, užduočių, interesų ar draugų
kategorijas. Komandų ir užduočių grupes formaliai suburia organizacija, o inte-
resų ir draugų grupės yra neformalūs aljansai.

Komandinę grupę apibrėžia organizacijos struktūra. Ją sudaro pavaldiniai,
tiesiogiai pavaldūs konkrečiam vadovui. Komandinės grupės pavyzdys - pradi-
nės mokyklos direktorė ir jos 12 mokytojų arba pašto audito direktorius ir 5 jo
inspektoriai.

Užduočių grupes taip pat apibrėžia organizacija, jas sudaro kartu dirbantys
žmonės, kurie turi užbaigti konkretų darbą. Tačiau užduočių grupės turi ne tik
tiesioginį pagal hierarchiją vadovą. Jos gali išeiti už komandinių ryšių ribų. Pa-
vyzdžiui, jei koledžo studentas yra kaltinamas, kad studentų miestelyje įvykdė nu-
sikaltimą, gali prireikti, kad bendrautų ir koordinuotų savo sprendimus dekanas
akademiniams klausimams, studentų dekanas, studentų apskaitos skyriaus vado-
vas, saugumo tarnybos direktorius ir studento kuratorius. Tokia formacija suda-
rys užduočių grupę. Tad reikia pastebėti, kad komandinės grupės taip pat yra ir
užduočių grupės, tačiau kadangi užduočių grupės gali išeiti už organizacijos ri-
bų, priešingas teiginys nebūtinai bus teisingas.

Susibūrę į bendros komandos ar užduoties grupę, žmonės gali vienytis tam,
kad įgyvendintų konkretų tikslą, kuriuo kiekvienas iš jų yra suinteresuotas. Tai
bus interesų grupė. Susibūrę į būrį, kad pakeistų atostogų grafiką, paremtų iš darbo
atleistą kolegą ar išsikovotų didesnių privilegijų, darbuotojai - tai vieningas de-
rinys, siekiantis bendro intereso.

Grupės dažnai susikuria dėl to, kad žmonės turi vieną ar daugiau bendrų
savybių. Šias formuotes vadiname draugų grupėmis. Socialiniai aljansai, kurie daž-
nai peržengia darbo situacijos ribas, gali būti, pavyzdžiui, grindžiami panašiu am-
žiumi, etnine kilme, „Notre Dame" universiteto futbolo komandos palaikymu, pa-
našiomis politinėmis pažiūromis ir taip toliau.

Neformalios grupės atlieka labai svarbią funkciją, nes jos patenkina savo
narių socialinius poreikius. Dirbantys netoli vienas kito ar vykdantys panašias už-
duotis darbuotojai dažnai kartu žaidžia golfą, važiuoja į darbą, pietauja ar per per-
traukas susiburia prie atšaldyto vandens bakelio. Turime pripažinti, jog toks žmonių
bendravimas, nors ir yra neformalus, daro didelę įtaką jų elgesiui ir veiklos re-
zultatams.

Nėra kokios nors vienintelės priežasties, dėl kurios žmonės buriasi į gru-
pes. Kadangi dauguma žmonių priklauso kelioms grupėms, akivaizdu, kad skir-
tingos grupės teikia skirtingą naudą savo nariams. 7.1 pavyzdyje pateiktos popu-
liariausios priežastys, dėl kurių žmonės buriasi į grupes.

7 SKYRIUS. GRUPINĖS ELGSENOS PAGRINDAI 115

7.1 PAVYZDYS. Kodėl žmonės buriasi į grupes?

PRIEŽASTIS NAUDA

Saugumas Įsijungę į grupę, žmonės gali sumažinti su vienatve susijusį nesaugumą. Būdami
grupės dalis, jie jaučiasi stipresni, mažiau abejoja savimi ir yra atsparesni grėsmei.

Padėtis Būdami grupės, kurią kiti laiko svarbia, nariais, žmonės įgyja pripažinimą ir statusą.

Savivertė Grupės gali suteikti žmonėms savivertės jausmą. Tai yra, priklausydami grupei,
žmonės gali ne tik pademonstruoti savo statusą jai nepriklausantiems, bet ir
pajusti didesnę savo vertę.

Narystė Grupės gali patenkinti socialinius poreikius. Žmonėms patinka reguliarus
bendravimas, kuris atsiranda tapus grupės nariu. Daugeliui bendravimas darbe
yra pirminis narystės poreikio patenkinimo šaltinis.

Galia Tai, ko negalima padaryti individualiai, dažnai įmanoma grupiniais veiksmais.
Skaičiuje slypi galia.

Tikslų Kartais įgyvendinti kokį nors tikslą reikia daugiau negu vieno žmogaus, - kad
įgyvendinimas darbas būtų užbaigtas, tenka suvienyti talentus, žinias ar galią. Tokiais atvejais

vadovybė turėtų pasitelkti formalias grupes.

PAGRINDINĖS GRUPIŲ SĄVOKOS

Čia pateikiamos pagrindinės grupių koncepcijos yra grindžiamos sąlyga, kad grupės
nėra neorganizuota minia. Jos turi struktūrą, kuri formuoja grupės narių elgesį.

Vaidmenys

Laura Campbell yra atsakinga už prekių tiekimą didelei britų mažmeninės preky-
bos firmai „Marks & Spencer". Jos darbas reikalauja, kad Laura vaidintų daug
skirtingų vaidmenų: tai yra demonstruotų tokį elgesį, kuris siejamas su tam tik-
romis pareigomis ar socialine grupe. Pavyzdžiui, Laura vaidina „Marks & Spen-
cer" firmos darbuotojos, pagrindinės būstinės prekių tiekimo grupės narės, kaštų
mažinimo tikslinės grupės narės ir komiteto darbo jėgos įvairovės klausimais pa-
tarėjos vaidmenis. Ne darbe Laura vaidina dar daugiau vaidmenų: žmonos, moti-
nos, metodistų bažnyčios narės, leiboristų partijos narės, dukters mokyklos tary-
bos narės, Šv. Andriaus bažnyčios choro narės ir Sario grafystės moterų futbolo
lygos narės. Daugelis šių vaidmenų yra tarpusavyje suderinami, kai kurie kelia
prieštaravimus. Pavyzdžiui, neseniai Laurai buvo pasiūlytos aukštesnės pareigos,
dėl ko ji turėtų persikelti gyventi iš Londono į Mančesterį, tačiau jos vyras ir dukra
nori likti Londone. Ar vaidmuo, kurio iš Lauros reikalauja darbas, gali būti sude-
rintas sujos, kaip žmonos ir motinos, vaidmenimis?

116 III DALIS. GRUPĖS ORGANIZACIJOJE

Kaip ir Laurai Campbell, mums visiems tenka vaidinti įvairius vaidmenis,
todėl mūsų elgesys kinta priklausomai nuo atliekamo vaidmens. Vaidmenų kon-
cepcija gali padėti paaiškinti, kodėl, pavyzdžiui, Lauros elgesys futbolo koman-
dos rungtynių metu šeštadienį skiriasi nuo elgesio per kaštų mažinimo tikslinės
grupės posėdį darbe, - grupės Laurai suteikia skirtingus identitetus, todėl iš jos
tikimasi skirtingos elgsenos.

Suprasti vaidmens sąlygojamą elgesį būtų kur kas paprasčiau, jei kiekvie-
nas iš mūsų pasirinktų tik vieną vaidmenį ir vaidintų jį reguliariai ir nuolatos.
Deja, esame priversti darbe ir už jo ribų vaidinti įvairius vaidmenis. Be to, gali-
me geriau suprasti žmogaus elgesį konkrečiose situacijose, jei žinome, kokį vaid-
menį jis tuo metu vaidina.

Remdamiesi dešimtmečiais vykdomo vaidmenų tyrimo rezultatais, galime
padaryti štai tokias išvadas': (1) Žmonės vaidina daug vaidmenų. (2) Žmonės iš-
moksta savo vaidmenis iš aplinkos stimulų - draugų, knygų, filmų, televizijos.
Pavyzdžiui, daugelis šiuolaikinių policininkų savo vaidmenis išmoko, skaityda-
mi Josepho Wambaugho romanus, o nemažai rytdienos teisininkų daliai įtakos turės
„Ally McBeal" ar „The Practice" („Praktika") serialuose rodomų advokatų veiks-
mai. (3) Žmonės geba greitai keisti vaidmenis, kai supranta, kad situacija ir jos
reikalavimai aiškiai diktuoja ryškių pokyčių poreikį. (4) Žmonės dažnai susidu-
ria su vaidmenų priešprieša, kai vieno vaidmens reikalavimai nesiderina su kito
vaidmens reikalavimais. Pavyzdžiui, vis daugiau žmonių, kaip ir Laura Campbell,
patiria stresą, bandydami" suderinti su darbu ir su šeima susijusius vaidmenis.

Tad, jei esate vadovas, kokią vertą jums suteikia žinios apie vaidmenis?
Kai bendraujate su pavaldiniais, mąstykite grupės, kuriai tuo metu save priskiria
pavaldiniai, sąvokomis ir supraskite, kokio elgesio iš jų, vaidinančių tą vaidme-
nį, tikitės. Žvelgdami iš tokios perspektyvos, dažnai galėsite tiksliau nuspėti sa-
vo pavaldinio elgesį ir geriau susitvarkyti tam tikrose situacijose.

Normos

Ar esate pastebėję, kad golfo žaidėjai nesikalba, kai jų partneriai varo kamuoliu-
ką į duobutę, arba kad darbuotojai viešai nekritikuoja savo vadovų? Taip yra dėl
to, kad laikomasi normų. Kitaip sakant, kiekviena grupė turi priimtino elgesio
standartus, kurių laikosi jos nariai.2

Kiekviena grupė susikuria savas normas. Pavyzdžiui, grupės normos gali
apibrėžti, kaip reikia rengtis, kada dera dykinėti, su kuo grupės nariai gali pie-
tauti, su kuo draugauti darbe ir ne darbe. Tačiau, ko gero, labiausiai paplitusios
normos -jos labiausiai domina vadovus - yra susijusios su procesais, turinčiais
įtakos darbo rezultatams. Darbo grupės savo nariams dažniausiai gana aiškiai nu-
rodo, kiek jie turėtų stengtis, kaip atlikti savo darbą, kokie turėtų būti jų veiklos
rezultatai, kokiais komunikavimo būdais naudotis ir pan. Šios normos daro ypač
stiprų poveikį kiekvieno darbuotojo veiklos rezultatams. Jei dėl normų grupėje
sutariama ir jos priimamos, jos tampa poveikio grupės narių elgesiui priemonė-
mis, ir tada reikia tik minimaliai įsikišti iš išorės. Iš tiesų nereikia stebėtis, jei

7 SKYRIUS. GRUPINĖS ELGSENOS PAGRINDAI 117

turinčio didelius gabumus ir stiprią asmeninę motyvaciją darbuotojo veiklos re-
zultatai yra kuklūs, nes grupės normų, kurios neskatina savo narių našiai dirbti,
įtaka čia ima viršų.

Svarbiausia, ką reikia atminti apie normas, tai, kad grupės verčia narius pri-
derinti savo elgesį prie grupės standartų. Jei kuris nors grupės narys pažeidžia
normas, tikėtina, kad kiti grupės nariai jį pataisys arba netgi nubaus. Tai tik vie-
na iš išvadų, kurias galima tiesiogiai susieti su Hawthorne'o tyrimų rezultatais.

Hawthorne'O tyrimai. Elgseną tiriantys mokslininkai pripažįsta, kad normų įta-
kos svarbą darbininkų elgesiui pradėta rimtai vertinti tik dvidešimtojo amžiaus
ketvirtojo dešimtmečio pradžioje. Šį veiksnį imta vis labiau suprasti, kai nuo 1924
iki 1932 metų „Western Electric Company" kompanijos Hawthorne'o gamykloje
Čikagoje buvo atlikta serija tyrimų.3 Hawthorne'o tyrimų, kuriuos pradėjo „Wes-
tern Electric" pareigūnai, o vėliau jiems ėmė vadovauti Harvardo universiteto pro-
fesorius Eltonas Mayo, išvados skelbia, kad darbininkų jausmai ir elgesys glau-
džiai tarpusavyje susiję, kad grupės daro reikšmingą poveikį individualaus žmo-
gaus elgsenai, kad grupių standartai turi labai didelę įtaką individualaus žmogaus
darbo rezultatams ir kad pinigai mažiau reikšmingas veiksnys, lemiantis darbi-
ninko veiklos rezultatus, nei grupės standartai, jausmai ir saugumas. Trumpai ap-
žvelkime Hawthorne'o tyrimus ir panagrinėkime šių pastebėjimų svarbą aiškinant
grupinį elgesį.

Hawthorne'o tyrėjai savo veiklą pradėjo, nagrinėdami ryšį tarp aplinkos ir
produktyvumo. Šios aplinkos kriterijais buvo pasirinktas apšvietimas ir darbo sąly-
gos. Tai, ką iš pradžių pastebėjo tyrėjai, prieštaravo rezultatams, kurių jie tikėjosi.

Tyrėjai savo darbą pradėjo, stebėdami įvairias darbininkų grupes, kurioms
buvo keičiamos apšvietimo sąlygos. Jie didino ir mažino apšvietimo intensyvu-
mą, tuo pat metu fiksuodami grupės veiklos rezultatų pokyčius. Buvo gauti skir-
tingi rezultatai, tačiau paaiškėjo vienas dalykas: darbo našumo didėjimas ar ma-
žėjimas nė vienu atveju nebuvo proporcingas apšvietimo pokyčiams. Tada tyrėjai
išskyrė kontrolinę grupę: eksperimentinei grupei buvo keičiamos apšvietimo
sąlygos, o kontrolinė grupė dirbo esant tam pačiam apšvietimui. Ir vėl rezultatai
suglumino Havvthorne'o tyrėjus. Padidinus apšviestumą eksperimentinėje grupė-
je, darbo našumas padidėjo ir kontrolinėje, ir eksperimentinėje grupėje. Tačiau
mokslininkų nuostabai, sumažinus apšviestumą eksperimentinėje grupėje, darbo
našumas tebedidėjo abiejose grupėse. Buvo užfiksuota, kad eksperimentinėje gru-
pėje darbo našumas sumažėjo tik tada, kai apšviestumas prilygo mėnulio šviesai.
Havvthorne'o mokslininkai padarė išvadą, kad apšvietimo intensyvumas yra tik
nereikšmingas veiksnys iš visų kitų, darančių įtaką darbuotojų produktyvumui,
tačiau negalėjo paaiškinti pastebėto reiškinio.

Po eksperimentų su apšvietimu mokslininkai pradėjo kitą eksperimentų se-
riją, kurią atliko „Western Electric" kompanijos relių surinkimo cecho eksperi-
mentinėje patalpoje. Iš pagrindinės grupės buvo išskirta nedidelė moterų grupė,
kad būtų galima atidžiau stebėti jų elgesį. Jos surinkinėjo mažas telefonų reles
kambaryje, kuris buvo įrengtas kaip ir pagrindinis cechas. Vienintelis reikšmin-

118 III DALIS. GRUPĖS ORGANIZACIJOJE

gas skirtumas buvo tas, kad šioje patalpoje sėdėjo moterų darbą stebintis moksli-
ninkų asistentas, kuris fiksavo darbo rezultatus, broką, darbo sąlygas ir žurnale
užrašinėjo, kas kasdien vyksta. Per kelis metus trukusį tyrimą buvo pastebėta, kad
šios mažos grupės darbo rezultatai nuolatos gerėjo. Darbuotojų pravaikštos ir ne-
darbo dienų dėl ligos skaičius buvo beveik tris kartus mažesnis nei dirbančių moterų
įprastame padalinyje. Paaiškėjo, kad šios grupės darbo rezultatams reikšmingą įtaką
turėjo jos „ypatingas" statusas. Eksperimentinės grupės moterys buvo patenkin-
tos tuo, kad yra išskirtos iš kitų, jautėsi priklausančios tam tikrai elitinei grupei,
žinojo, kad vadovybei rūpi, kaip jos dalyvauja šiame eksperimente.

Trečiasis tyrimas buvo atliekamas ričių vyniojimo patalpoje, siekiant išsi-
aiškinti modernaus materialinio skatinimo poveikį. Manyta, kad darbininkės steng-
sis našiau dirbti, pastebėjusios, jog darbo našumas yra tiesiogiai susijęs su mate-
rialiniu atlygiu. Svarbiausias šio tyrimo rezultatas buvo tas, kad darbuotojos ne-
sistengė individualiai padaryti kiek įmanoma daugiau. Priešingai, darbo našumą
reguliavo grupės norma, pagal kurią buvo sprendžiama, kiek pridera pagaminti
per dieną. Darbo rezultatai ne tik buvo ribojami, bet atskiros darbuotojos netgi
pateikdavo klaidingas ataskaitas. Savaitės ataskaitos rodomas produkcijos kiekis
sutapdavo su iš tiesų pagamintu, tačiau kasdieninės ataskaitos rodydavo vienodą
produkcijos kiekį nepriklausomai nuo to, kiek iš tiesų tą dieną buvo pagaminta.
Kas gi čia vyko?

Pasikalbėjus su darbuotojomis, paaiškėjo, kad grupės produktyvumas buvo
kur kas menkesnis nei leido jos galimybės, todėl jos stengėsi išlaikyti tą patį darbo
našumą, siekdamos save apsaugoti. Grupės narės baiminosi, kad aiškiai padi-
dinus produktyvumą bus sumažinti atlygio priedai, padidintos dienos išdirbio nor-
mos, mažinamas darbuotojų skaičius arba lėčiau dirbančios darbuotojos bus nu-
baustos. Tad grupė nustatė savo, jos nuomone, teisingą išdirbio normą - nei per
daug, nei per mažai. Moterys padėdavo viena kitai, kad ataskaitose rodomas pro-
dukcijos kiekis būtų maždaug vienodas.

Grupės nustatytos normos turėjo nemažai draudimų. Buvo draudžiama ro-
dyti per didelį uolumą ir pateikti per daug produkcijos. Draudžiama būti krapš-
tukėmis ir pateikti per mažai produkcijos. Draudžiama skųsti savo koleges.

Kaip grupė įdiegė šias normas? Jų metodai nebuvo nei švelnūs, nei subti-
lūs. Čia taikytas ir sarkazmas, ir prasivardžiavimas, ir šaipymasis, ir netgi apkumš-
čiuotos tos grupės narės, kurios nesilaikė nustatytų normų. Grupės narės atstum-
davo tas darbuotojas, kurių elgesys prieštaravo grupės interesams.

Hawthorne'o tyrimų indėlis į grupių elgsenos supratimą, ypač į tai, kokią
didėlę įtaką normos turi atskirų darbuotojų elgesiui, yra labai svarbus.

Prisitaikymas ir ASChO tyrimai. Jei esate grupės narys, norite, kad grupė visa-
da jus laikytų savu, privalote paklusti jos normoms. Yra daug įrodymų, jog gru-
pės gali versti savo narius keisti nuostatas ir elgesį taip, kad jis atitiktų grupės
standartą. Grupių įtaka buvo atskleista Solomono Ascho atliktuose tyrimuose, kurie
dabar tapo klasika.4

. 7 SKYRIUS. GRUPINĖS ELGSENOS PAGRINDAI 119

Aschas suskirstė žmones į grupes po septynis arba aštuonis ir paprašė, kad
jie palygintų dvi korteles, kurias turėjo vedantis eksperimentą asmuo. Vienoje kor-
telėje buvo nubrėžta viena linija, o kitoje trys skirtingo ilgio linijos. Kaip paro-
dyta 7.2 pavyzdyje, viena iš trijų linijų antrojoje kortelėje buvo tokio pat ilgio
kaip ir linija pirmoje kortelėje. Be to, linijų ilgiai akivaizdžiai skiriasi; esant įpras-
toms sąlygoms, tiriamųjų klaidingi atsakymai tesudarė 1 procentą. Kiekvienas ti-
riamasis turėjo garsiai pasakyti, kurios iš trijų antros kortelės linijų ilgis sutampa
su pirmos korteles linijos ilgiu. Tačiau kas nutiktų, jei visi grupės nariai pradėtų
atsakinėti neteisingai? Ar spaudimas prisitaikyti prie kitų nepriverstų nieko ne-
įtariančio tyrimų subjekto (NTS) pakeisti savo atsakymą taip, kad jis derėtų su
kitų grupės narių atsakymais? Būtent tą Aschas ir norėjo sužinoti. Jis taip sufor-
mavo grupę, kad tik NTS nežinojo, jog eksperimentas yra „sufalsifikuotas". Gru-
pės nariai buvo susodinti taip, kad NTS turėjo atsakyti paskutinis.

Eksperimento pradžioje buvo pateikti keli panašūs pratimai. Visi tiriamieji
į pateiktus klausimus atsakė teisingai. Tačiau atliekant pratimą su linijomis kor-
telėse, pirmas tiriamasis atsakė klaidingai - pavyzdžiui, pasakė, kad „C" linijos
ilgis (žr. 7.2 pavyzdį) sutampa su linijos pirmoje kortelėje ilgiu. Kitas tiriamasis
taip pat atsakė klaidingai, ir situacija kartojosi tol, kol atėjo eilė atsakyti nieko
neįtariančiam tyrimų subjektui. Jis žinojo, kad „B" ir „X" linijų ilgiai sutampa,
tačiau visi atsakė, kad „C". NTS susidūrė su dilema: ar viešai paskelbti savo nuo-
monę, kuri skiriasi nuo kitų grupės narių? O gal pateikti atsakymą, kuris, jo giliu
įsitikinimu, yra klaidingas, tačiau derėtų su kitų grupės narių atsakymais?

Ascho gauti rezultatai parodė, kad daug kartų kartojant eksperimentą 35 pro-
centais atvejų tyrimo subjektai prisitaikė prie grupės nuomonės, - tai yra subjek-
tai pateikė atsakymus, kuriuos žinojo esant klaidingus, tačiau kurie sutapo su ki-
tų grupės narių atsakymais.

Kokias galime padaryti išvadas iš šio tyrimo? Rezultatai teigia, kad egzis-
tuoja grupės normos, verčiančios narius prisitaikyti. Mes norime priklausyti gru-
pei ir vengiame pastebimai išsiskirti. Galime dar labiau apibendrinti ir pasakyti,
kad tada, kai žmogaus nuomonė apie objektyvius duomenis aiškiai skiriasi nuo
kitų grupės narių nuomonės, jis jaučia didelį spaudimą pakeisti savo nuomonę,
kad ji sutaptų su kitų nuomone.

7.2 PAVYZDYS. Ascho tyrime naudotų kortelių pavyzdžiai

120 III DALIS. GRUPĖS ORGANIZACIJOJE

Darna
Grupės skiriasi savo darna, tai yra kiek jų nariai yra artimi vienas kitam ir kiek
jie suinteresuoti išlikti grupėje. Pavyzdžiui, kai kurios darbo grupės yra darnios,
nes jų nariai daug laiko praleido kartu, arba grupė yra maža, todėl joje lengviau
bendrauti tarpusavyje, arba grupė patyrė išorinę grėsmę, kuri suartino narius. Darna
yra svarbus veiksnys, nes pastebėta, kad tai susiję su grupės produktyvumu.5

Tyrimų rezultatai nuolat rodo, kad ryšys tarp grupės darnos ir produktyvu-
mo priklauso nuo grupės nustatytų su darbo rezultatais susijusių normų. Juo dar-
nesnė grupė, juo labiau jos nariai sieks grupės tikslų. Jei su darbo rezultatais su-
sijusios normos yra didelės (pavyzdžiui, didelis našumas, kokybiškas darbas, ben-
dradarbiavimas su grupei nepriklausančiais asmenimis), darni grupė bus produk-
tyvesnė už nelabai darnią. Tačiau jei darna yra gera, o su darbo rezultatais susi-
jusios normos žemos, produktyvumas bus menkas. Jei darna nėra gera, o su darbo
rezultatais susijusios normos didelės, produktyvumas padidės, tačiau nebus toks pat
kaip tais atvejais, kai ir darna, ir su darbo rezultatais susijusios normos yra
žemos; kita vertus, tai neturės pastebimos įtakos produktyvumui. Šios išvados api-
bendrintos 7.3 pavyzdyje.

Ką jūs, būdami vadovais, galite padaryti, skatindami grupės darną? Galite
pamėginti vieną ar daugiau iš šių dalykų6: (1) sumažinti grupę, (2) siekti, kad grupės
tikslai būtų priimtini visiems jos nariams, (3) pasistengti, kad grupės nariai dau-
giau laiko praleistų kartu; (4) sutvirtinti grupės statusą ir įsitikinimą, kad patekti
į grupę yra sunku, (5) skatinti konkurenciją su kitomis grupėmis, (6) skatinti visą
grupę, o ne atskirus jos narius, (7) fiziškai izoliuoti grupę.

7.3 PAVYZDYS. Grupės darnos ir produktyvumo ryšys

7 SKYRIUS. GRUPINĖS ELGSENOS PAGRINDAI 121

Dydis

Ar dydis turi įtakos grupės elgsenai? Atsakymas vienareikšmis - taip.1 Yra pa-
kankamai įrodymų, kad mažesnės grupės greičiau įvykdo užduotis nei didelės. Ta-
čiau jei grupei reikia spręsti rimtą problemą, didelės grupės nuolatos pasiekia ge-
resnių rezultatų nei mažos. Šiuos rezultatus išreikšti skaičiais šiek tiek rizikinga,
tačiau galime pateikti kai kuriuos parametrus.

Didelėms grupėms, kurios turi dvylika ar daugiau narių, gerai sekasi su-
rinkti įvairius duomenis. Tad jei grupės tikslas - surinkti faktus, didesnės grupės
čia turėtų būti efektyvesnės. Antra vertus, mažesnės grupės gali produktyviau pa-
naudoti šiuos surinktus duomenis. Maždaug septynių žmonių grupėms paprastai
efektyviau pavyksta imtis kokių nors veiksmų.

Vienas iš svarbiausių pastebėjimų, susijusių su grupės dydžiu, - socialinis
dykinėjimas. Socialinis dykinėjimas - tai žmonių polinkis dirbant kolektyviai ma-
žiau stengtis nei dirbant individualiai. Šis reiškinys tiesiogiai konfrontuoja su lo-
gika, kad visos grupės produktyvumas turėtų bent jau prilygti visų jos narių pro-
duktyvumų sumai.

Kalbant apie grupes, gana paplitęs stereotipas yra tas, kad komandos dva-
sia skatina individualias pastangas, todėl padidėja visos grupės produktyvumas.
Dvidešimtojo amžiaus trečiojo dešimtmečio pabaigoje vokiečių psichologas Ma-
xas Ringelmannas palygino individualius ir grupinius virvės tempimo rezultatus.8

Jis tikėjosi, kad grupės pastangų rezultatas bus lygus atskirų jos narių pastangų
sumai. Tai yra trys žmonės tempdami virvę turėtų sudaryti tris kartus didesnę trau-
kos jėgą nei vienas žmogus, o aštuoni žmonės turėtų aštuonis kartus didesnę traukos
jėgą. Tačiau Ringelmanno gauti rezultatai nepatvirtino šių prognozių. Trijų žmo-
nių grupė sudarydavo traukos jėgą, vidutiniškai prilygstančią dviejų su puse žmo-
gaus pastangoms. Aštuonių žmonių grupių pastangos buvo tik keturis kartus di-
desnės nei vieno žmogaus.

Šiuos tyrimus pakartojo kiti mokslininkai pateikdami panašias užduotis, ir
jų gauti rezultatai iš esmės patvirtino Ringelmanno išvadas.9 Grupės dydis yra at-
virkščiai proporcingas individualaus žmogaus darbo rezultatams. Daugiau žmo-
nių grupėje gali būti geriau tik ta prasme, kad keturių žmonių grupės bendrasis
produktyvumas yra didesnis nei dviejų ar trijų žmonių, tačiau kiekvieno grupės
nario produktyvumas mažėja.

Kas gi sukelia šį socialinio dykinėjimo efektą? Jis gali atsirasti dėl įsitiki-
nimo, kad kiti grupės nariai nepadaro to, kas jiems priklauso. Jei matote, kad kiti
grupės nariai tinginiauja ar nesugeba ko nors padaryti, teisingumą atstatysite ma-
žindami savo pastangas. Dar šį reiškinį galima paaiškinti atsakomybės išsklaidy-
mu. Kadangi grupės rezultatų negalima priskirti nė vienam pavieniam asmeniui,
ryšys tarp atskiro žmogaus indėlio ir grupės rezultato yra neaiškus. Tokiose situ-
acijose žmonėms gali kilti pagunda „pasivažinėti nemokamai" ir be didelio vargo
plaukti pasroviui naudojantis grupės pastangomis. Kitaip tariant, jei žmonės ma-
no, kad jų indėlio neįmanoma pamatuoti, jų efektyvumas sumažėja.

122 III DALIS. GRUPĖS ORGANIZACIJOJE

Sudėtis

Dažniausiai grupės veiklai reikia įvairių įgūdžių ir žinių. Atsižvelgiant į šį reika-
lavimą, būtų logiška daryti išvadą, kad heterogeniškos grupės - sudarytos iš ne-
panašių žmonių - turėtų pasižymėti įvairesniais gebėjimais ir privalėtų turėti įvai-
resnės informacijos, todėl jos būtų efektyvesnės už homogeniškas grupes. Moks-
linių tyrimų rezultatai iš esmės patvirtina šią išvadą, ypač kai kalbama apie už-
duotis, reikalaujančias žinių ir kūrybingumo.10

Kai grupė yra įvairialypė asmenybių, lyties, amžiaus, išsilavinimo, funkci-
nės specializacijos ir patirties požiūriu, didėja tikimybė, kad ji turės visas reika-
lingas savybes sėkmingai įvykdyti užduotims." Grupėje gali dažniau kilti kon-
fliktai, jos veikla gali būti ne tokia racionali, kai susiduria skirtingi požiūriai, ta-
čiau yra pakankamai įrodymų, patvirtinančių išvadą, kad heterogeninės grupės vei-
kia efektyviau nei homogeninės. Įvairovė skatina konfliktą, kuris savo ruožtu ska-
tina kūrybingumą, todėl priimami geresni sprendimai.

O kaip dėl rasinės ar tautinės įvairovės? Yra įrodymų, kad šie įvairovės ele-
mentai trukdo grupės veiklai, bent jau trumpą laiką.12 Kultūrinė įvairovė gali būti
vertybė, kai vykdant užduotį reikia skirtingų požiūrių. Kultūriškai heterogeninėse
grupėse žmonės sunkiau geba išmokti dirbti kartu ir spręsti problemas. Nusirami-
nimą kelia tai, kad ilgainiui šios problemos dažniausiai išnyksta. Nors naujų grupių,
suformuotų iš skirtingų kultūrų atstovų, veiklos rezultatai būna menkesni, palyginti
su naujų kultūriškai homogeninių grupių, šie skirtumai maždaug po trijų mėnesių
išnyksta. Taip yra todėl, kad iš skirtingų kultūrų atstovų sudarytoms grupėms rei-
kia laiko išspręsti nesutarimus ir suprasti skirtingus problemų sprendimo būdus.

Grupių elgseną tiriantys mokslininkai didelį dėmesį skiria jų sudėčiai. Čia
kalbama apie tai, kiek grupės narius sieja bendri demografiniai požymiai, tokie
kaip amžius, lytis, rasė, išsilavinimas ar-darbo laikas organizacijoje, ir kokią įta-
ką šie požymiai daro darbuotojų kaitai. Mes tai vadiname grupės demografija.

Grupes ir organizacijas sudaro kohortos, kurias apibrėžiame kaip bendrą
požymį turinčių asmenų grupę. Pavyzdžiui, visi, gimę dvidešimtojo amžiaus sep-
tintajame dešimtmetyje, yra vienodo amžiaus. Vadinasi, ir jų gyvenimo patirtis
yra panaši. Dvidešimtojo amžiaus aštuntajame dešimtmetyje gimę žmonės išgy-
veno informacijos revoliuciją, tačiau nepatyrė Korėjos konflikto. Gimę 1945 me-
tais žmonės išgyveno Vietnamo karą, tačiau nepatyrė Didžiosios Depresijos. JAV
organizacijose dirbančios moterys, kurios gimė iki 1945 metų, subrendo anksčiau,
nei prasidėjo moterų judėjimas, todėl jų patirtis iš esmės skiriasi nuo tų moterų,
kurios gimė po 1965 metų. Tad grupės demografija teigia, kad tokie požymiai kaip
amžius ar įstojimo į konkrečią darbo grupę arba organizaciją laikas turėtų padėti
prognozuoti darbuotojų kaitą. Iš esmės logika tokia: darbuotojų kaita bus dides-
nė ten, kur grupės narių patirtis skiriasi, nes tokiose grupėse sunkiau bendrauti.
Čia didesnė konfliktų ir kovos dėl valdžios tikimybė, ir jei šie konfliktai kils, j ie
bus aštresni. Iškilus konfliktui, narystė grupėje darosi nepatraukli, tad darbuotojai
bus labiau linkę palikti organizaciją. Panašiai pralaimėjusieji kovoje dėl valdžios
bus labiau linkę išeiti iš darbo savo noru arba bus išstumti.

7 SKYRIUS. GRUPINĖS ELGSENOS PAGRINDAI 123

Buvo atlikta gana daug tyrimų, siekiant patikrinti šią tezę, ir gauti rezulta-
tai yra pakankamai įtikinantys.'3 Pavyzdžiui, organizacijos padalinyje ar atskiroje
darbo grupėje, kurios dauguma narių pradėjo dirbti tuo pačiu metu, kur kas
didesnė darbuotojų kaita bus tarp nepriklausančių vienu metu pradėjusių darbą
kohortai. Jei tarp kohortų yra dideli skirtumai, darbuotojų kaita taip pat bus di-
desnė. Tuo pačiu ar panašiu laiku atėję į grupę ar organizaciją žmonės bus labiau
linkę bendrauti tarpusavyje, turės panašų požiūrį į grupę ar organizaciją, tad tiki-
mybė, kad jie pasiliks, yra didesnė. Antra vertus, jei į grupę jos nariai atėjo skir-
tingu laiku, darbuotojų kaita joje bus didesnė.

Statusas
Statusas - tai grupėje turimas prestižas, užimamos pareigos ar rangas. Jis gali
būti formalus, t. y. jį gali duoti grupė ar organizacija, suteikdama, pavyzdžiui, to-
kius titulus kaip „pasaulio sunkaus svorio čempionas" arba „pats tinkamiausias".
Visi gerai žinome su aukštu statusu organizacijoje susijusius atributus - didelius
kabinetus su storais kilimais, dideles algas ir priedus, privilegijuotą darbo grafiką
ir taip toliau. Nepriklausomai nuo to, ar vadovybė pripažįsta hierarchiją pagal
statusą, organizacijose yra gausu privilegijų, kuriomis ne kiekvienas gali pasinau-
doti, vadinasi, jos turi su statusu susijusią vertę.

Dažniau susiduriame su statusu neformaliai. Statusą galima neformaliai įgyti
dėl tokių savybių kaip išsilavinimas, amžius, lytis, įgūdžiai ar patirtis. Bet kas
gali turėti statuso vertę, jei kiti grupės nariai tai laiko su statusu susijusiu dalyku.
Atminkite, kad neformalus statusas nebūtinai yra mažiau reikšmingas,nei formalus.

Pastebėta, kad statusas turi įdomų poveikį normų ir spaudimo prisitaikyti
galiai. Pavyzdžiui, turintiems aukštą statusą grupės nariams dažniau nei kitiems
suteikiama laisvė nukrypti nuo normų.'4 Aukštą statusą turintys žmonės taip ge-
riau geba pasipriešinti spaudimui prisitaikyti nei žemesnį statusą turintys kole-
gos. Itin vertinamas grupėje žmogus, kuriam nereikia arba nerūpi grupės teikia-
mas socialinis atlygis, gali ypač nepaisyti poreikio prisitaikyti prie normų.'5

Šie duomenys paaiškina, kodėl daugelis sporto žvaigždžių, garsių aktorių,
klestinčių prekybos darbuotojų, žymių mokslininkų nekreipia dėmesio į savo iš-
vaizdą ar į socialines normas, kurios varžo jų kolegas. Kadangi šių žmonių statusas
yra aukštas, jiems daugiau ir leidžiama. Tačiau tai galioja tik tol, kol aukštą statusą
turinčio žmogaus veikla nepradeda grupei stipriai kliudyti siekti savo tikslų."'

Taip pat svarbu, kad grupės nariai tikėtų, jog statusų hierarchija yra teisin-
ga. Jei manoma, kad egzistuoja neteisybė, tai sukelia disbalansą, kuris verčia ko-
reguoti grupės narių elgesį.'7

4 skyriuje aprašyta teisingumo koncepcija taip pat taikoma ir statusui. Žmo-
nės tikisi, kad atlygis bus proporcingas patirtiems kaštams. Jei Dana ir Ana pateko
į vyriausios ligoninės medicinos sesers atrankos finalą ir jei yra akivaizdu, kad
Danos darbo stažas didesnis bei ji geriau pasiruošusi užimti aukštesnes pareigas,
Ana manys, kad pasielgta teisingai, jei Dana bus paskirta vyriausiąja medicinos
seserimi. Tačiau jei bus paskirta Ana dėl to, kad ji yra ligoninės direktoriaus marti,
Dana bus įsitikinusi, jog buvo pasielgta neteisingai.

124 III DALIS. GRUPĖS ORGANIZACIJOJE

Su formaliomis pareigomis susiję atributai taip pat yra svarbūs elementai
užtikrinant teisingumą. Jei manome, kad mūsų suvokiamas žmogaus rangas ne-
atitinka tų priedų, kuriuos jam teikia organizacija, susiduriame su statuso nenuo-
seklumu. Tokio nenuoseklumo pavyzdžiai gali būti patogesnėje vietoje esantis ka-
binetas, paskirtas žemesnio rango darbuotojui, narystė golfo klube, už kurią kom-
panija sumoka padalinių vadovams, tačiau nesumoka viceprezidentams. Draudimo
versle atlygio agentai dažnai uždirba nuo dviejų iki penkių kartų daugiau nei aukš-
čiausi kompanijos vadovai. Taip yra todėl, kad draudimo kompanijoms labai sunku
sugundyti geriausius agentus užimti vadovaujančius postus. Mes čia norime pa-
sakyti, kad darbuotojai tikisi, jog tai, ką žmogus turi bei gauna, atitinka jo statusą.

Paprastai grupės savo viduje sutaria dėl statuso kriterijų, todėl ranguojant
grupių narius nuomonės sutampa. Tačiau individualus žmogus gali atsidurti kon-
fliktinėje situacijoje, persikeldamas iš vienos grupės į kitą, kurioje yra skirtingi
statuso kriterijai, arba įsijungdamas į grupę, kurios narių išsilavinimas bei patirtis
yra nevienoda. Pavyzdžiui, kompanijų vadovai gali laikyti asmenines pajamas ar
savo kompanijos plėtros tempus veiksniais, apibūdinančiais jų pačių statusą.
Vyriausybės biurokratai tokiu rodikliu gali laikyti jiems skirto biudžeto dydį. Spe-
cialistai profesionalai statuso rodikliu gali laikyti darbo užduoties teikiamą auto-
nomiškumo mastą. Darbininkai statuso rodikliu gali laikyti darbo stažą. Grupėse,
sudarytose iš skirtingą išsilavinimą bei patirtį turinčių žmonių, arba kai skirtin-
gos grupės ne savo noru priklauso viena nuo kitos, statuso skirtumai gali sukelti
konfliktą, kai grupė bando sujungti ir suderinti skirtingas hierarchijas. Kaip ma-
tysime 8 skyriuje, vadovybei buriant komandas iš skirtingų organizacijos funkci-
nių padalinių atstovų, tai gali sukelti ypatingų problemų.

GRUPINIS SPRENDIMŲ PRIĖMIMAS

Įsitikinimas - kurio išraiška yra prisiekusiųjų teismų sistema, - kad dvi galvos
yra geriau nei viena, jau seniai yra Šiaurės Amerikos ir kitų šalių teisinės siste-
mos pagrindas. Šis įsitikinimas taip išsiplėtojo, kad šiandien organizacijos dau-
gelį sprendimų priima grupėse, komandose ar komitetuose. Šiame skirsnyje ap-
tarsime grupinį sprendimų priėmimą. Pradėkime palygindami grupinių ir indivi-
dualių žmonių priimtų sprendimų privalumus.

Individualus žmogus, palyginti su grupe

Pagrindinis individualių žmonių priimamų sprendimų privalumas yra greitis. In-
dividualiam žmogui nereikia kviesti posėdžių ir gaišti laiką aptarinėjant įvairias
alternatyvas. Todėl kai reikia greitai priimti sprendimą, individualūs žmonės pra-
našesni. Priimant individualius sprendimus, yra aiški atsakomybė. Žinote, kas pri-
ėmė sprendimą, todėl žinote, ir kas atsakingas už rezultatą. Kai sprendimai pri-
imami grupėse, atsakomybė nėra tokia aiški. Trečiasis individualių sprendimų pri-

SKYRIUS. GRUPINĖS ELGSENOS PAGRINDAI 125

ėmimo privalumas yra tas, kad juose perteikiamos pastovios vertybės. Vidinė ko-
va dėl valdžios gali turėti neigiamą įtaką grupiniams sprendimams. Šį efektą ge-
riausiai iliustruoja JAV Kongreso sprendimai. Vienos sesijos sprendimai gali 180
laipsnių skirtis nuo kitos sesijos sprendimų, atspindėdami Kongreso narių sudėtį
ir jų gebėjimą daryti įtaką kolegoms bet kuriuo konkrečiu klausimu. Nors indivi-
dualūs žmonės nėra idealiai nuoseklūs, priimdami sprendimus, jų sprendimai daž-
niausiai yra nuoseklesni nei priimti grupėse.

Dabar visa tai palyginkite su grupinių sprendimų privalumais. Grupės su-
kaupia išsamesnę informaciją ir žinias. Suvienydamos kelių žmonių pajėgas, grupės
surenka daugiau reikalingų priimti sprendimui pradinių duomenų. Be to, grupi-
niai sprendimai yra visapusiškesnį. Grupėse vyrauja didesnė požiūrių įvairovė,
tad galima išnagrinėti daugiau siūlymų ir alternatyvų. Esama pakankamai įrody-
mų, kad grupiniai sprendimai visada bus geresni net už geriausius individualius.
Taigi grupės pateikia labai kokybiškus sprendimus. Ir galiausiai grupių sprendi-
mai yra priimtinesnį. Daugelis sprendimų lieka neįgyvendinti pasirinkus galutinį
variantą, nes žmonės nenori priimti sprendimo rezultatų. Dalyvavę priimant spren-
dimą, grupės nariai bus entuziastingiau nusiteikę jį remti ir skatinti kitus sutikti
su priimtu sprendimu.

Tad kas yra geriau - individualūs asmenys ar grupės? Akivaizdu, jog į šį
klausimą reikia atsakyti: „Tai priklauso nuo aplinkybių". Kartais geriausia leisti
individualiam žmogui nuspręsti. Pavyzdžiui, yra įrodymų, kad geriausia leisti spręsti
individualiems žmonėms, kai sprendimas yra palyginti nesvarbus ir nereikia, jog
priėjo sėkmingo įgyvendinimo prisidėtų pavaldiniai. Taip pat individualūs žmo-
nės turėtų priimti sprendimus ir tada, kai jie turi pakankamai informacijos ir kai
pavaldiniai yra suinteresuoti rezultatu, net jei su jais nebus konsultuojamasi.18

Apskritai, patikint sprendimus individualiems asmenims ar grupėms, rei-
kia pasverti efektyvumą ir sprendimų priėmimo spartą. Grupės priima efektyves-
nius sprendimus. Jos pasiūlo daugiau alternatyvų, yra kūrybingesnės, tikslesnės
ir pateikia kokybiškesnius nei individualūs asmenys sprendimus. Tačiau pavie-
niai asmenys sprendimus priima greičiau nei grupės. Grupės sprendžia ilgiau, nes
joms reikia daugiau laiko ir išteklių, kad galėtų rasti sprendimą.

Grupinis mąstymas ir grupinis pokytis

OE mokslininkai gana daug dėmesio skiria dviems išvestiniams grupinio spren-
dimų priėmimo temos klausimams. Šie klausimai yra grupinio mąstymo ir grupi-
nio pokyčio koncepcijos.

Grupinis mąstymas. Ar esate kada nors jautę norą pasisakyti per posėdį, audi-
torijoje ar neformalioje grupėje, tačiau nusprendę šito nedaryti? Viena iš priežasčių
gali būti drovumas. Antra vertus, jūs galėjote būti grupinio mąstymo auka, reiš-
kinio, atsirandančio tada, kai grupės nariai taip susižavi nuomonių sutapimo pa-
ieškomis, jog konsenso siekimas užgožia realistinį alternatyvių veiksmų vertini-

126 III DALIS. GRUPĖS ORGANIZACIJOJE

mą ir neleidžia išreikšti nesutampančių su daugumos ar nepopuliarių požiūrių. Gru-
pinis mąstymas - tai dėl grupės daromo spaudimo sumenkėjęs individualių jos
narių mąstymo efektyvumas, realybės patikrinimas ir moralinis vertinimas.19

Kaip. atpažinti grupinio mąstymo simptomus? Jis pasižymi šiais keturiais
požymiais: (1) grupės nariai stengiasi logiškais aiškinimais įveikti pasipriešini-
mą jų padarytoms prielaidoms, (2) grupės nariai reikalauja abejojančius paremti
daugumos siūlomą alternatyvą, (3) stengdamiesi sukelti konsenso įspūdį, abejo-
jantieji nutyli savo nuogąstavimus arba netgi patys sumenkina savo abejonių svarbą,
(4) grupė savo narių tylėjimą vertina kaip pritarimą daugumos nuomonei.

Šie simptomai sukelia nemažai grupinių sprendimų trūkumų. Jei išryškėja
grupinis mąstymas, pastebėsite vieną ar kelis iš šių dalykų: problema yra nevisa-
pusiškai įvertinama, nesistengiama surinkti visos informacijos, apdorojant infor-
maciją atsiranda selektyvus šališkumas, pasiūlomos ne visos alternatyvos, nevi-
sapusiškai įvertinamos alternatyvos, nesugebama išanalizuoti pasirinkto sprendi-
mo rizikos, nepajėgiama iš naujo įvertinti iš pradžių atmestų alternatyvų.

Nagrinėjant JAV vyriausybinių agentūrų priimtus sprendimus, buvo paste-
bėta, kad jų neigiamas pasekmes kartais sąlygojo grupinis mąstymas. Galime pa-
minėti štai tokias neigiamas pasekmes: 1941 metais JAV buvo nepasirengusios
Pearl Harboro užpuolimui, 1950 metų JAV invazija į Šiaurės Korėją, fiasko Kiaulių
Įlankoje dvidešimtojo amžiaus septintojo dešimtmečio pradžioje, Vietnamo karo
eskalavimas, nepavykęs įkaitų išlaisvinimas Irane dvidešimtojo amžiaus aštuntojo
dešimtmečio pabaigoje, nevykę sprendimai, lėmę erdvėlaivio „Challenger" ka-
tastrofą.

Ar visos grupės vienodai pasiduoda grupiniam mąstymui? Yra įrodymų, kad
ne visos.20 Mokslininkai atkreipė dėmesį į penkis veiksnius, galinčius sudaryti są-
lygas reikštis grupiniam mąstymui, - grupės darną, jos lyderio elgesį, grupės izo-
liaciją nuo pašalinių žmonių, laiko priimti sprendimus trūkumą ir negebėjimą me-
todiškai spręsti. Vadovai, kuriems tenka vadovauti priimančiai sprendimus gru-
pei ir kurie nori iki minimumo sumažinti grupinio mąstymo įtaką, turėtų atsižvelgti
į šiuos veiksnius. Pirma, darna gali būti privalumas, nes labai darnios grupės dau-
giau diskutuoja ir gali pateikti daugiau informacijos nei tos, kurios narius sieja
silpni saitai. Tačiau darna taip pat gali slopinti ginčus, tad vadovai, dirbdami su
darnia grupe, privalo būti akylus. Antra, vadovai turėtų siekti atviro vadovavimo
stiliaus. Vadinasi, jie turėtų skatinti visus narius aktyviai dalyvauti, neskubėti iš-
sakyti savo nuomonę posėdžio pradžioje, skatinti visus grupės narius reikšti skir-
tingą nuomonę ir pabrėžti, kaip svarbu priimti išmintingą sprendimą. Trečia, va-
dovai turėtų stengtis neleisti grupei atsiriboti nuo išorinių šaltinių. Izoliuotos grupės
yra linkusios prarasti perspektyvą ir objektyvumą. Ketvirta, vadovai privalo duoti
kuo daugiau laiko priimti sprendimui, neieškoti trumpiausių kelių, kurie neiš-
vengiamai sukelia tariamą arba paviršutinišką konsensą. Ir galiausiai vadovai tu-
rėtų skatinti spręsti metodiškai. Laikantis 6 skyriuje aprašyto racionalaus spren-
dimų priėmimo proceso, skatinama konstruktyvi kritika ir visi sprendimų varian-
tai išsamiai išanalizuojami.

7 SKYRIUS. GRUPINĖS ELGSENOS PAGRINDAI 127

Grupinis pokytis. Palyginę grupinius sprendimus su atskirų tos grupės narių spren-
dimais, pastebėsime, kad jie skiriasi. Kartais grupiniai sprendimai yra atsargesni
nei individualūs. Dažniau pastebimas polinkis rizikuoti.21

Atrodo, kad grupėse vykstant diskusijai jos narių pozicija darosi kraštuti-
nesnė, užima padėtį, į kurią jie jau orientavosi prieš diskusiją. Tad konservaty-
viai nusiteikę žmonės tampa dar atsargesni, o agresyvesnieji siūlo labiau rizikuoti.
Diskusija grupėje perdėtai sutvirtina pradinę jos narių nuostatą.

Grupinį pokytį iš tiesų galima laikyti atskiru grupinio mąstymo atveju. Gru-
pės sprendimas atspindi vyraujančią sprendimo priėmimo normą, kuri susiformuoja
grupės diskusijų metu. Ar grupės sprendimas pasikeis didesnio atsargumo, ar di-
desnės rizikos linkme, priklauso nuo dominuojančios normos, buvusios dar prieš
diskusiją.

Dėl to, kad pokytis dažniau įvyksta didesnės rizikos link, atsirado keletas
šio reiškinio paaiškinimų. Pavyzdžiui, buvo aiškinama, kad diskutuodami grupės
nariai geriau susipažįsta vienas su kitu. Geriau jausdamiesi vienas kito draugijoje,
jie taip pat tampa drąsesni ir labiau linkę rizikuoti. Turbūt įtikinamiausias pa-
aiškinimas, kodėl grupinis sprendimas pasikeičia didesnės rizikos link, yra tas,
jog grupėje išsisklaido atsakomybė. Grupiniai sprendimai atpalaiduoja bet kurį
jos narį nuo atsakomybės už galutinį sprendimą. Galima stipriau rizikuoti, nes net
jei sprendimas nepasiteisins, nė vienas narys nebus už jį visiškai atsakingas.

Tad kaip jūs, būdami vadovais, galėtumėte pasinaudoti šiais duomenimis
apie grupinį pokytį? Turėtumėte atsižvelgti į tai, kad grupiniuose sprendimuose
perdedamą pradinė grupių narių pozicija, jog pokytis dažniau įvyksta didesnės
rizikos link, taigi ji yra šios grupės narių nuostatų, buvusių dar prieš prasidedant
diskusijai, funkcija.

Kaip pasirinkti geriausią grupinių sprendimų priėmimo metodą

Dažniausiai grupiniai sprendimai priimami akivaizdžiai bendraujant nariams. Ta-
čiau kaip parodė mūsų diskusija apie grupinį mąstymą, grupės, kurių nariai akty-
viai tarpusavyje sąveikauja, dažnai varžo pačios save ir primygtinai spaudžia at-
skirus savo narius siekti vieningos nuomonės. Siekiant sušvelninti' daugelį pro-
blemų, būdingų grupei, kurios nariai sąveikauja tarpusavyje, buvo pasiūlytas sme-
genų atakos metodas, nominalios grupės metodas ir elektroniniai posėdžiai.

„Smegenų ataka". Smegenų atakos metodo tikslas - įveikti grupės, kurios nariai
aktyviai tarpusavyje sąveikauja, reikalavimą siekti pažiūrų darnos, trukdančios plė-
toti kūrybingas alternatyvas. Tai pasiekiama įgyvendinant idėjų siūlymo procesą,
kuris skatina pateikti bet kokias alternatyvas ir jų visiškai nekritikuoti.

Paprastai veikiant smegenų atakos metodu aplink stalą susėda šeši-dvylika
žmonių. Grupės vadovas aiškiai suformuluoja problemą, kad ją suprastų visi da-
lyviai. Paskui pasitarimo dalyviai per paskirtą laiką pasiūlo kiek įmanoma dau-
giau variantų, kurie tuo metu „šauna į galvą". Variantų kritikuoti negalima, jie

128 I DALIS. GRUPĖS ORGANIZACIJOJE

visi užfiksuojami, kad vėliau būtų galima juos aptarti ir išanalizuoti. Grupės na-
riai skatinami „galvoti neįprastai", nes viena idėja gimdo kitą, ir net patys keis-
čiausi pasiūlymai paliekami svarstyti vėliau.

Tačiau smegenų atakos metodas tėra idėjų siūlymo procesas. Kiti du siūlo-
mi metodai pažengia toliau, nes leidžia iš tiesų pasirinkti geresnį sprendimą.

Nominalios gmpėS metodas. Nominalioje grupėje sprendimų priėmimo metu
ribojamos diskusijos ir tarpusavio bendravimas, todėl šis sprendimų priėmimo būdas
ir buvo pavadintas nominalios grupės metodu. Visi grupės nariai dalyvauja susi-
rinkime, kaip ir tradiciniame komiteto posėdyje, tačiau reikalaujama, kad jie veiktų
nepriklausomai vienas nuo kito. Konkrečiai per posėdį praeinami štai tokie etapai:

1. Posėdžio dalyviai susirenka kaip grupė, tačiau prieš prasidedant disku
sijoms kiekvienas dalyvis savarankiškai užrašo savo mintis apie svars
tomą problemą.

2. Po šio tylaus periodo kiekvienas posėdžio dalyvis supažindina grupę su
viena idėja. Paskui visi paeiliui pateikia po vieną idėją, kol visos idėjos
būna pasiūlytos ir užfiksuotos (paprastai konferencijų stovų bloknote arba
lentoje).

3. Vėliau grupė aptaria idėjas, turėdama tikslą jas išsiaiškinti ir įvertinti.
4. Kiekvienas grupės narys nesikalbėdamas ir nesitardamas išrikiuoja idė

jas pagal jų vertę. Galutinis sprendimas priimamas remiantis gavusia aukš
čiausią įvertinimą idėja.

Šio metodo pagrindinis privalumas tas, kad jis leidžia grupei formaliai su-
sitikti, tačiau nekliudo nepriklausomai mąstyti, kas dažnai nutinka grupiiį, kurių
nariai aktyviai bendrauja tarpusavyje, posėdžiuose.

Elektroniniai posėdžiai. Pats naujausias grupinių sprendimų priėmimo būdas su-
derina nominalios grupės metodą ir šiuolaikinę kompiuterinę techniką. Jis vadi-
namas elektroniniais posėdžiais.

Pati elektroninių posėdžių koncepcija, turint reikiamą techniką, yra paprasta.
Iki penkiasdešimties žmonių susėda prie pasagos formos stalo, ant kurio nėra nieko
daugiau, išskyrus kompiuterių terminalus. Dalyviai supažindinami su svarstomais
klausimais, paskui jie įveda savo atsakymus į kompiuterį. Individualūs komenta-
rai bei balsavimo rezultatai parodomi kambaryje esančiame ekrane.

Pagrindiniai elektroninių posėdžių privalumai - anonimiškumas, sąžinin-
gumas ir greitis. Posėdžio dalyviai gali anonimiškai įvesti į kompiuterį bet kokį
pranešimą, kurį visi pamato ekrane, posėdžio dalyviui paspaudus klaviatūros kla-
višą. Jis taip pat leidžia žmonėms nebaudžiamiems būti šiurkščiai atviriems. Be
to, šis metodas yra greitas, nes nėra tuščių plepalų, diskusijos nenukrypsta nuo
temos, daug dalyvių gali „kalbėti" vienu metu, nelipdami vienas kitam ant kulnų.

SKYRIUS. GRUPINĖS ELGSENOS PAGRINDAI 129

Kad vykdytų darbo užduotis, sudarantys organizaciją žmonės paprastai su-
buriami į skyrius, komandas, komitetus ar kitokias darbo grupes. Be šių for-
malių grupių, žmonės taip pat sukuria neformalias, grindžiamas bendrais
interesais ar draugyste. Svarbu, kad vadovai savo darbuotojus laikytų gru-
pių nariais, nes iš tiesų grupės poelgis nėra jos atskirų narių poelgių suma.
Grupė pati savaime savo narių poelgiams suteikia kitą kokybę.

Kiek aktualu, norint suprasti žmogaus elgesį grupėje, žinoti, kad, pa-
vyzdžiui, Merilendo valstijoje gyvenanti moteris privalo suderinti motinos,
metodistų bažnyčios narės, demokratų partijos narės, municipaliteto tary-
bos narės ir Baltimorės miesto policininkės vaidmenis? Žinant, kokį vaid-
menį žmogus bando vaidinti, lengviau bendrauti su juo, nes galima numa-
tyti, kaip tas žmogus pasielgs. Taip pat kitiems lengviau dirbti su šiuo žmo-
gumi žinant, kokio vaidmens iš jo reikalauja darbas, nes jis turėtų elgtis
taip, kaip kiti iš jo tikisi. Kitaip tariant, jei žmogus vaidina tą vaidmenį,
kurio iš jo tikimasi, kitiems lengviau nuspėti jo elgesį.

Normos kontroliuoja grupės narių elgesį, nes jomis nustatomi teisin-
gų ir neteisingų poelgių standartai. Žinodami konkrečios grupės normas, ga-
lėsime geriau paaiškinti jos narių nuostatas ir poelgius. Ar vadovas gali kon-
troliuoti grupės normas? Ne visai, tačiau gali joms daryti įtaką. Vadovai
gali turėti tam tikrą įtaką grupės normoms, aiškiai pasisakydami, kokie po-
elgiai yra pageidautini, nuolatos įtvirtindami, šiuos pageidautinus poelgius
ir susiedami paskatinimus su norimomis elgesio normomis.

Ar vadovai turėtų siekti, kad grupės būtų darnios? Į šį klausimą su
išlygomis atsakome: „Taip". Išlygos priklauso nuo to, kiek sutampa grupių
ir organizacijos tikslai. Vadovai turėtų stengtis suburti tokias darbo grupes,
kurių tikslai sutaptų su organizacijos tikslais. Jei tai pavyksta padaryti, grupės
darna daro teigiamą poveikį jos veiklos rezultatams.

Vadovai turėtų atkreipti rimtą dėmesį į socialinio dykinėjimo povei-
kį darbo grupėms. Kai vadovai naudoja kolektyvinį darbą, siekdami sustip-
rinti moralę ir skatinti komandinį darbą, jie privalo pasirūpinti, kad būtų
galima įvertinti kiekvieno grupės nario pastangas. Jei to padaryti nepavyksta,
vadovai privalo pasverti, ar galintis padidėti darbuotojų pasitenkinimas darbu
kompensuos potencialų produktyvumo sumažėjimą.22 Tačiau ši išvada pri-
imtinesnė Vakarų kultūroms. Ji tinka tokioms individualizmą skatinančioms
kultūroms kaip Jungtinių Valstijų ar Kanados, kur dominuoja asmeninis in-
teresas. Ši išvada neturėtų būti taikoma bendruomenėms, kurios pasižymi
kolektyvizmu ir kurių atskirų žmonių veiklą skatina grupių tikslai. Pavyz-
džiui, lyginant Jungtinių Valstijų ir Kinijos Liaudies Respublikos bei Izra-
elio (šios abi visuomenės pasižymi kolektyvizmu) darbuotojus, nebuvo pa-

130 I DALIS. GRUPES ORGANIZACIJOJE

stebėta, kad kinai ar izraeliečiai turėtų polinkį į socialinį dykinėjimą. Ir ki-
nai, ir izraeliečiai grupėse buvo produktyvesni nei dirbdami pavieniui.23

Kalbant apie grupių sudėtį, vadovai turėtų atkreipti dėmesį, kaip pa-
renkamas formalių grupių personalas ir kaip pasitelkti grupes priimti spren-
dimams. Kad darbo grupių veikla būtų efektyvesnė, būdami vadovais jūs
turėtumėte stengtis taip parinkti grupių narius, kad jie problemas ir klausi-
mus spręstų, žvelgdami iš skirtingos perspektyvos. Tačiau nenustebkite, jei
iš pradžių grupės narių skirtingumai neigiamai atsilieps jos veiklos rezul-
tatams. Kai grupės nariai išmoks atsižvelgti į vienas kito ypatumus, jos veik-
los rezultatai pagerės.

Jei grupėje egzistuoja neteisingas statuso vertinimas, jos veikla nu-
krypsta ne įgyvendinti keliamus tikslus, o pašalinti neteisingumą. Jei eg-
zistuoja neteisybė, vadovai gali pastebėti, kad grupės nariai mažiau sten-
giasi, bando pakenkti narių, turinčių aukštesnį statusą, veiklai arba užsiima
kita trikdančia veikla. Vadovas, turintis teisę suteikti su statusu susijusias
privilegijas, privalo siekti, kad šios privilegijos būtų atidžiai ir teisingai da-
lijamos. Jei egzistuoja neteisybė statuso atžvilgiu, ji gali neigiamai veikti
grupės suinteresuotumą.

Ir galiausiai, jei vadovai taiko grupinį sprendimų priėmimo būdą, tu-
rėtų ypač stengtis iki minimumo mažinti grupinį mąstymą. Jie turėtų ska-
tinti kiekvieną grupės narį, ypač tuos, kurie ne taip aktyviai įsitraukia į dis-
kusiją, išsakyti savo mintis, bet vengti pareikšti grupinės diskusijos pradžioje
savo nuomonę dėl pageidaujamo sprendimo. Vadovai taip pat turi pagalvo-
ti, ar neverta pasinaudoti kuriuo nors iš čia aprašytų grupinių sprendimų
priėmimo metodų, pavyzdžiui, smegenų ataka arba elektroniniais posėdžiais,
kurie mažintų spaudimą grupės nariams siekti vieningos nuomonės.

8

Kas yra

darbo komandos

Išstudijavę šį skyrių, turėtumėte gebėti
1. Paaiškinti didėjantį komandų populiarumą organizacijose.
2. Palyginti komandas ir grupes.
3. Apibūdinti keturis komandų tipus.
4. Apibūdinti darbo dizaino reikšmę kuriant efektyvias komandas.
5. Paaiškinti su komandos sudėtimi susijusius veiksnius, lemiančius komandų efektyvumą.
6. Apibūdinti šaltinius bei kitus kontekstualius įtakos veiksnius, darančius koman

das efektyviomis.
7. Apibūdinti su procesu susijusius veiksnius, turinčius įtakos komandos veiklos rezultatams.
8. Paaiškinti, kaip organizacijos gali išugdyti komandų žaidėjus*.

„Eaton Corp. Aeroąuip" kompanijos padalinys „Global Hose", įsikūręs Ozarko
kalnuose, pačioje Arkanzaso valstijos širdyje, gamina hidraulines žarnas, kurios
naudojamos sunkvežimiuose, traktoriuose ir kituose stambiuose įrenginiuose. 1994
metais siekdama pagerinti kokybę ir produktyvumą, „Eaton-Aeroąuip" kompani-
jos vadovybė įkūrė komandas, kurios pakeitė gamyklos surinkimo liniją. Nors ir
prireikė šiek tiek laiko, kad darbuotojai priprastų dirbti grupėse, šiandien 285 ga-
myklos darbininkai yra suburti į daugiau nei 50 komandų ir jiems šitaip dirbti
labai patinka!' Jiems patinka tai, kad laisvai gali dalyvauti priimdami sprendimus,
kuriuos anksčiau priimdavo tik vadovybė, - pavyzdžiui, komandos pačios sudaro
savo darbo grafikus, pasirenka naujus narius, derasi su tiekėjais, lanko klientus ir
baudžia prasižengusius komandos narius. Perėjusi prie komandomis pagrįstos or-
ganizacinės struktūros, vadovybė sugebėjo įgyvendinti svarbius organizacijos tiks-
lus. Per laikotarpį nuo 1993 iki 1999 metų kur kas geriau reaguojama į klientų
nusiskundimus. Produktyvumas ir gamybos apimtis padidėjo daugiau negu 50 pro-
centų, o nelaimingų atsitikimų skaičius sumažėjo daugiau nei per pusą.
* žaidėjas - aktyviai dirbantis komandos narys. (Vert. past.)

132 III DALIS. GRUPĖS ORGANIZACIJOJE

KODĖL KOMANDOS TAIP IŠPOPULIARĖJO?

Prieš trisdešimt metų „Volvo", „Toyota" ir „General Foods" kompanijų sprendi-
mas įkurti komandas buvo naujiena, nes niekas daugiau šito nedarė. Šiandien si-
tuacija yra visai kita. Nekurianti komandų organizacija tampa susidomėjimo ob-
jektu. Paimkite šiandien bet kurį periodinį leidinį verslo klausimais ir būtinai ja-
me perskaitysite, kad komandos tapo svarbiausiu verslo organizavimo principu
tokiose kompanijose kaip „General Electric", „AT & T", „Boeing", „Hewlett-Pac-
kard", „Motorola", „Apple Computer", „Shiseido", „FedEx", „DaimlerChrysler",
„3M Co", „John Deere", Australijos avialinijos, „Johnson & Johnson", „Shenan-
doah Life Insurance Co." ir „Florida Power & Light". Netgi visame pasaulyje garsus
San Diego zoologijos sodas pertvarkė natūralias gyvūnų arealų zonas, sugrupuo-
damas jas apie įvairių skyrių komandas. Darbo komandų tyrimo centras teigia,
kad 80 procentų kompanijų, kurios patenka į 500 didžiausių pasaulyje sąrašą („For-
tune 500"), dabar pusė darbuotojų yra suburti į komandas.2

Kaip galima paaiškinti šį komandų išpopuliarėjimą? Yra įrodymų, kad ko-
mandos pasiekia geresnių rezultatų negu pavieniai žmonės, kai įvykdyti užduotis
reikia įvairių įgūdžių, nuomonių ir patirties.3 Pertvarkiusios savo struktūrą, kad
galėtų veiksmingiau ir efektyviau konkuruoti, organizacijos dabar renkasi komandas
kaip geresnį būdą panaudoti darbuotojų gebėjimams. Vadovybė pastebėjo, kad ko-
mandos yra lankstesnės ir geriau reaguoja į pokyčius nei tradiciniai skyriai ar kiti
nuolatiniai dariniai. Komandos gali greitai susiburti, išsiskleisti veiklai, iš naujo
sutelkti dėmesį ir išsisklaidyti.

Taip pat nereikia pamiršti ir komandų sudaromų sąlygų suinteresuoti dar-
buotojus. 5 skyriuje pastebėjome, kad darbuotojų įtraukimas į kompanijos valdy-
mą yra svarbus motyvuojantis veiksnys, o komandos sudaro sąlygas darbuotojams
dalyvauti priimant gamybinius sprendimus. Pavyzdžiui, kai kurie „John Deere"
kompanijos surinkimo linijos darbininkai taip pat yra pardavimo agentų koman-
dos nariai, besilankantys pas klientus. Šie darbininkai geriau nei bet kuris tradi-
cinis pardavimo agentas nusimano apie kompanijos gaminius, o keliaudami ir kal-
bėdamiesi su fermeriais, šie valandiniai darbininkai įgyja naujų įgūdžių ir labiau
atsiduoda darbui. Tad dar vienas paaiškinimas, kodėl komandos taip išpopuliarė-
jo, yra tas, kad jos yra veiksminga vadovybės priemonė demokratizuoti savo or-
ganizacijai ir didinti darbuotojų suinteresuotumui.

KOMANDOS, PALYGINTI SU GRUPĖMIS: KUO JOS SKIRIASI?

Grupės ir komandos nėra tas pat,- šiame skirsnyje apibrėšime ir paaiškinsime skir-
tumus tarp darbo grupės ir darbo komandos. 7 skyriuje grupę apibrėžėme kaip
du ar daugiau tarpusavyje sąveikaujančius ir priklausomus vienas nuo kito žmones,
kurie susibūrė tam, kad įgyvendintų konkrečius tikslus. Darbo grupė - tai grupė,
kurioje žmonės pirmiausia sąveikauja tarpusavyje, kad keistųsi informacija ir priim-
tų sprendimus, kurių tikslas - padėti vienas kitam vykdyti savos srities užduotis.

8 SKYRIUS. KAS YRA DARBO KOMANDOS 133

8.1 PAVYZDYS. Darbo grupių ir darbo komandų palyginimas

Darbo grupėms nėra reikalo ar galimybių užsiimti kolektyviniu darbu, rei-
kalaujančiu bendrų pastangų. Taigi grupių veiklos rezultatas yra paprasčiausia visų
grupės narių individualių indėlių suma. Čia nėra tos pozityvios sinergijos, suku-
riančios bendrąjį veiklos rezultatą, kuris didesnis nei visų narių indėlių suma.

Darbo komanda, dėdama koordinuojamas pastangas, sukuria pozityvią si-
nergiją. Individualios komandos narių pastangos duoda rezultatą, kuris yra didesnis
nei jų individualių indėlių suma. 8.1 pavyzdyje išryškinti skirtumai tarp darbo gru-
pių ir darbo komandų.

Šie apibrėžimai padeda paaiškinti, kodėl tiek daug organizacijų pakeitė sa-
vo darbo proceso struktūrą, suteikdamos jį komandose. Vadovybė ieško tos pozi-
tyvios sinergijos, kuri leistų jos organizacijai pasiekti geresnių veiklos rezultatų.
Ekstensyvus komandų panaudojimas organizacijoje sukuria potencialą sukurti di-
desnę išeigą nedidinant sąnaudų. Atkreipkite dėmesį į tai, kad pasakėme „poten-
cialą". Komandų kūrime nėra nieko magiška, kas užtikrintų, jog ši pozityvi si-
nergija bus sukurta. Vien pavadindami grupę komanda, automatiškai nepagerin-
sime jos veiklos rezultatų. Kaip vėliau šiame skyriuje paaiškinsime, gerai dirbančios
arba puikių rezultatų pasiekusios komandos turi tam tikrų bendrų bruožų. Jei va-
dovybė tikisi pasitelkusi komandas pagerinti organizacijos veiklos rezultatus, ji
privalo pasirūpinti, kad komandos turėtų šiuos bruožus.

134 III DALIS. GRUPĖS ORGANIZACIJOJE

KOMANDŲ RŪŠYS

Komandos gali būti klasifikuojamos pagal tikslus. Dažniausiai organizacijose yra
šios komandų formos: problemų sprendimo komandos, savivaldžios darbo koman-
dos, tarpfunkcinės komandos ir virtualios komandos (Žr. 8.2 pavyzdį).

Problemų sprendimo komandos

Jei pažvelgtume į dvidešimtojo amžiaus devintojo dešimtmečio pradžią, pamaty-
tume, kad komandų populiarumas tuo metu tik pradėjo didėti. Ir daugumos šių
komandų forma buvo panaši. Jas paprastai sudarydavo penki-dvylika to paties
skyriaus valandinių darbuotojų, kurie kas savaitę susirinkdavo kelioms valandoms
aptarti būdus, kaip pagerinti kokybę, efektyvumą ir darbo sąlygas. Tokias komandas
vadiname problemų sprendinio komandomis.

Šių problemų sprendimo komandų nariai keičiasi idėjomis arba pateikia siū-
lymus, kaip gerinti darbo procesus ir metodus. Tačiau šioms komandoms retai su-
teikiami įgaliojimai vienašališkai įgyvendinti bet kurį savo siūlymą.

Vienas iš populiariausių dvidešimtojo amžiaus devintojo dešimtmečio proble-
mų sprendimo komandų variantų buvo kokybės rateliai. Tai buvo aštuonių-dešim-
ties darbuotojų ir jų tiesioginių vadovų darbo komandos, kurios kolektyviai atsakė
už kurią nors sritį ir reguliariai susitikdavo aptarti kokybės problemų, tirti šias
problemas sukeliančias priežastis ir siūlyti sprendimus. Tačiau vadovybė papras-
tai pasilikdavo teisę priimti galutinį sprendimą dėl kokybės ratelių siūlomų spren-
dimų įgyvendinimo. Šiandien daugelis organizacijų problemų sprendimo koman-
doms duoda užduotis ieškoti būdų kokybei gerinti, spartinti produkcijos pristaty-
mui, mažinti atliekoms, nelaimingų atsitikimų skaičiui ir apskritai mažinti kaštams.

Savivaldžios darbo komandos

Problemų sprendimo komandos buvo teisingai orientuotos, tačiau jos nepažengė
taip toli, kad įtrauktų darbuotojus į susijusius su darbu sprendimus bei procesus.
Šis trūkumas sudarė prielaidas eksperimentuoti su tikrai autonomiškomis koman-

8 SKYRIUS. KAS YRA DARBO KOMANDOS 135

domis, kurios ne tik gebėjo spręsti problemas, bet ir įgyvendinti sprendimus bei
visiškai atsakyti už rezultatus.

Savivaldžios darbo komandas paprastai sudaro 10-15 žmonių, kurie pe-
rima savo buvusių tiesioginių vadovų pareigas. Šios pareigos apima kolektyvinę
darbo tempų kontrolę, darbo užduočių formulavimą, pertraukų organizavimą ir
kolektyvinę patikros procedūrų atranką. Visiškai savivaldžios komandos netgi pa-
sirenka savo narius ir įpareigoja juos įvertinti darbo rezultatus. Dėl to tiesioginių
vadovų pareigų svarba mažėja, todėl jas galima netgi visiškai panaikinti. Šio sky-
riaus pradžioje aprašytos „Eaton-Aeroquip" kompanijos gamyklos Arkanzaso vals-
tijoje komandos yra savivaldžių darbo komandų pavyzdžiai.

„Xerox", „General Motors", „Coors Brewing", „PepsiCo", „Hewlett-Pac-
kard", „Honeywell", „M&M/Mars" ir „Aetna Life" - tai tik keli gerai žinomi pa-
vadinimai kompanijų, įkūrusių savivaldžias darbo komandas. Manoma, kad da-
bar apie 30 procentų JAV darbdavių taiko šią komandų formą; o tarp didelių fir-
mų šis skaičius tikriausiai yra artimesnis 50 procentų.4

Pastarojo laikotarpio verslo periodiniai leidiniai grūste prigrūsti straipsnių,
pasakojančių apie sėkmingą savivaldžių komandų veiklą. Pavyzdžiui, labai ko-
kybiškus elektros instrumentus gaminančios „Power-Cable Corp." kompanijos aukš-
čiausieji vadovai teigia, kad daugiausia savivaldžios komandos prisidėjo, reikš-
mingai pagerindamos produkcijos kokybę ir sutaupydamos milijonus dolerių dėl
kaštų mažėjimo.5 Savivaldžioms komandoms priskiriama didžioji dalis nuopelnų
už tai, kad „Industrial Light & Magič" kompanija ėmė aiškiai dominuoti skait-
meninių vaizdų versle.6 O „W. L. Gore & Associates" kompanija, „Gore-Tex" ga-
mintoja, teigia, kad jos nuolatinės plėtros, naujovių ir didelio pelningumo laidas
tas, jog jos 6200 darbuotojų suburti į savivaldžias komandas.7

Nepaisydami visų šių įspūdingų istorijų, norime patarti būti šiek tiek atsar-
giems. Savivaldžių darbo komandų efektyvumo tyrimo rezultatai nėra vien tik tei-
giami.8 Pavyzdžiui, dažniausiai šių komandų žmonės yra labiau patenkinti savo
darbu. Tačiau priešingai, nei teigtų įprasta logika, savivaldžiose darbo komando-
se dirbantys darbuotojai padaro daugiau pravaikštų, čia didesnė darbuotojų kaita
nei tradicinėse darbo struktūrose. Reikia atlikti papildomus tyrimus, kad būtų nu-
statytos konkrečios šių reiškinių priežastys.

Tarpfunkcinės komandos

Mineapolyje įsikūrusi rinkos tyrimo firma „Custom Research Inc." istoriškai bu-
vo organizuota funkcinių padalinių pagrindu, tačiau vyriausioji vadovybė nuspren-
dė, kad šie funkciniai padaliniai jau nebegali patenkinti besikeičiančių klientų po-
reikių. Tad vadovybė reorganizavo „Custom Research" kompaniją, sugrupuoda-
ma po 100 darbuotojų į klientus aptarnaujančias komandas.9 Šių komandų sukū-
rimo idėja buvo grindžiama principu, kad visais kliento darbo aspektais rūpintųsi
viena komanda, o ne atskiri kompanijos skyriai. Pertvarkymų tikslas buvo page-
rinti komunikavimą ir geriau aptarnauti klientus, kad padidėtų produktyvumas ir
daugiau klientų būtų patenkinti kompanijos darbu.

136 III DALIS. GRUPĖS ORGANIZACIJOJE

„Custom Research" kompanijos reorganizacija - tai tarpfunkcinių koman-
dų panaudojimo pavyzdys. Šios komandos sudarytos iš maždaug to paties hierar-
chijos lygio, tačiau skirtingose srityse dirbančių darbuotojų, kurie suburiami at-
likti tam tikrai užduočiai.

Daugelis organizacijų dešimtmečiais naudojo horizontalias grupes, kurios
persidengdavo. Pavyzdžiui, „IBM" firma dvidešimtojo amžiaus septintajame de-
šimtmetyje buvo sukūrusi didelę laikiną darbo grupę, sudarytą iš skirtingų kom-
panijos padalinių darbuotojų, kad sukurtų labai sėkmingai rinkoje užsirekomen-
davusią kompiuterinę sistemą „System 360". Iš tiesų laikina darbo grupė yra ne
kas kita kaip laikina tarpfunkcinė komanda. Taip pat ir iš skirtingų skyrių dar-
buotojų sudaryti komitetai yra dar vienas tarpfunkcinės komandos pavyzdys. Tarp-
funkcinės komandos itin išpopuliarėjo dvidešimtojo amžiaus devintojo dešimtmečio
pabaigoje. Pavyzdžiui, dabar visi didieji automobilių gamintojai - tarp jų „Toyo-
ta", „Honda", „Nissan", „BMW", „GM", „Ford" ir „DaimlerChrysler" - taiko šią
komandų formą, kad galėtų koordinuoti sudėtingus projektus. „Harley-Davidson"
kompanijoje pasikliauja specialiomis tarpfunkcinėmis komandomis, valdydama
kiekvienos motociklų grupės gamybą. Šios komandos sudarytos iš „Harley" pro-
jektavimo, gamybos, tiekimo skyrių darbuotojų bei svarbiausių išorės tiekėjų at-
stovų.'0 O firma „IBM" ir dabar tebesinaudoja laikinomis tarpfunkcinėmis koman-
domis. Pavyzdžiui, nuo 1999 metų lapkričio iki 2000 metų birželio „IBM" vy-
riausioji vadovybė iš savo 100 000 informacinių technologijų personalo narių su-
būrė 21 darbuotojo komandą, kad ši pateiktų rekomendacijas, kaip kompanija galėtų
greičiau įgyvendinti savo projektus ir sparčiau pateiktų rinkai naujus gaminius."
Šis 21 darbuotojas buvo parinktas todėl, kad visi jie turėjo vieną bendrą bruožą-
sėkmingai vadovavo sparčiai įgyvendinamiems projektams. „Spartinimo koman-
da" - toks jai prigijo pavadinimas - aštuonis mėnesius keitėsi patyrimu bei ana-
lizavo skirtumus tarp greitai ir lėtai įgyvendinamų projektų, kol galiausiai pateikė
rekomendacijas, kaip paspartinti „IBM" firmos projektų vykdymą.

Tarpfunkcinės komandos yra efektyvi priemonė, suteikianti skirtingų orga-
nizacijos sričių atstovams (ar netgi skirtingų organizacijų atstovams) galimybę keis-
tis informacija, kurti naujas idėjas, spręsti problemas ir koordinuoti sudėtingus
projektus. Suprantama, tarpfunkcinės komandas nėra lengva valdyti. Ankstyvuo-
siuose šių komandų plėtros etapuose reikia daug laiko, kol jų nariai apsipranta su
įvairove ir sudėtingais uždaviniais. Kad atsirastų pasitikėjimas ir darbas koman-
doje, reikia laiko, ypač kai susiburia skirtingo išsilavinimo, patirties ir pažiūrų
žmonės.

Virtualios komandos

Anksčiau aprašytose komandose žmonės dirbo tiesiogiai tarpusavyje bendrauda-
mi. Virtualios komandos naudoja kompiuterių techniką, kad į vieną vietą subur-
tų fiziškai išsklaidytus savo narius ir įgyvendintų bendrą tikslą.12 Ši technika lei-
džia žmonėms bendradarbiauti realiuoju laiku, nepaisant to, ar juos skiria tik ka-
binetai, ar žemynai.

8 SKYRIUS. KAS YRA DARBO KOMANDOS 137

Virtualios komandos gali daryti tą patį, ką ir kitos, - keistis informacija,
priimti sprendimus, vykdyti užduotis. Jos nariai gali būti tos pačios arba ir kitų
organizacijų (pavyzdžiui, tiekėjų, partnerių) atstovai.

Trys svarbiausi veiksniai, skiriantys virtualias komandas nuo tų, kurių na-
riai bendrauja akivaizdžiai, yra šie: (1) čia negalima duoti nežodinių ir artimų žo-
diniams signalų, (2) jų socialinis kontekstas yra ribotas, (3) šios komandos lei-
džia įveikti laiko ir erdvės suvaržymus. Kalbėdami akivaizdžiai vienas su kitu,
žmonės naudoja artimus žodiniams (toną, intonaciją, garsą) ir nežodinius (akių,
veido išraišką, rankų gestus bei kitus kūno judesius) signalus. Jie padeda aiškiau
komunikuoti, tačiau šių signalų negalima panaudoti bendraujant per kompiuterį
realiuoju laiku. Virtualioms komandoms dažnai trūksta narių socialinio bendra-
vimo ir tiesioginės sąveikos. Jos nepajėgios dubliuoti normalios diskusijos, kai
jos dalyviai akivaizdžiai tarpusavyje bendrauja. O jei komandų nariai nėra asme-
niškai pažįstami, virtualios komandos dažniausiai būna orientuotesnės vykdyti už-
duotis, jose mažiau keičiamasi socialine bei emocine informacija. Todėl nenuos-
tabu, kad virtualių komandų nariai yra mažiau patenkinti narių tarpusavio ben-
dravimu nei tų komandų, kurių nariai kontaktuoja akivaizdžiai. Ir galiausiai vir-
tualios komandos gali atlikti savo darbą netgi tada, kai jų narius skiria tūkstan-
čiai mylių, dešimt arba daugiau laiko juostų. Jos sudaro sąlygas žmonėms dirbti
kartu, kas kitu atveju būtų neįmanoma.

Tokios kompanijos kaip „Hewlett-Packard", „Boeing", „Ford", „VeriFone"
ir „Eoyal Dutch/Shell" ėmė labai plačiai naudoti virtualias komandas. Pavyzdžiui,
„VeriFone" yra Kalifornijoje įsikūrusi kreditinių kortelių informaciją nuskaitan-
čių kompiuterizuotų įrenginių gamintoja. Naudojant virtualias komandas, jos 3000
visame pasaulyje išsibarsčiusių darbuotojų gali kartu rengti projektus, marketin-
go planus bei pardavimo skatinimo renginius. Be to, „VeriFone" kompanija pa-
stebėjo, kad taikant virtualias komandas yra kur kas lengviau verbuoti naujus dar-
buotojus. Štai ką sako kompanijos viceprezidentas: „Mes nereikalaujame, kad žmo-
nės persikeltų gyventi kitur. Jei žmogui patinka gyventi Kolorado valstijoje ir jis
gali atlikti savo darbą virtualioje erdvėje, tai mūsų nebaugina".'3

KAIP SUKURTI EFEKTYVIAS KOMANDAS

Pastarųjų metų tyrimais iš tikrai chaotiško charakteristikų sąrašo pavyko sudaryti
palyginti vientisą modelį.14 8.3 pavyzdyje apibendrintos mūsų dabartinės žinios
apie tai, kas komandas daro efektyvias. Kaip pamatysite, čia remiamasi daugeliu
7 skyriuje aprašytų grupės koncepcijų.

Pagrindinius komponentus, sąlygojančius efektyvių grupių kūrimą, galima
sugrupuoti į keturias kategorijas. Pirmoji kategorija - darbo dizainas. Antroji yra
susijusi su komandos sudėtimi. Trečioji - ištekliai ir konteksto įtaka. Ir galiausiai
procesas apibūdina komandoje vykstančius reiškinius, darančius ją efektyvią.

Ką šiame modelyje reiškia komandos efektyvumas? Paprastai čia atsižvel-
giama į objektyvius komandos produktyvumo rodiklius, jos darbo rezultatus, ku-
riuos įvertina vadovai, ir jungtinius komandos narių pasitenkinimo darbu rodiklius.

138 III DALIS. GRUPĖS ORGANIZACIJOJE

8.3 PAVYZDYS. Komandos efektyvumo modelis

Darbo dizainas

Darbo dizaino kategorijai priklauso tokie rodikliai, kaip laisvė ir autonomija, ga-
limybė panaudoti įvairius gebėjimus, užbaigti visą ir aiškią užduotį arba gaminį
bei vykdyti užduotį ar projektą, turintį reikšmingą įtaką kitiems žmonėms. Yra
įrodymų, kad šie veiksniai didina komandos narių motyvaciją ir visos komandos
efektyvumą.15 Šios darbo dizaino savybės motyvuoja, nes jos stiprina komandos
narių atsakomybę už darbą ir nuosavybės jausmą, nes dėl šių savybių darbas tampa
įdomesnis.

Sudėtis

Šiai kategorijai priklauso rodikliai, parodantys, kaip turėtų būti parinkti koman-
dos nariai. Šiame skirsnyje aptarsime komandos narių gebėjimus ir asmenybes,
vaidmenų paskirstymą ir įvairovę, komandos dydį, narių lankstumą ir jų teikia-
mą pirmenybę dirbti komandoje.

8 SKYRIUS. KAS YRA DARBO KOMANDOS 139

Komandos narių gebėjimai. Kad komanda veiktų efektyviai, reikia trijų skir-
tingų rūšių įgūdžių. Pirma, komandai reikia techninį patyrimą turinčių žmonių.
Antra, jai reikia žmonių, įgudusių spręsti problemas ir priimti sprendimus, ge-
bančių pastebėti problemas, siūlyti alternatyvas, jas įvertinti ir kompetentingai pa-
sirinkti. Ir galiausiai komandai reikalingi žmonės gerai mokantys išklausyti, rea-
guoti, spręsti konfliktus bei turintys kitų bendravimo su žmonėmis įgūdžių.

Nė viena komanda negali pasiekti gerų veiklos rezultatų, netobulindama visų
trijų šių įgūdžių rūšių. Svarbiausia - teisingas šių įgūdžių derinys. Jei vienų įgū-
džių bus per daug, o kitų per mažai, komandos veiklos rezultatai pablogės. Ta-
čiau iš pat pradžių komandoms nebūtina turėti visus vienas kitą papildančius įgū-
džius. Gana dažnai vienas ar keli komandos nariai yra įpareigoti įgyti įgūdžių,
kurių trūksta komandai, ir tuo padėti jai pasiekti visą potencialą.

Asmenybė. 3 skyriuje parodėme, kad asmenybė turi reikšmingos įtakos indivi-
dualaus darbuotojo elgesiui. Tai galima pritaikyti ir komandos elgsenai. Dauge-
lis Didžiojo penketo asmenybės modelyje aprašytų veiksnių galioja ir komandos
efektyvumui. Kalbant konkrečiai, komandas, kurių vidutinis ekstravertiškumo, nuo-
laidumo, stropumo ir emocinio stabilumo lygis yra aukštesnis, vadovai geriau ver-
tina už jų pasiektus veiklos rezultatus.16

Įdomu tai, kad asmenybės savybių nukrypimai gali būti svarbesni nei vi-
durkis. Pavyzdžiui, nors pageidautinas aukštesnis vidutinis komandos stropumo
lygis, subūrus į vieną komandą stropius ir nelabai stropius jos narius, veiklos
rezultatai dažnai būna prastesni. Taip gali atsitikti dėl to, kad stropesni koman-
dos nariai ne tik privalo vykdyti savo užduotis, bet ir papildomai dirbti už ma-
žiau stropius kolegas arba perdaryti jų atliktą darbą. Taip pat šitaip gali būti to-
dėl, kad šie skirtumai sukelia neteisybės jausmą. Dar vienas su asmenybe susijęs
pastebėjimas yra tas, kad „šaukštas deguto gali sugadinti statinę medaus". Vienas
komandos narys, kurio, tarkim, nuolaidumas yra žemesnis nei minimalus, gali pada-
ryti neigiamą įtaką visos komandos veiklos rezultatams. Tad įtraukiant į komandą
tik vieną žmogų, kurio nuolaidumas, stropumas ar ekstravertiškumas yra žemas,
galima sukelti įtampą komandos viduje ir sumenkinti bendruosius veiklos rezultatus.

Vaidmenų paskirstymas ir įvairovė. Komandų poreikiai yra skirtingi, todėl žmo-
nės turėtų būti parinkti taip, kad komandoje būtų užtikrina įvairovė ir visi vaid-
menys būtų užimti.

Galime išskirti devynis potencialius komandos vaidmenis (Žr. 8.4 pavyz-
dį). Sėkmingai veikiančiose darbo komandose yra žmonių, vykdančių visus šiuos
vaidmenis, o jie į komandą parenkami pagal gebėjimus ir pagal tai, kam teikia
pirmenybę.17 (Daugelyje komandų tas pats žmogus vaidina kelis vaidmenis.) Va-
dovai privalo pastebėti kiekvieno žmogaus individualius privalumus, kuriuos ga-
lima pritaikyti komandoje, parinkti komandos narius, atsižvelgdami į šiuos pri-
valumus ir paskirstyti darbo užduotis taip, kad jos derėtų su žmonių pomėgiais.
Derindami individualių žmonių pomėgius su komandos vaidmenų poreikiais, va-
dovai gali padidinti tikimybę, kad komandos nariai dirbs darniai.

140 III DALIS. GRUPĖS ORGANIZACIJOJE

Komandlj dydis. Efektyviausios komandos nėra nei labai mažos (mažesnės nei
4 ar 5 žmonės), nei labai didelės (didesnės nei 12 žmonių). Labai mažose koman-
dose gali trūkti požiūrių įvairovės. Tačiau kai komandose yra daugiau negu 10 ar
12 narių, pasidaro sunku ką nors daug nuveikti. Komandos nariai nepajėgia kon-
struktyviai bendrauti tarpusavyje ir dėl daug ko susitarti; o didelės žmonių gru-
pės paprastai negeba sukurti darnos, atsidavimo ir abipusės atsakomybės, kurios
reikia siekiant aukštų rezultatų. Tad kurdami efektyvias komandas vadovai turėtų
stengtis, kad jose būtų ne daugiau kaip 5-12 narių. Jei natūralus darbo struktūri-
nis vienetas yra didesnis ir jūs norite, kad vyktų komandinis darbas, pamėginkite
suskirstyti grupę į kelias komandas.

Narių lankstumas. Sudarytose iš lanksčių žmonių komandose jų nariai gali vykdyti
vienas kito užduotis. Tai akivaizdus pliusas komandai, nes jis labai pagerina ko-
mandos gebėjimą prisitaikyti, -ji tampa mažiau priklausoma nuo kurio nors vie-
no komandos nario. Tad parenkant komandos narius, kurie patys vertina lankstu-
mą, o vėliau išmokant juos gretutinių specialybių, ilgainiui komandos bendrieji
veiklos rezultatai turėtų gerėti.

Darbui komandoje atiduodama pirmenybė. Ne kiekvienas darbuotojas gali būti
komandos narys. Jei jiems būtų leidžiama pasirinkti, nemažai darbuotojų nuspręstų
nedalyvauti komandoje. Jei žmonės, kuriems labiau patinka dirbti individualiai,
yra verčiami burtis į komandą, kyla tiesioginė grėsmė komandos moralei. Todėl
parenkant komandos narius reikėtų atsižvelgti ne tik į gebėjimus, asmenybes bei
įgūdžius, bet ir į tai, kam atskiri žmonės teikia pirmenybę. Aukštų rezultatų pa-
siekusios komandos dažniausiai būna sudarytos iš žmonių, kuriems labiau patin-
ka dirbti grupėje.

Kontekstas

Trys konteksto veiksniai, reikšmingiausiai susiję su komandos darbo rezultatais,
yra šie: adekvatūs ištekliai, efektyvus vadovavimas ir darbo įvertinimo bei atly-
gio sistema, atspindinti komandos indėlį.

Adekvatūs ištekliai. Darbo grupės yra didesnės organizacijos sistemos dalis. Kad
visos darbo grupės galėtų išsilaikyti, jos turi pasikliauti išorėje esančiais ištek-
liais. O išteklių stygius tiesiogiai pakenkia grupės gebėjimui efektyviai atlikti sa-
vo darbą. Kaip pastebėjo viena grupė mokslininkų, išanalizavusi 13 potencialiai
su grupės veiklos rezultatais susijusių veiksnių, „galbūt vienas iš svarbiausių efek-
tyviai veikiančios darbo grupės savybių yra parama, kurią grupė gaima iš organi-
zacijos".18 Ši parama - tai laiku pateikta informacija, technologija, adekvatus ap-
rūpinimas personalu, palaikymas ir administracinė pagalba. Kad komandos sėk-
mingai įgyvendintų iškeltus tikslus, jas turi remti vadovybė ir organizacija.

8 SKYRIUS. KAS YRA DARBO KOMANDOS 141

Vadovavimas ir Struktūra. Komandos nariai privalo sutarti dėl to, kas ką turi
daryti, taip pat pasirūpinti, kad visi vienodai pasidalytų darbo krūvį. Be to, ko-
manda privalo nuspręsti, kaip bus sudaryti gamybos grafikai, kokius reikia išsiug-
dyti įgūdžius, kaip grupė spręs konfliktus ir kaip priims bei keis sprendimus. Kad
būtų galima sutarti dėl konkrečių darbo aspektų ir kaip šie aspektą' derėtų su in-
dividualiais įgūdžiais, reikia komandos vadovo ir struktūros. Beje, vadovą gali
tiesiogiai paskirti firmos vadovybė arba patys komandos nariai, vykdydami rė-
mėjo, organizatoriaus, vykdytojo, tvarkos saugotojo ir ryšininko vaidmenis (Žr.
8.4 pavyzdį).

Suprantama, jog vadovavimas ne visada būtinas. Pavyzdžiui, yra įrodymų,
kad savivaldžios darbo komandos dažnai pasiekia geresnių rezultatų nei tos, ku-
rių vadovai buvo formaliai paskirti.'9 Kišdamiesi į savivaldos komandų darbą, va-
dovai gali kliudyti siekti aukštų rezultatų. Savivaldos komandų nariai dažnai vykdo
daugelį pareigų, kurias paprastai atlieka vadovai.

DarbO įvertinimo ir atlygio SiStemOS. Kaip pasiekti, kad komandos nariai būtų
ir individualiai, ir kolektyviai atsakingi? Norint atspindėti komandos veiklos re-
zultatus, reikia modifikuoti tradicinę, į individualų žmogų orientuotą darbo įver-
tinimo ir atlygio sistemą.

Individualus darbo įvertinimas, fiksuotas valandinis atlygis, individualūs prie-
dai ir panašios priemonės netinka kuriant efektyviai veikiančias komandas. Taigi
vadovybė turėtų ne tik įvertinti bei atlyginti darbuotojams už individualų indėlį,

8.4 PAVYZDYS. Devyni komandos vaidmenys

Kūrėjai novatoriai: gimdo kūrybingas idėjas
Tyrėjai tobulintojai: tobulina pasiūlytas idėjas
Vertintojai kūrėjai: analizuoja sprendimo variantus
Siūlytojai: užtikrina struktūrą
Išvadų formuluotojai vykdytojai: pasiūlo veiklos kryptį ir iki galo vykdo
Kontrolieriai inspektoriai: tikrina detales
Tvarkos saugotojai: kovoja vidaus kovas
Referentai patarėjai: stengiasi gauti visą informaciją
Ryšininkai: koordinuoja ir vienija

Šaltinis: C. Margerison and D. McCann, Margerison-McCann. Team Management Systems.
Perspausdinta kompanijai „TMS Development International Ltd, 2001". Daugiau informacijos rasite
internete www.tmsdi.com adresu.

142 III DALIS. GRUPĖS ORGANIZACIJOJE

bet ir numatyti grupių darbo įvertinimą, pelno pasidalijimą, naudos pasidalijimą,
mažų grupių priedus bei kitas sistemos modifikavimo priemones, sutvirtinančias
komandos pastangas ir atsidavimą.

Procesas

Paskutinė su komandos efektyvumu susijusi kategorija yra procesas. Proceso kom-
ponentai - komandos narių įsipareigojimas bendrajam tikslui, konkrečių tikslų for-
mulavimas, komandos efektyvumas, konfliktų valdymo lygis ir socialinio dyki-
nėjimo mažinimas.

Bendrasis tikslas. Efektyvios komandos turi bendrą ir prasmingą tikslą, kuris
suteikia kryptį, impulsą ir reikalauja jos narių įsipareigojimo. Šis tikslas - tai vi-
zija. Jis yra platesnis nei konkretūs tikslai.

Gerai veikiančių komandų nariai sugaišta nepaprastai daug laiko ir padeda
nemažai pastangų aptardami, formuodami ir nustatydami tikslą, kurio jie sieks ir
kolektyviai, ir individualiai. Bendrasis tikslas, kai jį priima komanda, tampa tarsi
kelrode žvaigžde -jis bet kuriomis sąlygomis rodo veiklos kryptį.

Konkretūs tikslai. Sėkmingai dirbančios komandos savo bendrąjį tikslą suskai-
do į konkrečius, pamatuojamus ir įgyvendinamus veiklos tikslus. Tikslai skatina
komandas siekti geresnių .rezultatų lygiai taip pat kaip ir pavienius žmones, ką
parodėme 4 skyriuje. Šie konkretūs tikslai padeda aiškiai bendrauti. Be to, jie pa-
deda komandoms išlaikyti rezultatams sutelktą dėmesį.

Komandų tikslai turėtų būti nelengvi, lygiai kaip ir individualūs. Buvo pa-
stebėta, kad sudėtingi tikslai pagerina komandos siekius pagal tuos kriterijus, ku-
riais vadovaujantis jie buvo priimti. Pavyzdžiui, kiekybės tikslai padeda didinti
kiekybę, spartos tikslai padeda didinti spartą, tikslumo tikslai padeda didinti tiks-
lumą ir taip toliau.

KomandOS efektyvumas. Efektyvios komandos pasitiki savimi. Kita vertus, ti-
ki sėkme. Tai mes vadiname komandos efektyvumu.

Sėkmė gimdo sėkmę. Sėkmingai veikiančių komandų tikėjimas ateities sėkme
vis stiprėja. Tai savo ruožtu skatina jas dar atkakliau dirbti.

Ar vadovybė gali ką nors padaryti, kad padidintų komandų efektyvumą? Du
dalykai padeda komandai pasiekti mažas pergales ir išsiugdyti įgūdžius. Mažos
pergalės stiprina komandos pasitikėjimą. Jei komanda pasiekia vis geresnių re-
zultatų, sustiprėja kolektyvinis įsitikinimas, kad ir ateityje jos pastangos bus sėk-
mingos. Be to, vadovai turėtų numatyti mokymus, kurie patobulintų komandos
narių techninius ir bendravimo su žmonėmis įgūdžius. Juo geresni komandos na-
rių gebėjimai, juo didesnė sėkmės tikimybė, jog komanda išsiugdys pasitikėjimą
savimi ir šiuo pasitikėjimu pagrįstą gebėjimą įvykdyti tai, ką pažadėjo.

8 SKYRIUS. KAS YRA DARBO KOMANDOS 143

Konfliktų lygiai. Konfliktai komandoje nebūtinai blogas dalykas. Kaip išsamiau
paaiškinsime 12 skyriuje, komandos, kuriose visiškai nėra konfliktų, gali tapti apa-
tiškos ir sustabarėti. Taigi konfliktai iš tiesų gali pagerinti komandos efektyvu-
mą, tačiau ne visi. Dėl žmonių santykių kylantys konfliktai, kuriuos sąlygoja ne-
suderinamumas, įtampa ir priešiškumas kitų atžvilgiu, beveik visada yra žalingi.
Tačiau užsiimančių nestandartine veikla komandų narių nesutarimai dėl darbo tu-
rinio (vadinami užduoties konfliktais) nėra žalingi. Iš tiesų dažnai jie būna netgi
naudingi, nes sumažina grupinio mąstymo tikimybę. Užduočių konfliktai skatina
diskusiją, taip pat ragina kritiškai vertinti problemas bei jų sprendimo variantus
ir gali padėti komandai priimti geresnius sprendimus. Tad efektyvioms koman-
doms būdingas tam tikras konfliktų lygis.

Socialinis dykinėjimas. 7 skyriuje sužinojome, kad grupėje pavieniai asmenys
gali slapstytis už kitų nugaros. Jie gali pradėti socialiai dykinėti ir be pastangų
plaukti pasroviui su grupe, nes neįmanoma pastebėti jų individualaus indėlio. Efek-
tyvios komandos užkerta kelią šiai tendencijai, prisiimdamos atsakomybę ir už
visą Komandą, ir už kiekvieną jos narį.

Sėkmingai veikiančios komandos įpareigoja savo narius individualiai ir ben-
drai atsakyti už bendrąjį tikslą, konkrečius tikslus ir jų įgyvendinimo būdus. Jų
nariai aiškiai žino, už ką jie atsako individualiai ir už ką kolektyviai.

KAIP INDIVIDUALIUS ŽMONES
PAVERSTI KOMANDŲ ŽAIDĖJAIS

Pateikėme svarių argumentų apie komandų vertę ir jų populiarėjimą. Tačiau dau-
gelis žmonių nėra „komandų žaidėjai" iš prigimties. Jie - vienišiai arba žmonės,
kurie nori būti įvertinti už individualius laimėjimus. Taip pat yra daugybė orga-
nizacijų, kurios istoriškai skatino individualius siekius. Jos sukūrė konkurencinę
darbo aplinką, kurioje gali išlikti tik stiprieji. Jei šios organizacijos nuspręstų įsteigti
komandas, kaip jos turėtų elgtis su savanaudžiais darbuotojais, įsitikinusiais, jog
jie patys privalo pasirūpinti savimi? Ir galiausiai 2 skyriuje aptarėme, kad šalys
skiriasi pagal tai, kaip jos vertina individualizmą ir kolektyvizmą. Komandos gerai
tinka tose šalyse, kur kolektyvizmas yra itin vertinamas. Tačiau ką daryti, jei orga-
nizacija nori įdiegti komandas darbininkų populiacijoje, kurią daugiausia sudaro
žmonės, gimę ir užaugę labai individualistinėje visuomenėje? Kaip aprašydamas
komandų vaidmenį Jungtinėse Valstijose taikliai pastebėjo vienas autorius: „Ame-
rikiečiai nuo pat mažens nėra mokomi veikti komandose. Mokykloje mes nieka-
da nesame vertinami kaip komanda, mūsų nemoko jūreivių, keliavusių kartu su
Kolumbu į Ameriką, komandų pavadinimų".20 Šiuo ribotumu taip pat pasižymi
kanadiečiai, britai, australai ir kitų labai individualistinių bendruomenių atstovai.

144 III DALIS. GRUPĖS ORGANIZACIJOJE

Iššūkis

Čia pateiktais argumentais stengėmės pabrėžti, kad rimta kliūtis panaudoti darbo
komandas - individualus pasipriešinimas. Darbuotojo sėkmės komandoje jau ne-
apibūdina" jo individualūs rezultatai. Norėdami pasiekti gerų rezultatų kaip koman-
dos nariai, pavieniai asmenys privalo gebėti atvirai ir sąžiningai bendrauti, ne-
vengti skirtingumų, spręsti konfliktus ir savo asmeninius tikslus aukoti koman-
dos gerovei. Daugeliui darbuotojų tai sunkus - o kartais ir neįveikiamas - iššūkis.
Sunkiausias uždavinys individualius asmenis paversti komandos žaidėjais yra ten,
kur (1) nacionalinė kultūra yra labai individualistinė ir (2) komandos steigiamos
susiformavusioje organizacijoje, kurioje istoriškai buvo vertinami individualūs
laimėjimai. Pavyzdžiui, šios sąlygos apibūdina situaciją, su kuria susidūrė „AT &
T", „Ford", „Motorola" ir kitų didelių JAV kompanijų vadovai. Šios firmos klestėjo,
samdydamos korporacines žvaigždes ir gerai joms atlygindamos, bei sukūrė
konkurencinę aplinką, skatinančią individualius laimėjimus ir pripažinimą. Staiga
padidėjus komandinio žaidimo svarbai, šių firmų darbuotojams toks pokytis ga-
lėjo sukelti šoką. Štai kaip apibūdino savo patirtį stojant į komandą didelės kom-
panijos veteranas, kuriam labai gerai sekėsi dirbti vienam: „Esu priverstas daryti
išvadas. Tik ką mano darbas pirmą kartą per 20 metų buvo įvertintas neigiamai".21

Antra vertus, vadovybei kyla paprastesnis uždavinys, kai komandos kuriamos
tose šalyse, kur darbuotojai itin vertina kolektyvizmą, pavyzdžiui, Japonijoje arba
Meksikoje, arba naujose organizacijose, kur pradinė darbo organizavimo forma
yra komandos. Pavyzdžiui, dauguma JAV per internetą veikiančių kompanijų-
tokių kaip „Amazon.com", „eBay", „travelocity.com" ir „bigwords" - efektyviai
panaudoja komandas. Tačiau tai palyginti naujos kompanijos, ir jos nuo pat
pradžių buvo kuriamos komandų pagrindu. Kiekvienas šių kompanijų darbuotojas
jau priėmimo į darbą metu žinojo, kad teks dirbti komandose; o gebėjimas būti
geru komandos žaidėju buvo pagrindinis reikalavimas, kurį turėjo vykdyti visi
naujai priimti darbuotojai.

Komandos narių formavimas

Čia apibendrintai pateikiame variantus, kuriais gali pasinaudoti vadovai, siekda-
mi individualius žmones paversti komandos žaidėjais.

Atranka. Kai kurie žmonės iš karto turi pakankamai bendravimo su kitais įgū-
džių, kad taptų efektyviais komandos žaidėjais. Samdydami komandos narius, va-
dovai turėtų užsitikrinti, kad kandidatai galės atlikti savo vaidmenį komandoje
bei turės pakankamai techninių įgūdžių atlikti darbą.22

Daugelis kandidatų, ypač tų, kurie buvo auklėjami individualų indėlį verti-
nančioje socialinėje aplinkoje, neturi įgūdžių dirbti komandoje. Susidūrę su to-

8 SKYRIUS. KAS YRA DARBO KOMANDOS 145

kiais kandidatais, vadovai gali rinktis vieną iš trijų variantų. Kandidatai gali būti
mokomi „tapti komandos žaidėjais". Jei tai neįmanoma arba neveiksminga, kitos
dvi alternatyvos - paskirti kandidatą į organizacijos padalinį, kuriame nėra ko-
mandų (jei toks padalinys yra), arba nesamdyti kandidato. Reikia numatyti, kad
susiformavusioje organizacijoje, nusprendusioje pertvarkyti darbų struktūrą ko-
mandų pagrindu, kai kurie darbuotojai nenorės tapti komandų nariais, todėl bus
neįmanoma jų išmokyti. Deja, šie žmonės paprastai tampa organizacijos pertvar-
kymo į komandas aukomis.

Mokymas. Žvelgiant optimistiškiau, nemaža dalis žmonių, išauklėtų akcentuo-
jant individualius laimėjimus, gali būti mokomi ir tapti komandos žaidėjais. Mo-
kymo specialistai duoda pratimus, kurie leidžia darbuotojams patirti darbo koman-
doje teikiamą pasitenkinimą. Paprastai mokymo specialistai siūlo darbuotojams
praktinius seminarus, padedančius tobulinti problemų sprendimo, komunikavimo,
derybų, konfliktų valdymo, globėjiškus ir grupės stiprinimo įgūdžius. Pavyzdžiui,
Misūrio valstijoje esančiam „Emerson Electric" korporacijos specialiųjų variklių
padaliniui nepaprastai sėkmingai pavyko pasiekti, kad jo 650 darbuotojų ne tik
pritartų mokymui dirbti komandoje, bet ir labai palankiai jį priimtų. Buvo pakviesti
konsultantai iš šalies, kad darbininkams suteiktų praktinių darbo komandoje įgū-
džių. Mažiau nei po pusės metų darbuotojai entuziastingai pripažino darbo ko-
mandoje privalumus.

Atlygis. Pravartu pertvarkyti atlygio sistemą, kad ji skatintų dirbti bendrai, o ne
konkuruoti. Pavyzdžiui, „Lockheed-Martin" korporacijos „Space Launch Systems
Company" kompanija savo 1400 darbuotojų subūrė į komandas. Buvo įdiegta to-
kia atlygio struktūra, kad komandos nariai gaudavo procentinį priedą prie mini-
malaus atlyginimo, jei komanda pasiekdavo iškeltus tikslus.

Individualius asmenis reikėtų paaukštinti pareigose, kelti jų atlyginimus bei
taikyti kitas pripažinimo priemones pagal tai, kiek jie efektyviai veikia kaip ko-
mandos nariai. Tai nereiškia, jog į individualų indėlį nekreipiama dėmesio; at-
virkščiai, individualus indėlis derinamas su nesavanaudišku indėliu į komandos
rezultatą. Reikėtų atlyginti už tokius veiksmus: naujų kolegų mokymą, informa-
cijos mainus su komandos draugais, pagalbą sprendžiant konfliktus komandoje ir
naujų įgūdžių, kurių reikia komandai, tačiau jų trūksta, ugdymą.

Ir galiausiai nepamirškite savaiminio atpildo, kurį darbuotojai gali gauti dirb-
dami komandoje. Komandose gimsta bičiulystė. Būti sėkmingai dirbančios ko-
mandos neatskiriama dalimi - įdomu, ir tai teikia pasitenkinimą. Galimybė as-
meniškai tobulėti ir padėti tobulėti komandos draugams - labai malonus ir tei-
kiantis pasitenkinimą dalykas.

146 III DALIS. GRUPĖS ORGANIZACIJOJE

Tik kelios tendencijos turėjo tokią didelę įtaką darbams kaip masinis dar-
bo komandų steigimas. Pokytis, kai nuo individualaus darbo pereinama prie
darbo komandoje, reikalauja, kad darbuotojai bendradarbiautų, keistųsi in-
formacija, nevengtų skirtingumų bei savo asmeninius interesus aukotų ko-
mandos labui.

Buvo pastebėta, kad efektyvios komandos turi bendrų bruožų. Dar-
bas, kurį atlieka komandos nariai, turėtų teikti laisvę ir autonomiją, gali-
mybę panaudoti skirtingus įgūdžius ir gebėjimus, užbaigti visą arba apibrėžtą
užduotį ar gaminį ir daryti tai, kas turi reikšmingos įtakos kitiems. Koman-
doms reikia žmonių, turinčių techninę patirtį, gebančių spręsti problemas,
priimti sprendimus, bendrauti su kitais, ir kurių ekstravertiškumo, nuolai-
dumo, stropumo bei emocinio stabilumo asmenybės rodikliai būtų geri. Efek-
tyvios komandos nėra nei per didelės, nei per mažos - paprastai jose dirba
nuo 5 iki 12 žmonių. Jų nariai vykdo reikalingus vaidmenis, yra lankstūs ir
labiau linkę būti grupės dalimi. Komandos taip pat turi adekvačius ištek-
lius, efektyvius vadovus, darbo įvertinimo bei atlygio sistemą, atspindinčią
komandos indėlį. Ir galiausiai efektyvių komandų nariai yra įsipareigoję ben-
dram tikslui, bet turi ir konkrečius tikslus, jų nariai tiki komandos galimy-
bėmis, čia kontroliuojamas konfliktų lygis, siekiama minimalaus socialinio
dykinėjimo laipsnio.

Kadangi individualistinės organizacijos ir visuomenės skatina bei re-
mia individualius laimėjimus, tokioje aplinkoje sunkiau nei kolektyviškai
nusiteikusioje formuoti komandų žaidėjus. Norėdama įvykdyti šį virsmą,
vadovybė privalo stengtis atrinkti asmenis, turinčius bendravimo su žmo-
nėmis įgūdžių, kurie savo ruožtu padėtų kitiems tapti efektyviais koman-
dos nariais, mokytų ir ugdytų darbo komandoje įgūdžius; vadovybė, žinia,
turi atlyginti individualiems žmonėms už kolektyvines pastangas.

9 Komunikavimas

Išstudijavę šį skyrių, turėtumėte gebėti
1. Apibrėžti komunikavimą ir išvardyti keturias jo funkcijas.

2. Apibūdinti komunikavimo procesą.

3. Palyginti tris dažnai sutinkamus mažų grupių tinklų tipus.

4. Atpažinti veiksnius, darančius įtaką gandų skleidjmui.

5. Apibūdinti dažnai sutinkamas efektyvaus komunikavimo kliūtis.

6. Išvardyti keturias skirtingų kultūrų komunikavimo gerinimo taisykles.

7. Apibūdinti elgės], SUSIJUSĮ SU efektyviu reagavimu.

8. Atpažinti elgesį, susijusį su efektyviu gebėjimu aktyviai klausyti.

Galbūt dažniausiai cituojama konflikto tarp žmonių priežastis - nevykęs komu-
nikavimas.1 Kadangi beveik 70 procentų savo laiko, kai nemiegame, praleidžia-
me komunikuodami - skaitydami, rašydami, kalbėdami, klausydami, - atrodytų,
jog logiška daryti išvadą, kad viena iš didžiausių kliūčių sėkmingai grupės veik-
lai - efektyvaus komunikavimo trūkumas.

Nė viena grupė negali egzistuoti be komunikavimo - prasmės mainų tarp
grupės narių. Idėjas galima perteikti tik tada, kai vienas žmogus perduoda pras-
mę kitam. Tačiau komunikavimas yra daugiau negu vien prasmės perdavimas. Pras-
mę taip pat būtina suprasti. Pavyzdžiui, dokumentiškai užfiksuota, kad daugelio
skaudžiausių per visą aviacijos istoriją katastrofų tiesioginė priežastis buvo ta,
jog pilotai neteisingai suprato oro erdvės dispečerių nurodymus.2 Tad atminkite,
kad komunikavimą turi sudaryti ir prasmės perdavimas, ir jos suvokimas.

148 II! DALIS. GRUPĖS ORGANIZACIJOJE

Kad ir kokia būtų puiki idėja, ji bevertė tol, kol neperduodama kitiems ir
kol kiti jos nesupranta. Jei būtų toks dalykas kaip tobulas komunikavimas, tai jis
egzistuotų tada, kai mintis arba idėja būtų perduodama taip, kad gavėjo mintyse
suvokiamas vaizdas būtų tiksliai toks pats, kokį jį įsivaizdavo siuntėjas. Nors te-
oriškai idealus komunikavimas yra labai paprastas, dėl priežasčių, kurias išsamiai
paaiškinsime vėliau, praktiškai jo niekada nepavyksta pasiekti. Prieš pateikdami
per daug apibendrinimų apie komunikavimą ir efektyvaus komunikavimo proble-
mas, privalome trumpai apžvelgti komunikavimo funkcijas ir aprašyti komunika-
vimo procesą.

KOMUNIKAVIMO FUNKCIJOS

Grupėje ar organizacijoje komunikavimas atlieka kelias funkcijas: kontrolės, mo-
tyvavimo, emocinės išraiškos ir informavimo. Komunikavimas keliais būdais kon-
troliuoja grupės narių elgesį. Organizacijoje yra valdžios hierarchija ir formalios
rekomendacijos, kurių darbuotojai privalo laikytis. Pavyzdžiui, kai reikalaujama,
kad darbuotojai apie bet kokius su darbu susijusius nusiskundimus pirmiausia iš-
sakytų savo tiesioginiam vadovui, laikytųsi darbo aprašymo ar kompanijos poli-
tikos, komunikavimas atlieka kontrolės funkciją. Tačiau neformalus komunikavi-
mas taip pat kontroliuoja elgesį. Kai grupės nariai šaiposi iš savo kolegos, kuris
per daug pagamina (ir dėl to grupės nariai atrodo blogesni), arba prie jo prieka-
biauja, jie neformaliai su juo komunikuoja, kontroliuodami jo elgesį.

Komunikavimas skatina motyvaciją, aiškindamas darbuotojams, ką reikia
padaryti, kaip sekasi vykdyti savo užduotis ir kaip galima pagerinti darbą, jei jis
blogesnis nei kolegų. 4 skyriuje apžvelgdami tikslų iškėlimo ir paramos teorijas,
paminėjome šį komunikavimo aspektą. Formuluojant konkrečius tikslus, užtikri-
nant grįžtamąjį ryšį bei įtvirtinant pageidaujamas elgesio normas, skatinama mo-
tyvacija, todėl čia negalima išsiversti be komunikavimo.

Daugeliui darbuotojų darbo grupė yra pirminis socialinio bendravimo šal-
tinis. Grupės vidinis komunikavimas yra fundamentali priemonė, kuria grupės nariai
parodo savo nusivylimą ir pasitenkinimą. Taigi komunikavimas suteikia būdą
išreikšti jausmus ir patenkinti socialinius poreikius.

Ir paskutinė komunikavimo funkcija yra susijusi su sprendimų priėmimu.
Jis suteikia informaciją, kurios reikia pavieniams žmonėms ir grupėms priimti
sprendimams, perduodamiems duomenims, padedantiems identifikuoti ir įvertin-
ti rinktis.

Nė vienos iš šių funkcijų nereikėtų laikyti svarbesne už kitas. Kad grupės
galėtų efektyviai veikti, jos tam tikru būdu privalo kontroliuoti savo narius, ska-
tinti juos siekti geresnių rezultatų, teikti galimybę išreikšti emocijas ir pasirinkti.
Kaip matote, beveik visada, kai grupėje ar organizacijoje komunikuojama, atlie-
kama viena ar daugiau iš šių keturių funkcijų.

KOMUNIKAVIMO PROCESAS

Kad vyktų komunikavimas, reikia tikslo, išreikšto kaip pranešimas, kurį būtina per-
duoti. Jis pereina iš šaltinio (siuntėjo) pas gavėją. Pranešimas užkoduojamas (pa-
verčiamas simboliais) ir kokiu nors būdu (kanalu) perduodamas gavėjui, kuris de-
koduoja siuntėjo sukurtą pranešimą. Šitaip vienas žmogus perduoda prasmę kitam.

9.1 pavyzdyje pavaizduotas komunikavimo procesas. Šį modelį sudaro sep-
tynios dalys: (1) komunikavimo šaltinis, (2) kodavimas, (3) pranešimas, (4) ka-
nalas, (5) dekodavimas, (6) gavėjas ir (7) grįžtamasis ryšys.

Šaltinis sukuria pranešimą užkoduodamas mintį. Pranešimas yra tikrasis ma-
terialus kodavimo rezultatas. Kai kalbame, mūsų kalba yra pranešimas. Kai rašo-
me, tai, kas parašyta, yra pranešimas. Kai gestikuliuojame, mūsų rankų judesiai
ir veido išraiška yra pranešimas. Kanalas - tai terpė, kuria keliauja pranešimas.
Jį pasirenka šaltinis, kuris privalo nuspręsti, ar naudoti formalų, ar neformalų kanalą.
Formalius kanalus įsteigia organizacija, jais perduodami pranešimai, susiję su pro-
fesionalia organizacijos narių veikla. Paprastai šie kanalai atkartoja organizacijos
valdžios grandinę. Kiti pranešimai, pavyzdžiui, asmeniniai arba visuomeniniai, ke-
liauja neformaliais organizacijos kanalais. Gavėjas yra asmuo, kuriam skirtas pra-
nešimas. Tačiau, kad pranešimas būtų priimtas, jis privalo būti pasiųstas supran-
tama gavėjui forma. Šis etapas - pranešimo dekodavimas. Ir paskutinė komunika-
vimo proceso grandis - grįžtamasis ryšys. Grįžtamasis ryšys - tai patikrinimas,
ar mums pavyko perduoti savo pranešimus taip, kaip buvome sumanę iš pradžių.
Grįžtamasis ryšys pasako, ar pavyko pasiekti, kad pranešimas būtų suprastas.

KOMUNIKAVIMO KRYPTIS

Komunikavimo kryptis gali būti vertikali arba horizontali. Vertikali kryptis dar
gali būti aukštyn arba žemyn.

Žemyn

Komunikavimas, sklindantis iš vienos grupės ar organizacijos lygio į žemesnį ly-
gį, yra komunikavimas žemyn. Kai galvojame apie vadovus, komunikuojančius
su savo pavaldiniais, paprastai tai suprantame kaip komunikavimą žemyn. Jį nau-
doja grupių lyderiai ir padalinių vadovai, paskirdami užduotis, pateikdami darbo

150 III DALIS. GRUPĖS ORGANIZACIJOJE

instrukcijas, informuodami darbuotojus apie kompanijos politiką ir procedūras,
nurodydami problemas, į kurias reikia atkreipti dėmesį, ir išsakydami nuomonę
apie pavaldinių darbą. Tačiau komunikavimas žemyn - tai nebūtinai žodinis ar
akivaizdus kontaktavimas. Siųsdama į darbuotojų namus laiškus, kuriuose prane-
šama apie naują nedarbo dienų dėl ligos politiką, vadovybė naudoja komunikavi-
mą žemyn. Komunikavimas žemyn taip pat yra ir komandos vadovo išsiųstas elek-
troninis laiškas, kuriame primenama apie artėjantį užduoties įvykdymo terminą.

Aukštyn

Komunikavimas aukštyn eina į aukštesnį grupės ar organizacijos lygį. Jis naudo-
jamas grįžtamajam ryšiui su esančiais aukščiau valdžios piramidėje supažindinant
juos su užduočių vykdymo eiga ir pranešant apie iškilusias problemas. Dėl ko-
munikavimo aukštyn vadovai žino, ką jų darbuotojai mano apie savo darbą, ben-
dradarbius ir organizaciją apskritai. Komunikavimas aukštyn taip pat padeda va-
dovams pasisemti minčių, kaip pagerinti reikalus.

Komunikavimo aukštyn organizacijoje pavyzdžiai yra darbo ataskaitos, kurias
rengia žemesniosios grandies vadovai, o tvirtina vidurinės ir aukštesniosios grandies
vadovai, laiškų dėžutės pasiūlymams, darbuotojų nuomonė, vadovų ir jų pavaldi-
nių susitikimai ir neformalios „niurzgėjimo" sesijos, kurių metu darbuotojai turi
galimybę savo tiesioginiam vadovui ar aukštesnės vadovybės atstovams išsakyti
problemas ir jas aptarti. Pavyzdžiui, „FedEx" kompanija didžiuojasi savo kom-
piuterizuota komunikavimo aukštyn programa. Kasmet visi kompanijos darbuo-
tojai užpildo anketas apie darbo klimatą ir įvertina savo vadovus. Nacionalinės
Malcolmo Baldrige'o kokybės premijos ekspertai, skirdami „FedEx" šią premiją,
pažymėjo, kad tokia programa yra svarbiausias personalo tarnybos privalumas.

Horizontalus

Kai komunikuojama tarp tos pačios darbo grupės narių, tarp to paties lygio darbo
grupių, tarp to paties lygio vadovų ar tarp horizontaliai lygiaverčių darbuotojų, šį
ryšį vadiname horizontaliu.

Kodėl turėtų kilti horizontalaus komunikavimo poreikis, jei grupės ar orga-
nizacijos vertikalus komunikavimas yra pakankamai efektyvus? Horizontalaus ko-
munikavimo dažnai reikia siekiant taupyti laiką ir užtikrinti veiksmų koordinavi-
mą. Kai kuriais atvejais horizontalus komunikavimas formaliai sankcionuojamas.
Vis dėlto dažniau jis sukuriamas neformaliai, kad būtų galima aplenkti vertikalią
hierarchiją ir paspartinti veiksmus. Tad, vadovybės požiūriu, horizontalus komuni-
kavimas gali būti ir sveikintinas, ir nepageidautinas. Jeigu visais komunikavimo
atvejais griežtai laikomasi formalios vertikalios struktūros, informacijos perdavi-
mas gali tapti neefektyvus ir netikslus, tada itin praverčia horizontalus komunika-
vimas. Tada jis vyksta vadovybei žinant ir remiant. Tačiau horizontalus komunika-
vimas gali sukelti žalingus konfliktus, kai nesilaikoma formalių vertikalių kanalų,
kai organizacijos nariai, norėdami ką nors pasiekti, stengiasi apeiti savo vadovus,
arba kai vadovai sužino, kad be jų žinios buvo kas nors padaryta ar nuspręsta.

9 SKYRIUS. KOMUNIKAVIMAS 151

TARPASMENINIS KOMUNIKAVIMAS

Kaip grupės nariai perduoda prasmę vienas kitam? Yra trys pagrindiniai meto-
dai. Žmonės iš esmės naudojasi žodiniu, rašytiniu arba nežodiniu komunikavimu.

Komunikavimas žodžiu

Pagrindinis būdas perduoti pranešimus - komunikavimas žodžiu. Kalbos, forma-
lūs akis į akį ir grupiniai susitikimai bei neformalūs gandai ar paskalos yra popu-
liarios komunikavimo žodžiu formos.

Komunikavimo žodžiu privalumai - greitis ir grįžtamasis ryšys. Per labai
trumpą laiką galima žodžiu pateikti pranešimą ir gauti atsakymą. Jei gavėjas nėra
įsitikinęs, kad teisingai suprato pranešimą, siuntėjas, naudodamas greitą grįžta-
mąjį ryšį, tuojau pat apie tai sužino, todėl pranešimą gali pakoreguoti pačioje ko-
munikavimo pradžioje.

Pagrindinis žodinio komunikavimo trūkumas išaiškėja organizacijoje ar bet
kurioje situacijoje, kai pranešimas turi pereiti per daugelį žmonių. Kuo daugiau
žmonių perduoda pranešimą, tuo didesnė tikimybė, kad jis bus iškraipytas. Jei jums
kada nors per pobūvį teko žaisti „telefono" žaidimą, suprantate, apie ką kalbame.
Kiekvienas žmogus savaip interpretuoja pranešimą. Dažnai pranešimo turinys, pa-
siekęs galutinį adresatą, labai skiriasi nuo originalo. Yra didelė tikimybė, kad pra-
nešimai bus iškraipyti tokioje organizacijoje, kur jie žodžiu perduodami aukštyn
ir žemyn hierarchijos laiptais.

Komunikavimas raštu

Komunikavimas raštu - tai pastabos, laiškai, elektroniniai laiškai, fakso pranešimai,
organizacijos periodiniai leidiniai, skelbimai skelbimų lentoje ar bet kurios kitos
priemonės, perduodančios informaciją, parašytą žodžiais ar simboliais.

Kodėl siuntėjas turėtų pasirinkti komunikavimą raštu? Todėl, kad šitaip pa-
teikta informacija yra apčiuopiama ir ją galima patikrinti. Paprastai ir siuntėjas,
ir gavėjas registruoja informaciją. Pranešimą galima saugoti neribotą laiką. Jei
dėl pranešimo turinio kyla klausimų, pranešimą galima susirasti ir pasitikrinti. Ši
savybė yra ypač svarbi, kai pranešimai būna sudėtingi ir ilgi. Naujo produkto mar-
ketingo plane paprastai būna daug užduočių, išdėstytų per kelis mėnesius. Jį su-
rašę, plano autoriai gali ką reikia pasitikslinti per visą plano galiojimo laiką. Ir
paskutinis komunikavimo raštu privalumas kyla iš paties proceso. Paprastai su pa-
rašytu žodžiu elgiamės rūpestingiau nei su pasakytu. Esame priversti nuodugniau
apmąstyti, ką norime išreikšti parašytu pranešimu. Tad rašytinis pranešimas pa-
prastai būna gerai apgalvotas, logiškas ir aiškus.

Žinoma, rašytiniai pranešimai turi ir trūkumų. Jiems parengti reikia laiko.
Savo koledžo dėstytojui per vienos valandos egzaminą žodžiu jūs galite išsakyti
daugiau informacijos nei per vienos valandos egzaminą raštu. Tiesą pasakius, jūs
tikriausiai galite per dešimt-penkiolika minučių pasakyti tai, kam aprašyti sugaiš-
tumėte valandą. Taigi, nors rašymas gal yra ir tikslesnis, jam reikia daug laiko.

152 III DALIS. GRUPĖS ORGANIZACIJOJE

Kitas didelis trūkumas - grįžtamasis ryšys arba tai, kad jo visiškai nėra. Komu-
nikuojant žodžiu, gavėjas gali greitai reaguoti į tai, ką galvoja ar girdi. Tuo tarpu
rašytiniuose pranešimuose nėra grįžtamojo ryšio mechanizmo. Todėl išsiuntę tar-
nybinį pranešimą negalite būti tikri, kad jis buvo gautas, ir, jei buvo gautas, nėra
garantijų, kad gavėjas jį interpretuos taip, kaip buvote sumaną. Pastarasis argu-
mentas galioja ir žodiniams pranešimams, tik čia tokiais atvejais lengva papras-
čiausiai paprašyti informacijos gavėją apibendrinti tai, ką jūs pasakėte. Tiksli san-
trauka - tai įrodymas per grįžtamąjį ryšį, kad pranešimas gautas ir suprastas.

Nežodinis komunikavimas

Kiekvieną kartą kam nors žodžiu išsakydami pranešimą, mes į jį įterpiame ir ne-
žodinį pranešimą. Kai kuriais atvejais nežodinis komponentas yra savarankiškas.
Pavyzdžiui, vienišų žmonių bare žvilgsnis, šypsnys, antakių suraukimas ar pro-
vokuojantis kūno judesys gali išreikšti prasmę. Todėl diskusija apie komunikavi-
mą būtų nebaigta, neaptarus nežodinio komunikavimo, kurį sudaro kūno judesiai,
intonacija ir pabrėžiami žodžiai, veido išraiška bei fizinis atstumas tarp siuntėjo
ir gavėjo.

Mokslinis kūno judesių tyrimas vadinamas kinezija. Ji tiria gestus, veido
išraišką ir kitus kūno judesius. Tačiau tai palyginti jauna mokslo sritis, todėl čia
kur kas daugiau spėliojimų ir populiarizavimo nei moksliškai patvirtintų faktų.
Tad nors mes ir pripažįstame, kad kūno judesiai yra svarbus komunikavimo ir el-
gesio tyrimų segmentas, turėtume atsargiai vertinti šios mokslo srities išvadas. At-
sižvelgdami į šią išlygą, trumpai aptarkime, kaip kūno judesiai gali perteikti prasmę.

Galima įrodinėti, kad kiekvienas kūno judesys turi prasmę ir joks judesys
nėra atsitiktinis. Pavyzdžiui, kūno judesiais mes sakome: „Padėkite man, aš esu
vienišas"; „Pasiimkite mane, aš esu laisvas"; „Palikite mane ramybėje, aš esu pri-
slėgtas". Ir retai kada šiuos savo signalus mes siunčiame sąmoningai. Savo būse-
ną mes išreiškiame nežodine kūno judesių kalba. Nustebę pakeliame antakį. Su-
trikę triname nosį. Suneriame rankas, norėdami save izoliuoti ar apsaugoti. Truk-
telime pečiais, išreikšdami abejingumą, mirktelime akį, išreikšdami intymumą, bar-
bename pirštais, būdami nekantrūs, plekštelime sau per kaktą ką nors pamiršę.

Galime nesutikti su konkrečia ką tik aprašytų kūno judesių prasme, tačiau
negalime neigti, kad kūno judesiai papildo, o dažnai ir komplikuoja žodinį ko-
munikavimą. Kūno padėtis ar judesiai nebūtinai turi tikslią ir universalią prasmę,
tačiau sujungę juos su ištartais žodžiais gauname išsamesnę siunčiamo praneši-
mo prasmę.

Skaitydami pažodinį posėdžio protokolą, nepajusite pasakytų žodžių povei-
kio, kokį būtumėte pajutę, tiesiogiai dalyvaudami posėdyje ar žiūrėdami jį nufil-
muotą vaizdajuostėje. Kodėl? Protokole neužfiksuotas nežodinis komunikavimas.
Čia nepajusime, kokie žodžiai ar frazės buvo pabrėžiamos. Norėdami pailiustruoti,
kaip intonacija gali pakeisti pranešimo prasmę, paimkime pavyzdį, kai studentas
auditorijoje užduoda dėstytojui klausimą. Dėstytojas atsako: „Ką tuo norite pa-

9 SKYRIUS. KOMUNIKAVIMAS 153

sakyti?" Studento reakcija skirsis priklausomai nuo dėstytojo atsakymo tono.
Švelnus, malonus tonas suteiks skirtingą prasmę nei kandi intonacija pabrėžiant
žodį „tuo".

Dėstytojo veido išraiška čia taip pat turi prasmę. Niūrus veidas sako kažką
kita nei besišypsantis. Veido išraiška kartu su intonacija gali rodyti aroganciją,
agresiją, baimę, drovumą ir kitas savybes, kurių niekaip neįmanoma perduoti ran-
kraštyje.

Kokį fizinį atstumą išlaiko žmonės, taip pat turi prasmę. Tinkamo atstumo
suvokimas labai priklauso nuo kultūros normų. Pavyzdžiui, tai, kas daugelyje Eu-
ropos šalių laikoma dalykiniu atstumu, daugumoje Šiaurės Amerikos sričių būtų
palaikyta intymumu. Jei kas nors stovi arčiau jūsų nei priimtina, tai gali byloti
apie agresiją ar seksualų susidomėjimą; jei tas žmogus stovi toliau nei įprasta,
tai gali reikšti abejingumą ar nepasitenkinimą tuo, kas sakoma.

Svarbu, kad gavėjas atidžiai stebėtų šiuos nežodinius komunikavimo aspek-
tus. Reikėtų ir ieškoti nežodinių užuominų, ir klausytis tiesioginės siuntėjo žo-
džių prasmės. Verta atkreipti ypatingą dėmesį į pranešimų prieštaravimus. Pavyz-
džiui, jūsų vadovas gali sakyti, jog turi laiko pasikalbėti su jumis dėl neatidėlio-
tino biudžeto klausimo, tačiau jūs pastebite nežodinius signalus, bylojančius prie-
šingai. Kad ir ką sakytų jūsų pašnekovas, jei jis dažnai žvilgčioja į laikrodį, ši-
taip besielgdamas siunčia signalą, jog norėtų baigti pokalbį. Mes klaidiname ki-
tus, kokį nors signalą, pavyzdžiui, pasitikėjimą, išreikšdami žodžiais, o nežodžiais
siųsdami priešingą signalą: „Aš jumis nepasitikiu". Tokie prieštaravimai dažnai
leidžia daryti išvadą, kad „veiksmai kalba garsiau (ir tiksliau) nei žodžiai".

KOMUNIKAVIMAS ORGANIZACIJOJE

Šiame skirsnyje nuo tarpasmeninio komunikavimo pereisime prie komunikavimo
organizacijoje. Čia dėmesį sutelksime į formalius grupių tinklus, gandus ir kom-
piuterizuotus būdus, kuriais organizacijos komunikuoja.

Formalūs mažų grupių tinklai
Formalūs organizacijos tinklai gali būti labai sudėtingi. Pavyzdžiui, jie gali jung-
ti šimtus žmonių ir pustuzinį ar daugiau hierarchijos lygių. Kad mūsų diskusija
būtų paprastesnė, šiuos tinklus suskirstėme į tris plačiai paplitusias penkių žmo-
nių mažas grupes (Žr. 9.2 pavyzdį). Šie trys tinklai yra: grandinė, ratas ir daugia-
kanalis tinklas. Nors visi jie labai supaprastinti, tačiau mums leidžia aprašyti kiek-
vieno unikalias savybes.

Grandinė griežtai atkartoja valdymo grandinę. Šis tinklas panašus į komu-
nikavimo kanalus, kuriuos galite rasti griežtoje trijų lygių organizacijoje. Ratas
remiasi centrine figūra, kuri yra visos grupės komunikavimo perdavimo kanalas.
Jis stimuliuoja komunikavimo tinklą, kurį galite rasti stiprų lyderį turinčioje ko-

154 III DALIS. GRUPĖS ORGANIZACIJOJE

9.2 PAVYZDYS. Trys dažnai paplitę mažų grupių tinklai

GRANDINĖ RATAS DAUGIAKANALIS

mandoje. Daugiakanalis tinklas leidžia visiems grupės nariams aktyviai bendrauti
vienas su kitu. Daugiakanalį tinklą praktikoje dažniausiai taiko savivaldžios ko-
mandos, kurių visi grupės nariai gali nevaržomi prisidėti prie grupės veiklos ir
nė vienas jos narys nesiima vadovo vaidmens.

Kaip parodyta 9.3 pavyzdyje, kiekvieno tinklo efektyvumas priklauso nuo
jus dominančių kriterijų. Pavyzdžiui, rato struktūra padeda atsirasti lyderiui, dau-
giakanalis tinklas geriausiai tinka tada, kai jums rūpi didelis grupės narių pasi-
tenkinimas darbu, o grandinė itin tinka tada, kai svarbiausia yra tikslumas. 9.3
pavyzdys leidžia mums padaryti išvadą, kad nėra kokio nors vieno tinklo, geriau-
siai tinkančio visiems atvejams.

Gandai
Grupėje ar organizacijoje formali sistema nėra vienintelis komunikavimo tinklas.
Čia taip pat veikia ir neformalus - gandai. Nors gandai yra neformalūs, tai ne-
reiškia, jog jie nėra svarbus informacijos šaltinis. Pavyzdžiui, neseniai atlikto ty-
rimo metu paaiškėjo, kad 75 procentai darbuotojų naujienas apie organizacijos
reikalus pirmiausia išgirsta per gandus.3

Gandai turi tris pagrindinius bruožus. Pirma, jų nekontroliuoja vadovybė.
Antra, dauguma darbuotojų jais pasitiki labiau nei oficialiais aukščiausios vado-
vybės pranešimais. Ir trečia, gandai daugiausia tarnauja organizacijoje esančių žmo-
nių interesams.

9.3 PAVYZDYS. Mažų grupių
tinklai

ir jų efektyvumo kriterijai
 TINKLAI

KRITERIJAI GRANDINĖ RATAS DAUGIAKANALIS

Greitis Tikslumas Sąlygos
atsirasti lyderiui Grupės narių
pasitenkinimas

Vidutinis
Didelis
Vidutinės
Vidutinis

Didelis
Didelis
Didelės
Menkas

Didelis
Vidutinis
Jokių
Didelis

9 SKYRIUS. KOMUNIKAVIMAS 155

Vieno iš garsiausių gandų tyrimo metu buvo tiriami 67 vadovaujančių ma-
žos gamybinės firmos darbuotojų komunikavimo būdai.4 Čia siekta iš kiekvieno
informacijos gavėjo sužinoti, kaip jis iš pat pradžių gavo informaciją, o paskui
atsekti šią informaciją iki jos šaltinio. Pastebėta, kad nors gandai buvo svarbus
informacijos šaltinis, tik 10 procentų vadovų atliko tarpininko vaidmenį, tai yra
perduodavo informaciją daugiau nei vienam asmeniui. Pavyzdžiui, kai vienas iš
aukščiausiųjų vadovų nusprendė palikti firmą ir užsiimti draudimo verslu, 81 pro-
centas aukščiausiųjų vadovų tai žinojo, tačiau tik 11 procentų perdavė šią infor-
maciją kitiems.

Taip pat verta paminėti dvi kitas šio tyrimo išvadas. Informacija apie visus
organizacijos narius dominančius įvykius dažniausiai sklinda tarp pagrindinių funk-
cinių grupių (gamybos, realizavimo), o ne jų viduje. Taip pat nebuvo gauta įro-
dymų, kad kuri nors grupė visą laiką atliktų ryšininkės vaidmenį, priešingai - skir-
tingo pobūdžio informacija patekdavo per skirtingus tarpininkus.

Bandant pakartoti šį tyrimą su nedidelės valstijos vyriausybinės agentūros
darbuotojais, taip pat paaiškėjo, kad tik 10 procentų iš jų atliko tarpininko vaid-
menį.5 Šie faktai yra įdomūs, nes kartojant tyrimą buvo pasirinktas įvairesnis dar-
buotojų spektras - įtraukti vykdantys ir vadovaujantys darbuotojai. Tačiau infor-
macijos sklidimas vyriausybinėje agentūroje vyko funkcinių grupių viduje, o ne
tarp jų. Buvo aiškinama, kad šis neatitikimas galėjo atsirasti dėl to, jog čia buvo
lyginami ne vien tik vadovaujantys, bet ir vykdantys darbuotojai. Pavyzdžiui, va-
dovai gali jausti didesnį informacijos poreikį, todėl gali palaikyti ryšivis ir su ne-
sančiais jų funkcinėje grupėje darbuotojais. Priešingai nei buvo pastebėta origi-
nalaus tyrimo metu, jį pakartojus paaiškėjo, kad pastovioje žmonių grupėje buvo
tarpininkai, perduodantys informaciją vyriausybinėje agentūroje.

Ar gandais skleidžiama informacija yra tiksli? Yra įrodymų, kad apie 75
procentai gandais skleidžiamos informacijos yra tiksli.6 Taigi kokios sąlygos ak-
tyvina gandų skleidimą? Kas užsuka paskalų malūną?

Dažnai manoma, jog gandai pradeda sklisti todėl, kad apkalbėti yra malo-
nu. Taip iš tiesų retai būna. Gandai kyla reaguojant į situacijas, kurios mums yra
svarbios, kai kyla neaiškumų, be to, esant sąlygoms, keliančioms susirūpinimą.
Tai, kad darbo situacijose dažnai būna šie visi trys elementai, paaiškina, kodėl
organizacijose klesti gandai. Didelės organizacijos, paprastai itin mėgstančios slap-
tumą ir konkurenciją - dėl tokių klausimų, kaip kas bus paskirtas nauju viršinin-
ku, kaip bus perskirstyti kabinetai, kas buvo nuspręsta dėl darbuotojų mažinimo
ir kaip bus perskirstytos darbo užduotys - sukuria sąlygas sklisti gandams. Gan-
dai sklis tol, kol bus patenkinti norai ir viltys, sukuriančios netikrumą, dėl kurio
kilo gandai, arba kol sumažės susirūpinimas.

Kokias iš šios diskusijos galime padaryti išvadas? Be abejo, gandai yra svarbi
bet kurios grupės ar organizacijos komunikavimo tinklo dalis, todėl pravartu juos
suprasti. Jie padeda vadovams išsiaiškinti painius klausimus, kurie darbuotojams
yra svarbūs ir kelia susirūpinimą. Tad gandai yra ir filtras, ir grįžtamojo ryšio me-
chanizmas, išryškinantis darbuotojams aktualius klausimus. Darbuotojams gan-
dai yra ypač vertingi, nes jie formalius pranešimus išverčia į grupėje vartojamą

156 III DALIS. GRUPĖS ORGANIZACIJOJE

žargoną. Žiūrint iš vadovybės perspektyvos, galbūt dar svarbiau yra tai, kad gan-
dais skleidžiamą informaciją galima analizuoti ir nuspėti jos tėkmę, įvertinant tai,
kad tik nedidelė žmonių grupė (apie 10 procentų) aktyviai perduoda informaciją
daugiau nei vienam asmeniui. Atspėję, kurie tarpininkai konkrečią informaciją pa-
laikys aktualia, galime geriau paaiškinti ir prognozuoti gandus.

Komunikavimas per kompiuterius

Šiuolaikinėse organizacijose komunikavimą praplėtė ir praturtino kompiuterinė
technologija. Tai elektroninis paštas, intraneto bei ekstraneto ryšys ir videokon-
ferencijos. Pavyzdžiui, elektroninis paštas labai stipriai sumažino tarnybinių raš-
telių, laiškų ir telefono skambučių skaičių, ką darbuotojai istoriškai naudojo ben-
draudami tarpusavyje ir su tiekėjais, klientais ar kitais svarbiais asmenimis už or-
ganizacijos ribų.

Elektroninis paštas naudoja internetą, kad būtų galima perduoti ir priimti kom-
piuteriu sukurtus tekstus bei dokumentus. Jo plėtra buvo įspūdinga. Dauguma ne-
dirbančių fizinio darbo darbuotojų dabar reguliariai naudojasi elektroniniu paštu.
Neseniai atlikto tyrimo metu paaiškėjo, kad vidutinis JAV darbuotojas per dieną
gauna 31 elektroninį laišką.7 Organizacijos pripažįsta elektroninio pašto visiems
darbuotojams teikiamą naudą. Pavyzdžiui, „Ford Motor Co." kompanija daugiau
nei 300 000 savo darbuotojų, esančių visame pasaulyje, už 5 dolerių mėnesinį mo-
kestį leidžia naudotis kompanijos kompiviteriais, modemais, spausdintuvais ir elek-
troniniu paštu.8

Elektroninis paštas, kaip komunikavimo priemonė, turi daugybę privalumų.
Elektroninio pašto pranešimus galima greitai parašyti, redaguoti ir išsaugoti. Vieno
pelės klavišo spragtelėjimu juos galima išsiųsti vienam ar tūkstančiams žmonių.
Gavėjas juos gali perskaityti patogiu sau laiku. O pasiųsti formalius elektroni-
nius pranešimus darbuotojams kainuoja tik dalelę to, ką turėtų išleisti spausdin-
dami, daugindami ir išsiuntinėdami panašų laišką ar brošiūrą.

Suprantama, kad elektroninis paštas turi ir trūkumų. Svarbiausias iš jų -
informacijos perteklius. Kartais darbuotojai gauna net šimtą ar daugiau elektro-
ninių laiškų per dieną! Darbuotojas gali tiesiogine prasme sugaišti visą dieną, skai-
tydamas bei priimdamas tokį informacijos srautą ir į jį atsakinėdamas. Iš esmės
tai, kad elektroniniu paštu yra lengva naudotis, tapo jo didžiausiu trūkumu. Dar-
buotojai vis sunkiau atskiria, kurie elektroniniai laiškai yra svarbūs, o kurie tie-
siog šlamštas ar neaktualūs. Kitas elektroninių laiškų trūkumas yra tas, kad jie
neperteikia emocinio turinio. Nežodiniai signalai, siunčiami tiesioginio susitiki-
mo akis į akį metu, ar balso tonas kalbant telefonu perduoda svarbią informaciją,
kurios nėra elektroniniuose laiškuose. Ir galiausiai elektroniniai laiškai dažniau-
siai būna šalti ir beasmeniai. Todėl jie nėra idealus būdas perduoti tokią informa-
ciją kaip pranešimai apie atleidimą iš darbo, gamyklos uždarymą ar pan., galin-
tys sukelti emocinę reakciją, todėl čia reikalinga empatiją arba socialinė parama.

9 SKYRIUS. KOMUNIKAVIMAS 157

llitranetO ir ekstraneto ryšiai. Intranetai - tai privatūs, visą organizaciją ap-
imantys informacijos tinklai, veikiantys panašiai kai internetas, tačiau juos gali
pasiekti tik organizacijoje dirbantys žmonės. Intranetas sparčiai virsta populia-
riausia darbuotojų komunikavimo vienas su kitu priemone. Be to, organizacijos
kuria ekstraneto ryšius, jungiančius jų darbuotojus su pasirinktasis tiekėjais, klien-
tais ir strateginiais partneriais. Pavyzdžiui, ekstranetas leidžia „GM"korporacijos
darbuotojams siųsti elektroninius pranešimus ir dokumentus plieno ir gumos tie-
kėjams bei bendrauti su prekybos atstovais. „Wal-Mart" kompanijos tiekėjai yra
prisijungę prie jos ekstraneto sistemos, tad „Wal-Mart" darbuotojai gali bendrauti
su kompanijos tiekėjais, o pastarieji stebėti, kokie yra jų prekių likučiai „Wal-
Mart" parduotuvėse.

VideokonferencijOS. Videokonferencijos - tai intranete ir ekstraneto sistemų tą-
sa. Naudodami videokonferencijas, organizacijos darbuotojai gali rengti bendrus
posėdžius su kitose vietovėse esančiais žmonėmis. Tiesiogiai girdėdami ir maty-
dami vienas kitą, posėdžio dalyviai gali tarpusavyje bendrauti. Videokonferenci-
jos leidžia darbuotojams, esantiems skirtingose geografinėse vietovėse, vesti tie-
sioginį dialogą.

Dvidešimtojo amžiaus dešimtojo dešimtmečio pabaigoje videokonferenci-
jos vykdavo specialiose kompanijų patalpose, kuriose buvo įrengtos televizijos
kameros. Dabar kameros ir mikrofonai yra prijungti prie asmeninių kompiuterių,
dėl to žmonės gali dalyvauti videokonferencijose, nepasitraukdami nuo savo ra-
šomojo stalo. Kadangi šios technologijos kaštai mažėja, videokonferencijos tik-
riausiai bus vis dažniau naudojamos kaip alternatyva brangioms ir daug laiko at-
imančioms kelionėms.

Reziumė. Kompiuterinės technologijos keičia mūsų komunikavimo organizaci-
jose būdus. Kalbant konkrečiai, darbuotojai jau neprivalo būti prie darbastalio ar
rašomojo stalo, kad „būtų vietoje". Naudojant pranešimų gaviklius, mobilius te-
lefonus ir asmenines komunikavimo priemones, darbuotojus galima pasiekti, kai
jie sėdi posėdyje, pietauja, lankosi pas klientus ar šeštadienio rytą žaidžia golfą.
Riba, skirianti darbuotojo gyvenimą darbe ir ne darbe, tapo nebe tokia aiški. Elek-
tronikos amžiuje visi darbuotojai teoriškai gali „budėti" 24 valandas per parą, 7
dienas per savaitę.

Dėl kompiuterinių komunikacijų organizacijų ribos pasidarė nebeaktualios.
Kompiuteriniai tinklai leidžia darbuotojams „peršokti" į aukštesnius organizaci-
jos lygius, dirbti namuose ar kitoje vietoje ir nuolatos bendrauti su kitų organiza-
cijų žmonėmis. Norintis aptarti su marketingo viceprezidentu (kuris yra trimis hie-
rarchijos lygiais aukščiau) kokį nors klausimą rinkos analitikas gali apeiti tarpi-
nių lygių žmones ir pasiųsti elektroninį laišką tiesiai viceprezidentui. Šitaip el-
giantis iš esmės paneigiamas tradicinis hierarchijos statusas, kurį daugiausia le-
mia lygis ir galimybė kreiptis. Arba tas pats rinkos analitikas gali panorti gyventi
Kaimano salose ir dirbti savo namuose, o ne kompanijos biure Čikagoje. Kai dar-

158 III DALIS. GRUPĖS ORGANIZACIJOJE

buotojo kompiuteris sujungtas su tiekėjų ir klientų kompiuteriais, organizacijų ribos
bemaž visai išnyksta. Kaip pavyzdį galime pateikti „Levi Strauss" ir „Wal-Mart"
kompanijas, kurių kompiuteriai sujungti į vieną tinklą, todėl „Levi" gali stebėti
savo džinsų atsargas „Wal-Mart" parduotuvėse ir, kai reikia, pakeisti prekes, šitaip
sumažindama skirtumą tarp „Levi" ir „Wal-Mart" darbuotojų.

EFEKTYVAUS KOMUNIKAVIMO KLIŪTYS

Daugelis kliūčių gali sulėtinti arba iškreipti komunikavimą. Šiame skirsnyje ap-
tarsime svarbiausias.

Filtravimas

Filtravimas reiškia, jog siuntėjas sąmoningai manipuliuoja informacija, kad ga-
vėjas palankiau ją priimtų. Pavyzdžiui, kai vadybininkas sako savo viršininkui tai,
ką, jo nuomone, pastarasis norėtų girdėti, jis filtruoja informaciją.

Pagrindinis filtravimo veiksnys - organizacijos struktūros lygių skaičius.
Juo daugiau organizacijos hierarchijoje yra vertikalių lygių, juo daugiau atsiran-
da galimybių filtruoti. Tačiau galima laukti vienokio ar kitokio filtravimo visur,
kur yra statuso skirtumai. Tokie veiksniai kaip baimė pranešti blogą žinią ar troš-
kimas įsiteikti savo viršininkui dažnai skatina darbuotojus sakyti tiesioginiams
vadovams tai, ką, darbuotojų nuomone, pastarieji norėtų išgirsti, ir šitaip iškreip-
ti aukštyn nukreiptą komunikaciją.

Selektyvus suvokimas

Šioje knygoje mes jau kalbėjome apie selektyvų suvokimą. Šis klausimas ir vėl
iškyla, nes komunikavimo procese gavėjas mato ir girdi selektyviai, t.y. priklau-
somai nuo jo poreikių, interesų, patirties, išsilavinimo ir kitų asmeninių savybių.
Dekoduodamas pranešimus, gavėjas taip pat perkelia įjuos savo interesus bei lū-
kesčius. Įdarbinimo interviu vedėjas, kuris mano, kad kandidatė moteris visada
šeimą kels aukščiau nei darbo karjerą, tikriausiai įžvelgs šį prioritetą visose kan-
didatėse, net jei jos iš tiesų šitaip nemano. Kaip esame sakę 2 skyriuje, mes ne-
matome tikrovės; mes interpretuojame tai, ką matome, ir vadiname tai tikrove.

Informacijos perteklius

Žmonės turi ribotas galimybes apdoroti duomenis. Kaip jau minėjome, kalbėda-
mi apie elektroninį paštą, kai informacija, su kuria privalome dirbti, viršija mūsų
gebėjimą ją apdoroti, atsiranda informacijos perteklius. Gausėjant elektroninių
laiškų, telefono skambučių, faksogramų, posėdžių ir stiprėjant poreikiui neatsi-
likti savo srityje, vis daugiau vadovų ir specialistų skundžiasi, kad juos slegia infor-
macijos perteklius.

9 SKYRIUS. KOMUNIKAVIMAS 159

Kas atsitinka, kai žmonės gauna daugiau informacijos, nei gali išrūšiuoti ir
panaudoti? Tada jie kai kurią informaciją atmeta, ignoruoja, praleidžia ar pamiršta.
Arba atideda informacijos apdorojimą vėlesniam laikui, kai pasibaigs informaci-
jos perteklius. Kad ir kaip būtų, dėl to informacija prarandama, ir komunikavi-
mas tampa ne toks efektyvus.

Lyčių stiliai
Moterys ir vyrai komunikavimą žodžiu naudoja dėl skirtingų priežasčių. Lytis tampa
efektyvaus komunikavimo kliūtimi, kai bendrauja skirtingų lyčių atstovai.

Yra mokslinių įrodymų, kad vyrai vartoja kalbą, kad pabrėžtų savo statusą,
tuo tarpu moterys ją vartoia tam, kad užmegztų ryšį.1' Tai yra vyrai kalba ir girdi
statuso bei nepriklausomybės kalbą, o moterys kalba ir girdi ryšio ir intymumo
kalbą. Tad daugeliui vyrų pokalbiai visų pirma yra priemonė išsaugoti nepriklau-
somybę ir savo statusą socialinės hierarchijos piramidėje. Daugeliui moterų po-
kalbiai yra derybos dėl artumo, kuriomis jos siekia patvirtinimo ir paramos. Pa-
vyzdžiui, vyrai dažnai skundžiasi, kad moterys be paliovos kalba apie savo sun-
kumus. Moterys kritikuoja vyrus už tai, kad jie nesiklauso. O iš tiesų išgirdę pro-
blemą vyrai nori įtvirtinti savo nepriklausomybės bei situacijos valdymo troški-
mą pateikdami sprendimus. Antra vertus, moterys, pasakodamos apie savo sun-
kumus, tikisi sutvirtinti intymumą. Moterys pasakoja apie problemą, kad sulauk-
tų paramos ir ryšio, o ne kad gautų vyrų patarimus.

Emocijos

Kaip gavėjas jausis gaudamas pranešimą, taip ir interpretuos šį pranešimą. Bū-
dami pikti ar-susirūpinę, tą patį pranešimą dažniausiai interpretuosite kitaip, nei
gavę jį būdami laimingi. Tokios kraštutinės emocijos kaip triumfavimas ar dep-
resija dažniausiai kliudo efektyviai komunikuoti. Tokiais atvejais esame labiau-
siai linkę nekreipti dėmesio į racionalų bei objektyvų mąstymą ir jį pakeičiame
emociniais sprendimais.

Kalba

Skirtingiems žmonėms žodžiai reiškia skirtingus dalykus; amžius, išsilavinimas
ir kultūrinė aplinka - tai trys iš akivaizdesnių veiksnių, darančių įtaką žmogaus
vartojamai kalbai ir apibrėžimams, kuriuos jis suteikia žodžiams.

Paprastai į organizaciją darbuotojai patenka iš skirtingos aplinkos. Be to,
grupuojant darbuotojus į padalinius, atsiranda specialistai, kurie susikuria savo
žargoną ar profesinę kalbą. Didelių organizacijų nariai dažnai būna plačiai geog-
rafiškai pasiskirstę - tada skirtingose geografinėse vietose esantys žmonės vartoja
tik tai vietovei būdingus posakius ir frazes. Vertikalių lygių egzistavimas taip pat
gali kelti kalbinių sunkumų. Pavyzdžiui, buvo pastebėta, kad skirtinguose valdymo
lygiuose žodžiams „stimulai" ir „kvotos" teikiama skirtinga prasmė. Aukš-

160 III DALIS. GRUPĖS ORGANIZACIJOJE

čiausieji vadovai dažnai kalba apie stimulus ir kvotas, tačiau šiuose terminuose
slypi manipuliavimo potekstė, todėl daugelis žemesnio lygio vadovų jais piktinasi.
Esmė yra ta, kad nors jūs ir aš tikriausiai kalbame ta pačia - anglų - kalba, mes
toli gražu ne tapačiai ją vartojame. Jei žinotume, kiek kiekvienas iš mūsų
modifikavo kalbą, būtų mažiau komunikavimo sunkumų. Problema ta, kad orga-
nizacijos nariai paprastai nežino, kaip žmonės, su kuriais jie bendrauja, modifi-
kavo savo kalbą. Siuntėjai yra linkę manyti, kad jų vartojami terminai ir žodžiai
gavėjams reiškia tą patį kaip ir jiems. Dažnai ši prielaida būna neteisinga.

KULTŪRŲ KOMUNIKAVIMAS

Net ir pačiomis geriausiomis sąlygomis sunku efektyviai komunikuoti. Skirtingų
kultūrų veiksniai akivaizdžiai kelia didesnių komunikavimo sunkumų tikimybę.
Pranešimų kodavimo į simbolius ir dekodavimo procesas grindžiamas žmogaus
kultūriniu fonu, todėl jis nėra vienodas visiems žmonėms. Juo didesnis siuntėjo ir
gavėjo kultūrinio fono skirtumas, juo bus didesnis skirtumas tarp konkretiems
žodžiams ar poelgiams suteiktos prasmės. Kilę iš skirtingų kultūrų žmonės skir-
tingai mato, interpretuoja ir vertina dalykus, todėl įjuos skirtingai ir reaguoja.

Kultūrinis kontekstas

Geriau suprasti kultūrinius barjerus ir jų pasekmes skirtingų kultūrų komunika-
vimui galima, išnagrinėjus kontekstui didelę reikšmę ir mažą reikšmę teikiančių
kultūrų koncepcijas.10

Kultūros skiriasi pagal konteksto daromą įtaką prasmei, kurią žmonės įžvelgia
tame, kas buvo pasakyta ar parašyta, priklausomai nuo ištartų ar parašytų žodžių
autoriaus. Tokios šalys kaip Kinija, Vietnamas ir Saudo Arabija yra didelę reikšmę
kontekstui teikiančios kultūros. Čia komunikuojant su kitais žmonėmis labai di-
delis dėmesys skiriamas nežodiniams arba subtiliems su situacija susijusiems sig-
nalams. Tai, kas nepasalcyta, gali būti svarbiau už tai, kas pasakyta. Šiose kultū-
rose komunikuojant didelę reikšmę turi žmogaus oficialus statusas, jo visuome-
ninė padėtis ir reputacija. Ir priešingai, Europos ir Šiaurės Amerikos žmonės yra
mažą reikšmę kontekstui teikiančių kultūrų atstovai. Jiems pirmiausia žodžiai
perteikia prasmę. Kūno judesiai ar oficialūs titulai yra antraeiliai, palyginti su iš-
tartais ar parašytais žodžiais (Žr. 9.4 pavyzdį).

Ką šie konteksto skirtumai reiškia komunikavimo prasme? Tiesą pasakius,
labai daug! Kultūros, kurios kontekstui teikia didelę reikšmę, komunikuodamos
kur kas daugiau pasitiki viena kita. Tai, kas pašalimam žmogui gali atrodyti atsi-
tiktinis ir nereikšmingas pokalbis, iš tiesų yra svarbu, nes šis pokalbis atspindi
troškimą užmegzti ryšius ir sukurti pasitikėjimą. Didelę reikšmę kontekstui tei-
kiančios kultūros žodinius susitarimus laiko rimtais įsipareigojimais. O tai, kas
jūs esate -jūsų amžius, stažas, rangas organizacijoje,- labai vertinama ir itin veikia

9 SKYRIUS. KOMUNIKAVIMAS 161

9.4 PAVYZDYS. Didelę reikšmę kontekstui teikiančios kultūros, palyginti su mažą reikšmę
kontekstui teikiančiomis kultūromis

Didelė konteksto reikšmė

Kinų
Korėjiečių
Vietnamiečių
Arabų
Graikų
Ispanų
Italų
Anglų
Šiaurės amerikiečių
Skandinavų
Šveicarų
Vokiečių

Maža konteksto reikšmė

Šaltinis: Remiamasi E. T. Hali darbu, aptariamu straipsnyje: R. E. Dulck, J. S. Fielden and J. S.
Hill, International Communication: An Executive Primer // Business Horizons, 1991 sausis-vasaris,
p. 21.

pasitikėjimą jumis. Tačiau mažą reikšmę kontekstui teikiančios kultūros kontr-
aktus, kuriuos privalu vykdyti, dažniausiai sudaro raštu,- žodžiai juose rūpestin-
gai parinkti, čia būna daug teisinių įmantrybių. Kultūros, kurios kontekstui teikia
nedidelę reikšmę, vertina tiesumą. Čia iš vadovų tikimasi, kad jie aiškiai ir tiks-
liai išsakys savo mintį. Visai kitaip elgiasi didelę reikšmę kontekstui teikiančioms
kultūroms atstovaujantys vadovai, kurie labiau linkę „patarti", o ne įsakinėti.

Keturios taisyklės

Ką galite padaryti, kad bendraudami su kitos kultūros atstovais išvengtumėte klai-
dingų aiškinimų, vertinimų ir tvirtinimų? Šios keturios taisyklės gali jums padėti'':

1. Vadovaukitės tuo, kad egzistuoja skirtumai, kol nebus įrodyta, jog yra
panašumu. Daugelis iš mūsų daro prielaidą, kad kiti žmonės yra pana
šesni į mus, negu yra iš tiesų. Tačiau kitų šalių žmonės dažnai labai ski
riasi nuo mūsų. Tad bus kur kas mažesnė tikimybė suklysti, jei darysite
prielaidą, kad kiti žmonės skiriasi nuo jūsų, o ne galvosite, jog jie yra
panašūs tol, kol bus įrodyta, kad skiriasi.

2. Pabrėžkite apibūdinimą, o ne interpretavimą ar vertinimą. To, ką kaž
kas pasakė ar padarė, interpretavimas ar vertinimas, priešingai nei api
būdinimas, daugiau grindžiamas stebėtojo kultūra, išsilavinimu bei pa-

162 III DALIS. GRUPĖS ORGANIZACIJOJE

tirtimi, o ne esama situacija. Todėl nevertinkite tol, kol turėsite pakan-
kamai laiko stebėti situaciją ir ją interpretuoti iš visų susijusių su šia
situacija kultūrų perspektyvų.

3. Būkite empatiški. Prieš siųsdami pranešimą, įsivaizduokite save gavėjo
vietoje. Kokios yra jo vertybės, patirtis, kuo jis vadovaujasi? Ką žinote
apie jo išsilavinimą, auklėjimą ir patirtį? Pasistenkite įžvelgti, koks tas
kitas žmogus yra iš tiesų.

4. Savo interpretaciją laikykite darbine hipoteze. Sukūrę naujos situacijos
paaiškinimą ar manydami, kad supratote užsienio kultūros atstovą, savo
interpretaciją laikykite hipoteze, kurią toliau tikrinkite, o ne laikykite abe
jonių nekeliančiu faktu. Atidžiai įvertinkite pranešimo gavėjų komenta
rus, tikrindami, ar jie patvirtina jūsų hipotezę. Kai sprendimas ar prane
šimas yra svarbus, galite pasitikrinti su kitais kolegomis užsienyje arba
savo šalyje, ar jūsų interpretacija nenukrypsta nuo tikrovės.

KOMUNIKAVIMO ETIKA: AR
NEGERAI YRA MELUOTI?

Kai buvome vaikai, tėvai mums sakydavo: „Meluoti yra negerai". Tačiau visi esame
pamelavę. Jei dauguma mūsų sutinka, kad meluoti yra negerai, tai kodėl pateisi-
name savo melą? Atsakymas į šį klausimą štai toks: dauguma mūsų skiriame „tikrąjį
melą" nuo „mažo nekalto melo", kuris yra priimtina, netgi privaloma socialinio
bendravimo dalis. Kadangi melas yra glaudžiai susipynęs su komunikavimu, pa-
nagrinėkime klausimą, su kuriuo susiduria daugelis vadovų: ar svarbus tikslas pa-
teisina sąmoningą informacijos iškraipymą? Pažvelkime štai į tokią situaciją.

Jūsų pavaldinė klausia, ar teisingi yra gandai, kad skyrius su visais jo dar-
buotojais bus iš Niujorko perkeltas į Dalasą. Jūs žinote, kad šie gandai yra tei-
singi, tačiau dar nenorite, jog informacija „nutekėtų". Jūs baiminatės, kad tai gali
pakenkti skyriaus dvasinei būklei ir paskatinti darbuotojus per anksti palikti kom-
paniją. Ką pasakysite savo pavaldinei? Pameluosite, išsisuksite nuo atsakymo, iš-
kraipysite atsakymą ar pasakysite tiesą?

Ką gali padaryti vadovai, kad sumažintų problemas ir pamėgintų įveikti ko-
munikavimo kliūtis? Čia pateikiami patarimai gali padėti komunikavimą pa-
daryti efektyvesnį.

9 SKYRIUS. KOMUNIKAVIMAS 163

Naudokite įvairius kanalus

Naudodami įvairius kanalus perduoti pranešimui, jūs padidinate tikimybę,
kad jis bus aiškesnis dėl dviejų priežasčių. Pirma, sužadinate daugiau gavėjo
pojūčių. Pavyzdžiui, elektroninis laiškas ir telefono skambutis teikia ir vaizdą,
ir garsą. Pakartodami pranešimą skirtingais kanalais, jį įtvirtinate ir suma-
žinate iškraipymo tikimybę. Antra, žmonių gebėjimas priimti informaciją
skiriasi. Vieni geriausiai supranta pranešimą, kai jis parašytas. Tačiau kiti
teikia pirmenybę komunikavimui žodžiu. Pastarieji daugiau dėmesio skiria
nežodiniams signalams, kurie paaiškina daugiau nei vien tik žodžiai.

Naudokite grįžtamąjį ryšį
Daugelis komunikavimo problemų tiesiogiai atsiranda dėl neteisingo supra-
timo ir netikslumų. Bus mažesnė tikimybė, jog šitaip įvyks, jei vadovas pa-
sirūpins, kad komunikavimo procese būtų grįžtamojo ryšio grandis (Žr. 9.5
pavyzdį). Šis grįžtamasis ryšys gali būti žodinis, rašytinis ar nežodinis.

9.5 PAVYZDYS. Kaip pagerinti darbo rezultatus įvertinančią kritiką

Čia pateikiami konkretūs patarimai gali padėti vadovams efektyviau išsakyti darbo
rezultatus įvertinančią kritiką:

1. Sutelkite dėmesį j konkrečius poelgius. Kritika turi būti konkreti, o ne sudaryta iš
bendrų frazių. Pavyzdžiui, užuot pasakęs: „Tavo požiūris į darbą yra netikęs", va
dovas galėtų pasakyti: „Bobai, man kelia nerimą tavo požiūris į darbą. Vakar tu
pusvalandį pavėlavai į personalo posėdį, o atėjęs pasakei, kad neperskaitei pradi
nės ataskaitos, kurią aptarinėjome. Šiandien tu man sakai, jog išeisi iš darbo tri
mis valandomis anksčiau, nes privalai nuvykti pas stomatologą". Šitaip Bobas su
pras, kodėl jis kritikuojamas.

2. Stenkitės, kad kritikoje nebūtų asmeniškumų. Kritika turi būti susijusi tik su darbu.
Niekada nekritikuokite žmogaus asmeniškai už netinkamus veiksmus. Sakydami
žmonėms, kad jie yra „kvaili", „nekompetentingi" ar panašiai, beveik visada su
lauksite priešingo rezultato.

3. Stenkitės, kad kritika būtų nukreipta į tikslą. Jei vadovas privalo pasakyti kažką nei
giama, jis turi pasistengti kritiką nukreipti į adresato tikslus. Vadovas privalo sa
vęs paklausti, kaip ši kritika turėtų padėti. Jei atsakymas yra maždaug toks: „No
riu tiesiog išsilieti", tada vadovui neverta kalbėti.

4. Pasistenkite, kad kritika nevėluotų. Kritika adresatui prasmingiausia tada, kai tarp
įvykdyto poelgio ir jo įvertinimo prabėga labai nedaug laiko.

5. Pasistenkite, kad kritika būtų suprasta. Ar kritika yra ir glausta, ir pakankamai išsa
mi, kad adresatas aiškiai ir visiškai suprastų, kas jam norima pasakyti? Vadovai
turėtų pagalvoti, ar neverta paprašyti kritikuojamąjį atpasakoti kritikos turinį, kad
pasitikrintų, ar buvo teisingai suprastas.

6. Kritikuokite poelgį, kurį adresatas gali kontroliuoti. Nėra tikslo priminti žmogui trū
kumą, kurio jis negali kontroliuoti. Tad kritikuokite poelgį, kuriam adresatas gali
turėti įtakos.

164 III DALIS. GRUPĖS ORGANIZACIJOJE

Jei vadovas klausia gavėjo: „Ar supratote ką aš pasakiau?", gavėjo
atsakymas ir yra grįžtamasis ryšys. Tačiau čia, be abejonės, nepakanka at-
sakymų „taip" arba „ne". Vadovas gali pateikti kelis su pranešimu susiju-
sius klausimus, kad sužinotų, ar pranešimas buvo priimtas neiškraipytas. O
dar geriau, jei vadovas paprašo gavėją pakartoti pranešimą savais žodžiais.
Jei vadovas išgirsta tai, ką norėjo pasakyti, vadinasi, jo pranešimas buvo
tiksliai suprastas. Grįžtamasis ryšys taip pat gali būti subtilesnis nei tiesiog
klausimai jo gavėjui ar prašymas apibendrinti. Išgirdęs bendrojo pobūdžio
komentarus, vadovas gali pajusti, kaip gavėjas reaguoja į pranešimą. Be to,
darbo įvertinimas, atlyginimo peržiūrėjimas, sprendimai paaukštinti parei-
gose - tai svarbios, tačiau subtilesnės grįžtamojo ryšio formos.

Suprantama, jog grįžtamasis ryšys nebūtinai turi būti pateiktas žodžiais.
Veiksmai kalba garsiau nei žodžiai. Pavyzdžiui, pardavimo vadybininkė iš-
siuntinėja savo pavaldiniams direktyvą, kurioje pateikia naują mėnesinę ata-
skaitą, kurią visi pardavimo tarnybos darbuotojai privalo užpildyti. Jei ku-
ris nors iš darbuotojų nepristatė naujos ataskaitos, - tai jau yra tam tikras
grįžtamasis ryšys. Šis grįžtamasis ryšys turėtų pasakyti vadybininkei, kad ji
privalo dar kartą išsamiau paaiškinti savo pradinę direktyvą. Arba jei sakote
kalbą grupei žmonių, tai iš jų akių judesių ir kitų nežodinių signalų galite
suprasti, ar šios grupės nariai supranta, apie ką jūs kalbate. Grįžtamojo ry-
šio reikšmę rodo faktas; kad televizijos situacijų komedijų aktoriai yra linkę
įrašinėti savo programas prieš auditoriją. Ūmus juokas ir aplodismentai
arba jų nebuvimas pasako atlikėjams, ar pavyko perteikti savo mintį.

Supaprastinkite kalbą

Kadangi kalba gali tapti kliūtimi, vadovas turėtų stengtis taip suformuluoti
savo pranešimus, kad jie būtų aiškūs ir suprantami. Jis privalo supaprastin-
ti savo kalbą ir atsižvelgti į auditoriją, kuriai ji skirta, kad ją suprastų klau-
sytojai. Atminkite, jog efektyvus komunikavimas pasiekiamas tada, kai ga-
vėjas pranešimą ir priima, ir supranta. Supras lengviau, jei kalba bus su-
paprastinta, pritaikyta auditorijai, kuriai ji skirta. Sakykime, ligoninės ad-
ministratorius visada turėtų stengtis kalbėti aiškiais ir lengvai suprantamais
žodžiais, tačiau bendraudamas su operacinės personalu privalo kalbėti ki-
taip negu su priėmimo skyriaus darbuotojais. Jei vartojate profesinį žargo-
ną, jus lengviau supras žinantieji šį žargoną, tačiau jis gali sukelti daugybę
sunkumų, jei jį vartosite už grupės ribų.

Aktyviai klausykitės

Mes girdime, kai kažkas kalba. Tačiau labai dažnai nesiklausome. Klausy-
tis - tai aktyviai ieškoti prasmės, o girdėti yra pasyvus elgesys (Žr. 9.6 pa-
vyzdį). Klausydamiesi du žmonės - gavėjas ir siuntėjas - mąsto.

9 SKYRIUS. KOMUNIKAVIMAS 165

9.6 PAVYZDYS. Kaip pagerinti aktyvaus klausymosi įgūdžius

Čia pateikiami konkretūs patarimai, galintys padėti vadovams tapti tikrai aktyviais klausytojais:
1. Užmegzkite kontaktą akimis. Klausome ausimis, tačiau žmonės, žiūrėdami į jūsų akis, spren

džia, ką išgirdote. Užmegzdami kontaktą akimis su kalbančiuoju, sutelkiate savo dėme
sį, sumažinate galimybę mintims nuklysti į šalį ir padrąsinate kalbėtoją.

2. Pritariančiai linksėkite galva ir visa veido išraiška rodykite pritarimą. Geras klausytojas susi
domėjimą tuo, kas sakoma, išreiškia nežodiniais signalais. Pritariantys galvos linktelėjimai
ir atitinkama veido išraiška bei geras akių kontaktas byloja kalbėtojui, kad jo klausomasi.

3. Venkite blaškančių dėmesį veiksmų ar gestų. Dar vienas būdas parodyti susidomėjimą -
tai vengti veiksmų, išduodančių, kad jūsų mintys yra kažkur kitur. Tokie veiksmai kaip žvilg
čiojimas j laikrodj, popierių dėliojimas ar žaidimas su pieštuku verčia kalbėtoją galvoti,
kad klausytojui nuobodu arba pašnekesys jo nedomina.

4. Duokite klausimus. Kritiškas klausytojas analizuoja tai, ką girdi, ir užduoda klausimus. Klau
simai teikia aiškumo, padeda suprasti ir įtikina kalbėtoją, kad jo klausomasi.

5. Perfrazuokite. Geras klausytojas vartoja tokias frazes, kaip: „Jūs sakote, kad..." arba „Ar
norite pasakyti, kad..." Perfrazavimas - tai puikus instrumentas patikrinti, ar atidžiai klau
somasi. Jis taip pat yra tikslumo rodiklis.

6. Stenkitės nepertraukinėti kalbėtojo. Tegul kalbėtojas baigia savo mintį, paskui jūs galėsi
te reaguoti. Nesistenkite atspėti, kur krypsta mintys.

7. Nekalbėkite per daug. Daugelis iš mūsų esame labiau linkę išsakyti savo mintis nei iš
klausyti, ką sako kiti. Dažnai klausomės tik todėl, kad tai yra kaina, kurią privalome su
mokėti, jog ir mums leistų kalbėti. Kalbėti gali būti smagu, o tylėti nejauku, tačiau vienu
metu ir kalbėti, ir klausyti neįmanoma. Geras klausytojas tai žino ir per daug nekalba.

Daugelis iš mūsų yra prasti klausytojai. Kodėl? Todėl, kad tai sun-
ku, ir todėl, kad kalbėti yra kur kas maloniau. Iš tiesų klausydamiesi daž-
nai labiau pavargstame nei kalbėdami. Klausymasis reikalauja intelekto pa-
stangų. Čia reikia sutelkti dėmesį. Vidutinis žmogus pasako apie 150 žo-
džių per minutę, o mes gebame išklausyti 1000 žodžių per minutę. Dėl šio
skirtumo neapkrautos smegenys sudaro galimybę mintims klaidžioti.

Aktyvusis klausymasis pagerėja, kai gavėjas sukuria empatiją siun-
tėjui, tai yra kai gavėjas stengiasi save įsivaizduoti siuntėjo vietoje. Kadangi
siuntėjo požiūriai, interesai, poreikiai ir lūkesčiai skiriasi, empatiją padeda
geriau suprasti tikrąjį pranešimo turinį. Empatiškas klausytojas nepuola ver-
tinti pranešimo turinio ir atidžiai klausosi, kas sakoma. Taigi tikslas - ge-
riau suprasti visą pranešimo prasmę neiškraipant jos per anksti daromais
vertinimais ar interpretacijomis.

Sutramdykite emocijas

Būtų naivu galvoti, kad vadovas visada komunikuoja racionaliai. Tačiau taip
pat žinome, kad emocijos gali labai smarkiai iškraipyti prasmę. Kai koks
nors klausimas mus emociškai slegia, būname linkę neteisingai interpretuoti
gaunamus pranešimus, todėl galime nepajėgti aiškiai ir tiksliai reikšti savo
minčių. Ką čia gali padaryti vadovas? Geriausia atidėti komunikavimą vė-
lesniam laikui, kai vėl atgausite dvasinę pusiausvyrą.

166 III DALIS. GRUPĖS ORGANIZACIJOJE

Nevenkite gandų

Gandų neįmanoma išvengti. Taigi vadovai turėtų gandus panaudoti taip, kad
jie duotų naudos. Vadovai gali pasitelkti gandus, kad greitai paskleistų in-
formaciją, kita vertus, patikrintų, kokia darbuotojų reakcija į įvairius spren-
dimus, prieš galutinai juos priimdami. Be to, gandai gali tapti puikiu grįž-
tamuoju ryšiu, jei jie pasiekia pačius vadovus. Suprantama, gandai gali skleisti
pavojingas paskalas, menkinančias formalaus komunikavimo efektyvumą.
Norėdami sumažinti šią potencialiai destruktyvią jėgą, vadovai turėtų in-
tensyviai naudotis formaliais kanalais, užtikrindami, kad jais reguliariai būtų
skleidžiama aktuali ir tiksli informacija, kurios pageidauja darbuotojai.

10

Vadovavimas

ir pasitikėjimo kūrimas

Išstudijavę šj skyrių, turėtumėte gebėti
1. Apibendrinti bruožų teorijų išvadas.

2. Apibūdinti elgsenos teorijų ribotumus.

3. Apibūdinti Fiedlerio modelį.

4. Apibendrinti kelio—tikslo teoriją.

5. Išvardyti nenumatytų atvejų veiksnius lyderio-dalyvio modelyje.

6. Paaiškinti skirtingų lyčių vadovavimo stilių skirtumus.

7. Paaiškinti skirtumą tarp pokyčių siekiančio (transformational) ir sąveikos siekian
čio (transactional) vadovavimo.

8. Apibūdinti vizija besivadovaujančio vadovo įgūdžius.

9. Apibūdinti keturis konkrečius efektyvių komandų vadovų vaidmenis.

10. Apibendrinti, kaip vadovai gali susikurti pasitikėjimą.

Tai, kad geras vadovavimas yra vienas iš svarbiausių verslo, vyriausybių ir nesu-
skaičiuojamų grupių bei organizacijų, kurios formuoja mūsų gyvenimą, darbą ir
linksmybes, sėkmingo gyvavimo veiksnių tapo jau nuvalkiota tiesa. Jei vadova-
vimas yra toks svarbus dalykas, tai kyla lemtingas klausimas: ko reikia, kad atsi-
rastų puikus vadovas? Gundomai skamba atsakymas: puikių pasekėjų! Nors šia-
me atsakyme yra tiesos, reikalas kur kas sudėtingesnis.

168 III DALIS. GRUPĖS ORGANIZACIJOJE

KAS YRA VADOVAVIMAS?

Vadovavimas - tai gebėjimas paveikti grupę, kad ji įgyvendintų iškeltus tikslus.
Šio poveikio ištakos gali būti formalios, pavyzdžiui, vadovo pareigos organizaci-
joje. Kadangi vadovų pareigos yra susijusios su tam tikra formaliai suteikta val-
džia, asmuo, užėmęs tam tikras pareigas organizacijoje, gali imtis vadovaujančio
vaidmens. Tačiau ne visi lyderiai yra vadovaujantys darbuotojai, ir ne visi vado-
vaujantys darbuotojai yra lyderiai. Vien tik tai, kad organizacija suteikia vado-
vams tam tikras teises, dar nereiškia, kad jie efektyviai vadovaus. Nesankcionuo-
tas vadovavimas - tai yra gebėjimas daryti įtaką, kylantis ne iš formalios organi-
zacijos struktūros, - yra toks pat svarbus, o gal net ir svarbesnis nei formali įta-
ka. Kitaip tariant, lyderiai grupėje gali patys savaime atsirasti arba būti paskirti.
Vadovavimo klausimu gausu literatūros, bet didžioji jos dalis yra paini ir
prieštaringa. Čia pamėginsime parodyti, ko reikia, kad taptumėte efektyviu vadovu.

BRUOŽŲ TEORIJOS

Jei reikėtų apibūdinti vadovą remiantis šių dienų žiniasklaidoje pateikiamomis ben-
dromis sąvokomis, tikriausiai išvardytume tokias savybes kaip intelektas, chariz-
ma, ryžtingumas, entuziazmas, jėga, drąsa, principingumas, pasitikėjimas savimi
ir taip toliau, padarydami išvadą, kad efektyvūs vadovai - tai trečdalis skauto ir
du trečdaliai Jėzaus Kristaus. Ankstyvieji psichologai, studijavę vadovavimo pro-
blemą, ieškojo panašių į čia išvardytas savybių, kurios išskirtų lyderius.

Ar įmanoma išskirti vieną arba daugiau tų žmonių, mūsų pripažįstamų ly-
deriais - Winstono Churchillio, Motinos Terezos, Martino Liuterio Kingo Jau-
nesniojo, Johno F. Kennedy, Nelsono Mandelos, Colino Powello, - asmens savy-
bių, kurių neturi nelyderiai? Galime sutikti, kad šie žmonės atitinka mūsų lyderio
apibrėžimą, tačiau jų asmens savybės yra labai skirtingos. Jei būtų įrodyta, kad
galioja bruožų koncepcija, būtų atrastos konkrečios savybės, kurias privalėtų tu-
rėti visi lyderiai.

Mokslininkų bandymai išskirti tokius bruožus ne kartą atvedė juos į akla-
vietę. Kai bandyta rasti bruožų rinkinį, kuris visada išskirtų lyderius iš pasekėjų
ir efektyvius vadovus iš neefektyvių, šios pastangos būdavo nesėkmingos. Gal-
būt buvo truputį optimistiška tikėtis, jog nuolatinis unikalių bruožų rinkinys bū-
dingas visiems efektyviems lyderiams, kad ir kam jie vadovautų, - Mormonų baž-
nyčios chorui, „General Electric" korporacijai, Malibu pakrantės parduotuvei, Bra-
zilijos futbolo komandai ar Oksfordo universitetui.

Bandymai rasti bruožus, kurie nuolatos susiję su vadovavimu, buvo sėk-
mingesni. Šeši bruožai, skiriantys lyderius nuo nelyderių, yra šie: (1) veržlumas
ir ambicingumas, (2) troškimas vadovauti kitiems ir daryti jiems įtaką, (3) sąži-
ningumas ir principingumas, (4) pasitikėjimas savimi, (5) intelektas ir (6) nuo-
dugnus išmanymas tos srities, už kurią yra atsakingas.1

10 SKYRIUS. VADOVAVIMAS IR PASITIKĖJIMO KŪRIMAS 169

Tačiau vien bruožais neįmanoma paaiškinti, kodėl žmogus yra lyderis. Di-
džiausias tokio aiškinimo trūkumas yra tas, kad neįvertinami su situacija susiję
veiksniai. Jei žmogus turi atitinkamus bruožus, yra didesnė tikimybė, kad jis taps
efektyviu vadovu. Tačiau šis žmogus vis tiek privalo imtis teisingų veiksmų. O
„teisingi veiksmai" vienoje situacijoje nebūtinai bus tokie pat kitoje.

ELGSENOS TEORIJOS

Nesuradę aukso gyslos „bruožų šachtose", mokslininkai ėmė tyrinėti konkrečių
lyderių elgseną. Jie stengėsi išsiaiškinti, ar efektyvių lyderių elgesyje nėra ko nors
unikalaus. Pavyzdžiui, ar jie yra demokratiškesni, ar autokratiškesni?

Tikėtasi, kad nagrinėjant elgseną pavyks gauti ne tik apibrėžtesnius atsa-
kymus apie vadovavimo esmę, bet, jei lydės sėkmė, bus gautos praktinės išva-
dos, labai besiskiriančios nuo gautų vadovaujantis bruožų teorija. Jei bruožų ty-
rimas būtų buvęs sėkmingas, jis būtų davęs pagrindą teisingai parinkti oficialius
grupės ar organizacijos vadovus. Ir priešingai, jei elgsenos tyrimai atskleistų svar-
biausius vadovų elgesio komponentus, žmones būtų galima išmokyti tapti vado-
vais. Bruožų ir elgsenos teorijas taikymo požiūriu skiria jas grindžiančios prie-
laidos. Jei galiotų bruožų teorijos, tai reikštų, kad lyderiais yra gimstama: žmo-
gus arba turi reikalingus lyderiui bruožus, arba jų neturi. Antra vertus, jei yra kon-
kretus, būdingas lyderiams elgesys, tada įmanoma išmokyti vadovauti - galima
. sukurti programas, ugdančias žmonių, kurie nori tapti efektyviais lyderiais, šias
elgesio normas. Be abejonės, tai buvo kur kas patrauklesnė tyrimų kryptis, nes ji
reiškė, jog galima rasti daugiau lyderių. Jei pavyktų išmokyti vadovauti, tai reikštų,
jog galima turėti neribotą efektyvių lyderių skaičių.

Ohajo valstijos tyrimai
Dvidešimtojo amžiaus penktojo dešimtmečio pabaigoje Ohajo valstijos universi-
tete pradėti elgsenos tyrimai sukūrė išsamiausias ir dažniausiai kartojamas elgse-
nos teorijas.2 Šių tyrimų tikslas buvo rasti nepriklausomus lyderių elgesio bruo-
žus. Pradėję nuo daugiau nei tūkstančio bruožų, tyrėjai jų sąrašą susiaurino iki
dviejų kategorijų, kurios apėmė didžiąją dalį pavaldinių išvardytų jų viršininkų
elgesio savybių. Mokslininkai šias dvi savybių kategorijas pavadino polinkiu struk-
tūrizuoti ir atidumu.

Polinkis struktūrizuoti - tai vadovo polinkis apibrėžti ir struktūrizuoti savo
bei pavaldinių vaidmenį siekiant užsibrėžto tikslo. Tai elgesys, kuriuo stengiamasi
susisteminti darbą, darbo santykius ir tikslus. Turintis didelį polinkį struktūrizuoti
vadovas gali būti apibūdinamas štai tokiais terminais: „paskirsto grupės narius
pagal konkrečias užduotis", „tikisi, kad darbuotojai laikysis tam tikrų darbo stan-
dartų" ir „pabrėžia užduočių įvykdymo laiku svarbą".

Atidumas - tai žmogaus polinkio darbo santykius grįsti tarpusavio pasiti-
kėjimu, pagarbos pavaldinių idėjoms ir dėmesio jų jausmams matu. Šio tipo ly-
deris rūpinasi savo pasekėjų komfortu, gerove, statusu ir pasitenkinirnu. Labai atidų

170 III DALIS. GRUPĖS ORGANIZACIJOJE

vadovą galima apibūdinti kaip padedantį savo pavaldiniams spręsti asmenines pro-
blemas, draugišką ir visada leidžiantį kreiptis bei visus pavaldinius laikantį ly-
giais sau.

Remiantis šiais apibrėžimais, buvo atlikti išsamūs tyrimai, iš kurių paaiš-
kėjo, kad turintys didelį polinkį struktūrizuoti ir atidūs vadovai pasiekdavo ge-
resnių pavaldinių darbo rezultatų, o šie pavaldiniai būdavo labiau patenkinti darbu
nei tų vadovų, kurių polinkis struktūrizuoti arba atidumas, arba abu šie rodikliai
buvo mažesni. Tačiau ne visada šie puikūs rodikliai sukeldavo teigiamas pa-
sekmes. Pavyzdžiui, dėl labai linkusio struktūrizuoti vadovo elgesio gaunama dau-
giau nusiskundimų, daroma daugiau pravaikštų, didesnė darbuotojų kaita, o at-
liekantys rutiniškas užduotis darbuotojai mažiau patenkinti savo darbu. Kitų tyri-
mų metu paaiškėjo, kad labai atidaus vadovo darbą neigiamai vertindavo jo tie-
sioginis vadovas. Apibendrinant galima pasakyti, jog Ohajo valstijos universiteto
atlikto tyrimo metu buvo pastebėta, kad labai linkę struktūrizuoti ir itin atidūs
vadovai apskritai pasiekia teigiamų rezultatų, tačiau rasta ir pakankamai išimčių,
bylojančių, jog į šią teoriją reikia įjungti su situacija susijusius veiksnius.

Mičigano valstijos universiteto tyrimai
Mičigano valstijos universiteto mokslinių tyrimų centre beveik tuo pat metu kaip
ir Ohajo valstijos universitete atlikti vadovavimo tyrimai turėjo panašius moksli-
nius tikslus: rasti tokias vadovų elgesio savybes, kurios būtų susijusios su jų darbo
efektyvumo matais.3 Mičigano universiteto grupė išskyrė du vadovų elgesio
bruožus, kuriuos pavadino į darbuotoją ir į produktą orientuotu vadovavimu. Į dar-
buotojus orientuoti vadovai pabrėžia žmogiškuosius santykius; jie asmeniškai do-
misi pavaldinių poreikiais ir pripažįsta, kad grupės nariai gali būti skirtingi. Į pro-
duktą orientuoti vadovai, priešingai, yra linkę pabrėžti darbo techninius aspek-
tus, - jų svarbiausias rūpestis - įvykdyti grupės užduotis, o grupės nariai tėra prie-
monė pasiekti šiems tikslams.

Mičigano universiteto mokslininkų padarytose išvadose ypač palankiai at-
siliepiama apie tuos vadovus, kurių elgesys orientuotas į darbuotoją. Į darbuoto-
jus orientuoti vadovai buvo susiję su didesniu grupės produktyvumu ir su dides-
niu jos narių pasitenkinimu darbu. Buvo pastebėta, kad į produktą orientuoti va-
dovai yra susiję su žemu grupės produktyvumu ir mažu darbininkų pasitenkini-
mu savo darbu.

Vadovų tinklelis

Vadovavimo stilius grafiškai dvimatėje sistemoje pavaizdavo Robertas Blake'as
ir Jane Mouton.4 Jie pasiūlė vadovų tinklelį, pagrįstą „rūpinimosi žmonėmis" ir
„rūpinimosi produkcija" vadovavimo stiliais, kurie iš esmės atspindi Ohajo vals-
tijos universiteto mokslininkų suformuluotus atidumo ir polinkio struktūrizuoti
bruožus arba Mičigano valstijos universiteto mokslininkų nagrinėtas į darbuoto-
jus arba į produktą orientuoto vadovavimo savybes.

10 SKYRIUS. VADOVAVIMAS IR PASITIKĖJIMO KŪRIMAS 171

10.1 pavyzdyje pavaizduotame tinklelyje kiekvienoje ašyje yra devynios ga-
limos padėtys, taigi šitaip sukuriamas 81 galimas vadovavimo stilius. Tinklelyje
parodoma, ne kokie gaunami rezultatai, o kokie veiksniai dominuoja vadovo, sie-
kiančio šių rezultatų, mąstyme.

Remdamiesi savo tyrimų duomenimis, Blake'as ir Mouton padarė išvadą,
kad vadovai pasiekia geriausių rezultatų, kai jų vadovavimo stilius yra 9,9, ir blo-
giausių esant deriniams 9,1 (orientuoti į užduotis) ir 1,9 („golfo klubo" vadovas).
Deja, šis tinklelis labiau tinka kurti vadovavimo stiliaus koncepcijas, nei pateikti
kokią nors apčiuopiamą naują informaciją, paaiškinančią vadovavimo painiavą,
nes nėra pakankamai svarių įrodymų, patvirtinančių išvadą, jog 9,9 vadovavimo
stilius yra efektyviausias visose situacijose.5

Elgsenos teorijų santrauka

Aprašėme pačius populiariausius ir svarbiausius bandymus paaiškinti vadovavi-
mą vadovo elgesio prasme. Deja, tyrinėtojams nelabai sekėsi nustatyti nuolatinį
ryšį tarp vadovų elgesio savybių ir grupės veiklos rezultatų. Čia nebuvo atsižvelgta

172 III DALIS. GRUPĖS ORGANIZACIJOJE

į su situacija susijusius veiksnius, turinčius įtakos sėkmei arba nesėkmei. Pavyz-
džiui, nelabai tikėtina, kad Martinas Liuteris Kingas Jaunesnysis dvidešimtojo am-
žiaus pradžioje būtų galėjęs tapti puikiu kovotoju už pilietines teises, tačiau jis
toks buvo- šeštajame ir septintajame šio amžiaus dešimtmetyje. Ar Ralphas Na-
deris būtų iškilęs kaip vartotojų teisių gynimo grupės lyderis, jei būtų gimęs ne
1934, o 1834 metais ir ne Konektikuto valstijoje, o Kosta Rikoje? Tai nelabai
tikėtina, tačiau čia aprašytos elgsenos teorijos negalėjo paaiškinti šių su situacija
susijusių veiksnių.

ATSITIKTINUMŲ TEORIJOS

Nagrinėjamiems vadovavimo fenomeną darėsi vis aiškiau, kad nuspėti vadovavi-
mo sėkmę yra kur kas sudėtingesnis uždavinys, nei išskirti kelis bruožus ar pa-
geidaujamą elgesio stilių. Nesugebėdami gauti nuoseklių rezultatų, tyrinėtojai su-
telkė dėmesį į situacijos įtaką. Nagrinėjant ryšį tarp vadovavimo stiliaus ir efek-
tyvumo, piršosi išvada, kad x stilius tinka esant a sąlygoms, tuo tarpu y stilius
labiau tinka b sąlygomis, o c stilius -z sąlygomis. Tačiau kokios yra šios sąlygos
a, b, c ir taip toliau? Viena pareikšti, kad vadovavimo efektyvumas priklauso nuo
sąlygų, o visai kas kita išskirti šias nuo situacijos priklausančias sąlygas.

Daugiausia dėmesio susilaukė šios trys atsitiktinumų teorijos: Fiedlerio, ke-
lio-tikslo ir lyderio-dalyvib. Visas šias teorijas čia ir apžvelgsime. Nors nėra nė
vienos konkrečios atsitiktinumų teorijos, tiesiogiai įvertinančios lyties įtaką, moks-
liniuose tyrimuose vis dažniau lyginami vyrų ir moterų vadovavimo stiliai.

Fiedlerio modelis

Pirmąjį išsamų atsitiktinumų modelį, skirtą paaiškinti vadovavimui, sukūrė Fre
das Fiedleris.6 Fiedlerio vadovavimo modelis teigia, kad efektyvi grupės veikla
priklauso nuo lyderio gerai suderinto bendravimo su savo pavaldiniais stiliaus,
su situacijos įtakos lyderiui laipsniu. '

Fiedleris buvo įsitikinęs, kad pagrindinis vadovavimo stilius yra svarbiau-
sias sėkmingo vadovavimo laidas. Tad jis pradėjo ieškoti šio pagrindinio vado-
vavimo stiliaus. Šiam tikslui Fiedleris sukūrė instrumentą, kurį pavadino mažiausiai
pageidaujamo bendradarbio (MPB) klausimynu. Jame yra 16 antonimų (pa^
vyzdžiui, malonus - nemalonus, efektyvus - neefektyvus, atviras - užsisklendęs,
paremiantis - priešiškas); šio klausimyno tikslas - nustatyti, ar žmogus yra orien-
tuotas į užduotis, ar į žmogiškuosius santykius. Klausimyne prašoma, kad respon-
dentai prisimintų visus savo bendradarbius, su kuriais kada nors yra tekę dirbti,
ir apibūdintų vieną žmogų, su kuriuo buvo nemaloniausia dirbti, įvertinant jį pa-
gal kiekvieną iš 16 antonimiškų būdvardžių vertinimo skalėje nuo 1 iki 8. Fied-
leris buvo įsitikinęs, jog tai, ką respondentai sako apie kitus, iš tiesų labiau api-
būdina pačius respondentus nei jų vertinamus žmones. Jei mažiausiai pageidau-
jamas bendradarbis buvo apibūdintas palyginti teigiamai (MPB rodiklis aukštas),

10 SKYRIUS. VADOVAVIMAS IR PASITIKĖJIMO KŪRIMAS 173

vadinasi, respondentą pirmiausia domina geri santykiai su bendradarbiais. Tai yra,
jei palyginti palankiai apibūdintumėte žmogų, su kuriuo jums buvo sunkiausia kartu
dirbti (aukštas MPB rodiklis), Fiedleris jums priklijuotų į santykiu;; orientuoto
asmens etiketę. Ir priešingai, jei mažiausiai pageidaujamas bendradarbis yra api-
būdinamas palyginti nepalankiai (žemas MPB rodiklis), respondentą pirmiausia
domina produktyvumas, todėl jis būtų pavadintas orientuotu į užduotis. Atkreip-
kite dėmesį, kad Fiedleris darė prielaidą, jog žmogaus vadovavimo stilius nesi-
keičia, tai yra šis stilius būna arba orientuotas į santykius, arba į užduotis. Kaip
netrukus čia parodysime, ši prielaida yra svarbi, nes ji reiškia, kad esant tokiai
situacijai, kurioje reikalingas į užduotis orientuotas vadovas, o užimantis šį va-
dovaujantį postą žmogus yra orientuotas į santykius, reikia arba keisti situaciją,
arba vadovą, kad veikla būtų optimaliai efektyvi.

Įvertinus asmens vadovavimo stilių pagal MPB rodiklį, būtina suderinti va-
dovą ir situaciją. Fiedleris nustatė šiuos tris su situacija susijusius arba aplinky-
bių veiksnius:

1. Vadovo ir grupės narių santykiai. Kiek pavaldiniai pasitiki savo va
dovu ir jį gerbia.

2. Užduočių struktūra. Kiek pavaldinių darbo užduotys yra struktūrizuotos.
3. Pareigų suteikiama valdžia. Kokią įtaką vadovas turi tokiems valdžios

veiksniams kaip priėmimas į darbą, atleidimas iš darbo, drausminimas,
paaukštinimas pareigose ir algos padidinimas.

Vėliau, taikant Fiedlerio modelį, pagal šiuos tris aplinkybių veiksnius rei-
kia įvertinti situaciją. Vadovo ir grupės narių santykiai gali būti arba geri, arba
blogi, užduotys arba labai, arba menkai struktūrizuotos, o pareigų suteikiama val-
džia gali būti arba stipri, arba silpna. Fiedleris teigė, kad juo geresni yra vadovo
ir grupės narių santykiai, juo struktūrizuotesnės yra užduotys, o juo stipresnė pa-
reigų suteikiama valdžia, tuo didesnę įtaką turi vadovas. Pavyzdžiui, labai palanki
situacija (kurioje vadovas turėtų didelę įtaką) būtų tokia, kai atlyginimų ap-
skaičiavimo skyriaus vadovą pavaldiniai gerbia ir juo pasitiki (geri vadovo ir grupės
narių santykiai), kai veikla - pavyzdžiui, atlyginimų apskaičiavimas, čekių išra-
šymas, ataskaitų ruošimas - yra konkreti ir aiški (užduotys yra labai struktūri-
zuotos), kai pareigos suteikia pakankamą laisvę atlyginti ir bausti pavaldinius (stipri
pareigų suteikiama valdžia). Antra vertus, nepalankios situacijos pavyzdys būtų
savanoriškos lėšų rinkimo komandos „United Way" (angį. „Vieningas kelias") ne-
mėgstamas pirmininkas. Šiame darbe vadovo įtaka yra labai nedidelė. Apskritai,
derinant tris aplinkybių veiksnius, susidaro aštuonios skirtingos situacijos arba
kategorijos, kuriose vadovas gali atsidurti.

Žinant žmogaus MPB rodiklį ir įvertinus tris aplinkybių veiksnius, pagal
Fiedlerio modelį visus šiuos kintamuosius galima taip suderinti, kad vadovavimo
efektyvumas būtų didžiausias. Remdamasis savo tyrimų rezultatais, Fiedleris pa-
darė išvadą, kad į užduotis orientuoti vadovai geriausių rezultatų pasiekia labai

174 III DALIS. GRUPĖS ORGANIZACIJOJE

palankiose ir labai nepalankiose situacijose (Žr. 10.2 pavyzdį). Tad Fiedleris teigtų,
kad geresnių rezultatų į užduotis orientuoti vadovai pasiektų atsidūrę I, II, III, VII
arba VIII situacijoje. Tuo tarpu į santykius orientuoti vadovai pasiekia geresnių
rezultatų vidutiniškai palankiose situacijose, kurios atitinka IV-VI kategorijas. Pas-
taraisiais metais Fiedleris šias aštuonias situacijas sumažino iki trijų.7 Dabar jis
teigia, kad orientuoti į užduotis vadovai pasiekia geriausių rezultatų situacijose,
kurias jie gali gerai kontroliuoti arba kurioms vadovų įtaka yra menka, o į santy-
kius orientuoti vadovai geriausių rezultatų pasiekia situacijose, kurias jie gali vi-
dutiniškai kontroliuoti.

Svarbiausių tyrimų, kurių tikslas buvo patikrinti Fiedlerio modelio validu-
mą, apžvalga leidžia padaryti apskritai teigiamą išvadą. Tai yra, galima teigti, kad
esama pakankamai įrodymų, patvirtinančių bent jau pagrindines modelio dalis.8

Jei prognozuojant pagal šį modelį naudojamos tik trys kategorijos, o ne pradinės
aštuonios, gausybė įrodymų patvirtina Fiedlerio išvadas. Tačiau MPB rodiklis ir
praktinis modelio taikymas kelia kai kurių sunkumų, kuriuos reikia išspręsti. Pa-
vyzdžiui, nėra gerai išstudijuota logika, kuria grindžiamas MPB rodiklis, o tyri-
mai parodė, kad respondentų MPB rodiklis nėra pastovus. Be to, nuo sąlygų pri-
klausantys veiksniai yra sudėtingi, todėl praktikai sunkiai juos įvertina. Praktikoje
dažnai būna nelengva įvertinti, kiek geri yra lyderio ir grupės narių santykiai,
kiek struktūrizuota užduotis ir kiek su užimamomis pareigomis susijusios valdžios
turi vadovas.

10.2 PAVYZDYS. Fiedlerio modelio išvados

Kategorija I II III IV V VI VII VIII

Lyderio ir grupės narių santykiai Geri Geri Geri Geri Blogi Blogi Blogi Blogi

Užduoties struktūrizavimo
laipsnis

Didelis Didelis Mažas Mažas Didelis Dideli
s

Mažas Mažas

Su užimamomis pareigomis
susijusi valdžia

Didelė Maža Didelė Maža Didelė Maža Didelė Maža

10 SKYRIUS. VADOVAVIMAS IR PASITIKĖJIMO KŪRIMAS 175

Lyderio ir grupės narių mainų teorija

Ar esate pastebėję, kad vadovai su skirtingais žmonėmis dažnai elgiasi skirtingai
ir turi savo favoritus? Iš esmės tai yra lyderio ir grupės narių mainų teorijos pa-
grindas.9

Lyderio ir grupės narių mainų (angį. santr. LMX) teorija teigia, kad va-
dovai užmezga ypatingus santykius su maža savo pasekėjų grupele. Šie žmonės
sudaro lyderio „savųjų" grupę - jais vadovas pasitiki, jiems skiria neproporcin-
gai daugiau savo laiko, o jie greičiau sulaukia ypatingų privilegijų. Kiti pasekėjai
patenka į „svetimųjų" grupę. Jiems vadovas skiria mažiau laiko, mažiau savo
žinioje turimų skatinimo priemonių, o santykiai grindžiami formalia valdžia.

Teorija teigia, kad ankstyvajame lyderio ir konkretaus pasekėjo bendravi-
mo etape pirmasis netiesiogiai priskiria pasekėją „savųjų" arba „svetimųjų" ka-
tegorijai, ir šie santykiai laikui bėgant išlieka palyginti pastovūs. Kaip būtent ly-
deris pasirenka „savuosius", nėra aišku, tačiau yra įrodymų, kad vadovai pasirenka
„savuosius" todėl, jog jų nuostatos ir asmens savybės yra panašios į vadovo arba
jų kompetencija yra didesnė nei „svetimųjų".

Tyrimai patvirtina kelias LMX teorijos prognozes: lyderiai iš tiesų diferen-
cijuoja savo pasekėjus; šis diferencijavimas toli gražu nėra atsitiktinis; „savųjų"
grupei priklausančių pasekėjų darbo rezultatai geriau vertinami, jie mažiau linkę
keisti darbą, labiau patenkinti savo viršininkais ir apskritai labiau patenkinti darbu
nei „svetimieji".

Kelio-tikslo teorija

Šiuo metu vienas iš didžiausios pagarbos nusipelniusių vadovavimo aiškinimo me-
todų yra kelio-tikslo teorija. Kelio-tikslo teoriją sukūrė Robertas House'as, - tai
aplinkybėmis grindžiamas vadovavimo modelis, kuriame panaudoti svarbiausi ele-
mentai iš Ohajo valstijos universitete atlikto polinkio struktūrizuoti ir atidumo ty-
rimo bei motyvacijos lūkesčių teorijos.10

Šios teorijos esmė yra ta, kad vadovas privalo padėti savo pasekėjams įgy-
vendinti jų tikslus, nurodyti kryptį arba paremti, arba padaryti ir viena, ir kita,
kad pasekėjų tikslai derintųsi su grupės ar organizacijos bendraisiais tikslais. Ter-
minas „kelia's-tikslas" kilo iš įsitikinimo, jog efektyvūs lyderiai nurodo kelią, kad
padėtų savo pasekėjams įgyvendinti darbo tikslus ir palengvintų kelionę šiuo ke-
liu, sumažindami jame kliūtis bei duobes.

Pagal kelio-tikslo teoriją vadovo elgesys pavaldiniams priimtinas tiek, kiek
jiems atrodo, kad šis elgesys yra tuojau pat pajuntamo pasitenkinimo šaltinis ar-
ba priemonė pajusti pasitenkinimą ateityje. Vadovo elgesys yra tiek motyvuojan-
tis, kiek jis (1) sukelia pavaldiniui pasitenkinimo, priklausančio nuo jo darbo re-
zultatų, poreikį ir (2) suteikia būtiną efektyviai veiklai paramą, moko, nukreipia
ir atlygina. Norėdamas patikrinti šiuos teiginius, House'as išskyrė keturias vado-
vų elgesio kategorijas. Nukreipiantis vadovas savo pavaldiniams pasako, ko iš jų
tikisi, nustato terminą, per kurį reikia atlikti darbą, ir konkrečiai pataria, kaip įvyk-

176 III DALIS. GRUPĖS ORGANIZACIJOJE

dyti užduotis. Ši savybė yra labai panaši į Ohajo valstijos universiteto tyrimuose
minimą polinkį struktūrizuoti. Palaikantis vadovas yra draugiškas ir rūpinasi savo
pavaldinių poreikiais. Ši savybė - tai Ohajo valstijos universiteto tyrimuose
minimo atidumo sinonimas. Bendraujantis vadovas, prieš priimdamas sprendimą,
tariasi su pavaldiniais ir naudojasi jų patarimais. / laimėjimus orientuotas vado-
vas iškelia sudėtingus tikslus ir iš pavaldinių tikisi pačių geriausių rezultatų. Prie-
šingai, negu į vadovo elgesį žiūrėjo Fiedleris, House'as daro prielaidą, kad vado-]
vai yra lankstūs. Kelio-tikslo teorija teigia, jog tas pats vadovas priklausomai nuo 'i
situacijos gali pademonstruoti bet kurį iš šių elgesio tipų arba juos visus kartu.

Kaip parodyta 10.3 pavyzdyje, kelio-tikslo teorijoje yra siūlomos dvi nuo
aplinkybių priklausančių veiksnių, keičiančių ryšį tarp vadovo elgesio ir rezultatų,
grupės. Viena grupė - aplinkos veiksniai, kurių vadovas negali kontroliuoti (užduo-
ties struktūra, formali valdžios sistema ir darbo grupė). Antros grupės veiksniai
yra pavaldinių asmeninių savybių (kontrolės centras, patirtis ir numanomi gebėji-
mai) dalis. Teorija teigia, kad vadovo elgesys turėtų papildyti šiuos nuo aplinky-
bių priklausančius veiksnius. Tad vadovas vadovaus neefektyviai, jei jo elgesys
dubliuos aplinkos struktūros šaltinius arba nesiderins su pavaldinių savybėmis.

Čia pateikiame hipotezių, kilusių iš kelio-tikslo teorijos, pavyzdžius.

M Nukreipiantis vadovavimas sukelia didesnį pasitenkinimą tada, kai už-
duotys yra neapibrėžtos arba įtemptos, negu tada, kai jos labai struktū-
rizuotos ir aiškiai išdėstytos.

II Palaikantis vadovavimas sąlygoja gerus darbuotojų rezultatus ir sukelia
pasitenkinimą darbu, kai pavaldiniai atlieka struktūrizuotas užduotis. (Va-
dovavimas papildo aplinką.)

10.3 PAVYZDYS. Kelio-tikslo teorija

10 SKYRIUS. VADOVAVIMAS IR PASITIKĖJIMO KŪRIMAS 177

■ Nukreipiantis vadovavimas greičiausiai bus nereikalingas pavaldiniams,
turintiems puikius gebėjimus arba pakankamai didelę patirtį.

■ Juo aiškesni ir biurokratiškesni yra formalūs valdžios santykiai, juo la
biau vadovai turėtų stengtis padėti ir mažiau nurodinėti.

■ Jei darbo grupėje kyla rimtas konfliktas, nukreipiantis vadovavimas su
kels didesnį darbuotojų pasitenkinimą.

■ Pavaldiniai, kurių kontrolės centras yra viduje (kurie tiki, kad gali kon
troliuoti savo likimą), bus labiausiai patenkinti bendraujančiu vadovu.

■ Pavaldiniai, kurių kontrolės centras yra išorėje, bus labiausiai patenkin
ti nukreipiančiu vadovu.

■ Kai užduotys yra neaiškiai struktūrizuotos, pavaldinių viltys, kad pastan
gos duos geresnių veiklos rezultatų, bus didesnės, jei vadovas yra orien
tuotas į laimėjimus.

Moksliniai tyrimai, kurių tikslas - patvirtinti šias hipotezes, teikia vilčių." Yra
įrodymų, patvirtinančių šią teoriją grindžiančią logiką. Tai yra darbuotojų veik-
los rezultatams ir pasitenkinimui darbu gali daryti teigiamą įtaką tas vadovas, kuris
papildo tai, ko trūksta darbuotojui arba darbo aplinkai. Tačiau jei vadovas gaišta
laiką aiškindamas užduotis, kurios ir taip yra aiškios, arba jei darbuotojui pakanka
gebėjimų ir patirties pačiam su jomis susidoroti, toks vadovo elgesys bus be-
prasmis arba net užgaulus.

Lyderio-dalyvio modelis

1973 metais Victoras Vroomas ir Phillipas Yettonas sukūrė lyderio-dalyvio mo-
delį, kai vadovo elgesį priimant sprendimus susiejo su dalyvavimu.12 Pripažinda-
mi, kad rutiniškų ir nerutiniškų darbų užduočių struktūra yra skirtinga, šie moks-
lininkai įrodinėjo, jog vadovo elgesys privalo atspindėti užduoties struktūrą. Vro-
omo ir Yettono modelis buvo norminamasis - jame yra nuoseklus rinkinys tai-
syklių, kurių reikia laikytis nustatant, kokia forma ir kiek priklausomai nuo įvairių
situacijų reikia dalyvauti priimant sprendimus. Šis modelis - tai sprendimų
medis, apimantis septynias aplinkybes (kurių tinkamumą galima nustatyti pažy-
mint „taip" arba „ne") ir penkis alternatyvius vadovavimo stilius.

Naujausieji Vroomo ir Arthuro Jago darbai paskatino peržiūrėti šį modelį.
Naujajame modelyje išliko tie patys penki alternatyvūs vadovavimo stiliai - pra-
dedant tokiu, kai vadovas pats priima sprendimą, ir baigiant grupiniu problemos
svarstymu kolektyviai priimant sprendimą, - tačiau čia išplėstas iki 12 nuo atsitik-
tinumų priklausančių veiksnių skaičius. Šie veiksniai išvardyti 10.4 pavyzdyje.

Moksliniai tyrimai, tikrinantys ir originalųjį, ir peržiūrėtą modelius, teikia
vilčių. Tačiau šis modelis, deja, yra per daug sudėtingas, kad juo reguliariai galėtų
naudotis eilinis vadovas. Tiesą pasakius, Vroomas ir Jago sukūrė kompiuterinę
programą, padedančią vadovams susigaudyti visose peržiūrėto modelio spren-
dimų atšakose.

178 II! DALIS. GRUPĖS ORGANIZACIJOJE

10.4 PAVYZDYS. Nuo atsitiktinumų priklausantys veiksniai ir lyderio-dalyvio modelis

1. Sprendimo svarba
2. Pavaldinių įsipareigojimo vykdyti sprendimą svarba
3. Ar vadovas turi pakankamai informacijos, kad galėtų priimti gerą sprendimą
4. Kaip gerai problema yra struktūrizuota
5. Ar pavaldiniai vykdys autokratiškai priimtą sprendimą
6. Ar pavaldiniai patikės organizacijos tikslais
7. Ar tarp pavaldinių gali kilti konfliktas dėl sprendimo alternatyvų
8. Ar pavaldiniai turi būtiną geram sprendimui priimti informaciją
9. Vadovo laiko deficitas, galintis sukliudyti įtraukti pavaldinius
10. Ar geografiškai išsiskirsčiusių pavaldinių subūrimo į vieną vietą kaštai yra pateisinami
11. Kiek vadovui svarbu priimti šį sprendimą per patį trumpiausią laiką
12. Kiek svarbu įtraukti darbuotojus į sprendimų priėmimą formuojant jų sprendimų

priėmimo įgūdžius

Šaltinis: Remiamasi knygomis: V. H. Vroom and A. G. Jago. The New Leadership: Managing
Participation in Organizations.- Upper Saddle River, NJ: Prentice Hali, 1988, p. 111-112; V. H.
Vroom and P. W. Yetton. Leadership and Decision Making.- Pittsburgh: University of Pittsburgh
Press, 1973, p. 194. Perspausdinta Pitsburgo universitetui leidus. Autorinės teisės priklauso leidyklai
„Pittsburgh University Press" (1973).

Čia mes negalime įvertinti, kiek šiuolaikiškas yra šis modelis. Tačiau svar-
bu tai, kad Vroomas ir jo kolegos mums pateikė solidžius, empiriškai patvirtintus
teiginius apie priklausančius nuo atsitiktinumų veiksnius, į kuriuos turime atsi-
žvelgti, rinkdamiesi vadovavimo stilių.

Lytis, kaip atsitiktinumų veiksnys:
ar vyrai ir moterys vadovauja skirtingai?

Iš išsamios literatūros apžvalgos galime padaryti dvi išvadas dėl lyties ir vadova-
vimo.14 Pirma, vyrų ir moterų vadovavimo stilių panašumai nustelbia skirtumus.
Antra, jei ir kalbame apie vadovavimo stilių skirtumus, tai galime pasakyti, jog
moterys yra labiau linkusios į demokratinį vadovavimo stilių, o vyrams labiau pa-
tinka direktyvinis stilius.

Moterų ir vyrų vadovavimo panašumai neturėtų stebinti. Beveik visuose šiam
klausimui skirtuose tyrimuose vadovų pareigos buvo laikomos lyderio sinonimu.
Taigi čia nebuvo pastebėta su lytimi susijusių skirtingumų, kuriuos paprastai ma-
tome plačiojoje visuomenėje. Kodėl? Dėl to, kad žmonės pasirenka karjerą, o juos
pasirenka organizacijos. Lygiai kaip pasirinką teisėsaugininkų ar statybininkų kar-
jerą žmonės turi daug ką bendra, taip ir pasirinkę vadovo karjerą nestokoja pana-
šumų. Turintys vadovams reikalingas savybes - tokias kaip intelektas, pasitikėji-
mas ir draugiškumas - žmonės bus greičiau palaikomi lyderiais ir skatinami siekti
karjeros, kur galėtų panaudoti savo vadovavimo gebėjimus. Šiandien šis teiginys
galioja nepriklausomai nuo lyties. Panašiai ir organizacijos įdarbina ir kelia į va-
dovaujančias pareigas žmones, pasižyminčius lyderio savybėmis. Dėl to nepriklau-
somai nuo lyties tie, kurie organizacijose pasiekė oficialias vadovaujančias pa-
reigas, yra vienas į kitą panašesni nei skirtingesni.

10 SKYRIUS. VADOVAVIMAS IR PASITIKĖJIMO KŪRIMAS 179

Nepaisant anksčiau padarytų išvadų, kai kurių tyrimų metu buvo pastebėta
būdingų vyrams ir moterims vadovavimo stiliaus skirtumų. Moterys skatina da-
lyvavimą, dalijasi valdžia ir informacija bei bando didinti pasekėjų savivertę. Joms
labiau patinka vadovauti pasitelkiant pavaldinius, moterys pasitiki savo chariz-
ma, patyrimu bei gebėjimu bendrauti, kai reikia kitiems daryti įtaką. Antra ver-
tus, vyrai yra labiau linkę taikyti direktyvinį ir komandinį vadovavimo stilių. No-
rėdami daryti įtaką, jie labiau pasikliauja formalia valdžia, kurią suteikia parei-
gos. Tačiau prisimindami savo pirmąją išvadą šiuos duomenis turėtume patiks-
linti. Moterų vadovių tendencija būti demokratiškesnėmis už vyrus mažėja, kai
jos dirba ten, kur dominuoja vyrai. Matyt, grupės normos ir vyriškieji vadovų ste-
reotipai užgožia asmeninius polinkius, tad moterys pamiršta savo moteriškąjį va-
dovavimo stilių ir tokiuose darbuose elgiasi autokratiškiau.

Atsižvelgiant į tai, kad vyrai istoriškai užimdavo didžiąją vadovaujančių pa-
reigybių dalį, kyla pagunda padaryti išvadą, jog pastebėti vyrų ir moterų vadova-
vimo stilių skirtumai automatiškai yra naudingesni vyrams. Taip nėra. Šių dienų
organizacijose lankstumas, darbas komandoje, pasitikėjimas ir keitimasis infor-
macija išstumia nelanksčias struktūras, konkurencinį individualizmą, kontrolę ir
slaptumą. Geriausi vadovai išklauso, motyvuoja savo pavaldinius ir juos remia.
Konkretus pavyzdys - organizacijose vis dažniau taikomos skirtingų funkcinių pa-
dalinių atstovų komandos - byloja, kad efektyvūs vadovai privalo tapti įgudusiais
derybininkais. Vadovavimo stiliai, kuriuos paprastai taiko moterys, gali padaryti
jas geresnėmis derybininkėmis nei vyrai, nes moterys yra mažiau linkusios su-
telkti dėmesį į pergales, pralaimėjimus ar konkurenciją. Jos derybas vertina besi-
tęsiančių santykių kontekste - iš visų jėgų stengiasi, kad antroji derybų šalis ma-
nytų esanti nugalėtoja.

MODERNIZUOTOS BRUOŽŲ TEORIJOS:
CHARIZMATINIS VADOVAVIMAS

Dauguma šiame skyriuje aptartų vadovavimo teorijų minėjo sąveikos sie-
kiančius (transactional) vadovus. Šie žmonės nukreipia arba skatina savo pase-
kėjus siekti apibrėžto tikslo, aiškindami jų vaidmenį ir užduoties reikalavimus.
Yra ir kitas vadovo tipas, įkvepiantis savo pasekėjus organizacijos tikslus iškelti
aukščiau už asmeninius interesus ir gebantis daryti savo pasekėjams stulbinančią
įtaką. Tai yra charizmatiniai arba pokyčių siekiantys (transformational) vado-
vai. Tokie vadovai buvo Jesse Jacksonas, Winstonas Churchillis, generolas Douglas
MacArthuras ir Franklinas D. Rooseveltas. Savo asmeniniais gebėjimais tokie va-
dovai geba keisti savo pasekėjus, keldami jų vykdomų užduočių svarbą ir vertę.
Charizmatiniai vadovai moka įkvėpti pritarimą, kurį galima išreikšti štai tokiais
žodžiais: „Aš eičiau ir per ugnį, jei tiesioginis vadovas manęs paprašytų".

Kokios savybės skiria charizmatinius vadovus nuo necharizmatinių? Svar-
biausios yra penkios'5:

180 III DALIS. GRUPĖS ORGANIZACIJOJE

Pasitikėjimas savimi. Jie visiškai pasitiki savo vertinimų teisingumu ir ge-
bėjimais.
Vizija. Tai idealizuotas tikslas, žadantis, kad ateitis bus geresnė nei status
quo.'Juo didesnis skirtumas tarp šio idealizuoto tikslo ir status ąuo, juo dides-
nė yra tikimybė, kad pasekėjai šią neįprastą viziją susies su savo lyderiu.
Tvirtas tikėjimas šia vizija. Laikoma, kad charizmatiniai lyderiai yra labai
pasiaukoję. Manoma, kad jie pasirengę imtis didelės asmeninės rizikos, patirti
didelius kaštus ir aukotis, kad įgyvendintų savo viziją.
Neįprastas elgesys. Turinčių charizmą lyderių elgesys yra naujoviškas, ne-
konvencionalus ir prieštaraujantis nusistovėjusioms normoms. Jei toks el-
gesys pelno sėkmę, pasekėjai savo lyderiais stebisi ir žavisi.
Pokyčių skatintojo įvaizdis. Manoma, kad charizmatiniai vadovai ne sten-
giasi išsaugoti status ąuo, o siekia radikalių permainų.

Ką galime pasakyti apie charizmatinio vadovo daromą įtaką savo pasekėjų nuo-
statoms ir elgesiui? Vieno tyrimo metu buvo nustatyta, kad charizmatinių vadovų
pasekėjai labiau pasitikėjo savimi, geriau matė savo darbo prasmę, teigė, jog su-
laukia daugiau paramos iš savo vadovų, ilgiau dirbo, savo vadovus laikė dina-
miškesniais, o jų darbas buvo geriau įvertinamas nei necharizmatinių, tačiau efek-
tyvių vadovų pasekėjų.16 Kito tyrimo metu buvo pastebėta, kad charizmatinių va-
dovų vadovaujami žmonės 'dirbo produktyviau ir buvo labiau patenkinti savo darbu
nei tie, kuriems vadovavo žmonės, labiau pasitikintys tradiciniu elgesiu, grindžiamu
veiksmais bei skatinančiu struktūriškumą ir atidumą.17 Suprantama, jog du tyrimai
pateikia pernelyg ribotą informaciją, kad ją būtų galima apibendrinti. Šį klausimą
reikia išsamiau išnagrinėti, tačiau pirmieji gauti įrodymai teikia vilčių.

VIZIJOMIS GRINDŽIAMAS VADOVAVIMAS

Terminą „vizija " pavartojome aptardami charizmatinį vadovavimą. Tačiau vizijomis
grindžiamas vadovavimas - tai daugiau nei vien charizma. Šiame skirsnyje apžvelg-
sime naujausius atradimus, susijusius su vizijomis grindžiamo vadovavimo svarba.

Vizijomis grindžiamas vadovavimas - tai gebėjimas sukurti ir aiškiai iš-
reikšti tikrovišką, įtikinamą ir patrauklią organizacijos ar organizacijos struktūri-
nio vieneto viziją, kylančią iš dabarties ir ją tobulinančią.18 Jei ši vizija tinkamai
parenkama ir įgyvendinama, ji yra tokia užkrečianti, kad „priartina ateitį, sutelk-
dama gebėjimus, talentus ir išteklius, kurie reikalingi jai atsirasti.'"9

Vizija keliais požiūriais skiriasi nuo kitų veiklos krypčių formulavimo būdų:
„Vizija turi aiškų ir patrauklų vaizdą, siūlantį naujus situacijos tobulinimo būdus,
pripažįstantį, besiremiantį tradicijomis ir sujungiantį su veiksmais, kurių gali imtis
žmonės, kad įgyvendintų pokyčius. Vizija telkia žmonių emocijas ir energiją. Tei-
singai išreikšta vizija sukuria tokį entuziazmą, kurį žmonės rodo sporto renginiams
ar kitokiai laisvalaikio veiklai, atnešdama į darbo vietą energiją ir atsidavimą."20

10 SKYRIUS. VADOVAVIMAS IR PASITIKĖJIMO KŪRIMAS 181

Atrodo, jog svarbiausios vizijos savybės yra gebėjimas inspiruoti, kuris, su-
telktas į vertę bei įgyvendinamas, sukelia patrauklesnį įvaizdį bei yra geriau išreikš-
tas. Vizijos turėtų gebėti sukurti galimybes, kurios yra įkvepiančios ir unikalios
bei siūlo naują tvarką, dėl kurios organizacija gali išsiskirti iš kitų. Vizija grei-
čiausiai žlugs, jei nesiūlo aiškiai ir nepaneigiamai geresnės ateities organizacijai
ir jos nariams. Trokštamos vizijos atitinka laiką bei aplinkybes ir atspindi organi-
zacijos unikalumą. Organizacijos žmonės taip pat privalo tikėti, kad vizija yra įgy-
vendinama. Aiškiai išreikštas ir patrauklias vizijas lengviau suprasti ir priimti.

Kokie galėtų būti vizijų pavyzdžiai? Mary Kay Ash vizija apie verslo ini-
ciatyva pasižyminčias moteris, parduodančias gaminius, pagerinančius jų pačių
įvaizdį, suteikė impulsą jos kosmetikos kompanijai. „Cisco Systems" kompani-
jos vadovas Johnas Chambersas kuria viziją, kaip kompiuterių tinklai gali pakeisti
verslo firmas. O Steve'as Case'as, interneto paslaugų teikimo kompanijos „AOL"
vadovas, regi, kaip jo firma, susijungusi su „Time Warner" kompanija, pradės va-
dovauti informacijos revoliucijai.

Kokiais gebėjimais pasižymi vizijas kuriantys vadovai? Kai vizija sufor-
muluota, vadovai atskleidžia tris savybes, padedančias efektyviai įgyvendinti vi-
ziją.21 Pirmoji savybė - gebėjimas paaiškinti viziją kitiems. Vadovas, bendrauda-
mas žodžiu ir raštu, privalo aiškiai suformuluoti viziją ir nurodyti, kokių veiks-
mų bei tikslų reikės jai įgyvendinti. Antroji savybė - gebėjimas išreikšti viziją
ne tik žodžiais, bet ir savo elgesiu. Jie turi elgtis taip, kad vizija nuolatos būtų
aptariama ir įtvirtinama. Trečioji savybė - gebėjimas išplėsti viziją ir taikyti ją
skirtingomis vadovavimo aplinkybėmis. Tai yra gebėjimas taip organizuoti veik-
lą, kad viziją būtų galima taikyti daugybėje situacijų.

VADOVAVIMAS KOMANDAI
Vis dažniau vadovaujama komandoms. Deja, daugelis vadovų nesugeba pasikeis-
ti, kad galėtų joms vadovauti. Kaip pastebėjo vienas garsus konsultantas, „net ir
patiems gabiausiems vadovams sunku pasikeisti, nes visi komandiniai ir kontro-
lės metodai, kuriuos taikyti jie buvo anksčiau skatinami, dabar jau nebetinka. Ne-
beliko priežasties to gebėti ar suvokti".22 To paties konsultanto vertinimu, „tik-
riausiai 15 procentų vadovų turi įgimtą gebėjimą būti komandos lyderiais; kiti 15
procentų niekada negalės vadovauti komandai, nes tai prieštarauja jų asmenybei.
[Jie negali pakeisti savo dominuojančio stiliaus komandos labui]. Ir dar lieka di-
džiulė grupė viduryje: vadovauti komandai jiems nėra natūralus dalykas, tačiau
jie šito gali išmokti".23

Tad daugeliui vadovų kyla uždavinys išmokti tapti efektyviu komandos ly-
deriu. Jie turi išmokti štai tokių įgūdžių- kaip kantriai pasikeisti informacija, pa-
sitikėti kitais, atsisakyti valdžios ir žinoti, kada reikia įsikišti. Efektyviai dirban-
tys vadovai yra gerai įvaldę sunkų balansavimo meną ir žino, kada savo koman-
doms privalo leisti veikti savarankiškai ir kada jas užtarti. Nauji komandų vado-
vai gali stengtis išsaugoti per daug kontrolės tuo metu, kai komandos nariams reikia

182 III DALIS. GRUPĖS ORGANIZACIJOJE

daugiau autonomijos, arba apleisti savo komandas tada, kai joms reikia paramos
ir pagalbos.

Dvidešimties organizacijų, pertvarkiusių savo veiklą komandų pagrindu, ty-
rimo metu paaiškėjo, jog yra tam tikros bendros pareigos, kurių privalo imtis visi
vadovai. Šios pareigos yra: instruktavimas, parama, drausmės klausimai, koman-
dos ir jos narių veiklos rezultatų aptarimas, mokymas ir komunikavimas.24 Dau-
gelis šių pareigų tinka vadovams apskritai. Prasmingesnis būdas aprašyti koman-
dos vadovo darbą - tai sutelkti dėmesį į du prioritetus: komandos išorinių ribų
valdymą ir sąlygų komandiniam procesui vykti sudarymą.25 Šiuos prioritetus su-
skirstėme į keturis konkrečius vaidmenis.

Pirma, komandos vadovai yra ryšininkai su išore. Tai aukštesnė vadovybė,
kitos komandos, klientai ir tiekėjai. Vadovas atstovauja komandai ir palaiko kon-
taktus, pasirūpina, kad būtų reikiami ištekliai, išsiaiškina, ko kiti tikisi iš koman-
dos, surenka informaciją išorėje ir pasidalija ja su komandos nariais.

Antra, komandų vadovai yra problemų diagnozuoto]ai. Kai komanda susi-
duria su problemomis ir prašo padėti, jos vadovai dalyvauja posėdžiuose ir sten-
giasi padėti išspręsti kilusius sunkumus. Tai retai būna susiję su techniniais ar
gamybiniais klausimais. Kodėl? Todėl, kad komandos nariai paprastai daugiau nu-
simano apie užduotis nei vadovas. Vadovas gali būti naudingiausias, užduodamas
svarbius klausimus, padėdamas komandai kalbėti apie savo problemas ir gauda-
mas iš išorės kontaktų reikiamus išteklius. Pavyzdžiui, kai vienoje aviacijos ir kos-
minės pramonės firmos komandoje pritrūko žmonių, jos vadovas ėmėsi atsako-
mybės samdyti daugiau darbuotojų. Jis supažindino aukštesniąją vadovybę su ko-
mandos problema ir gavo kompanijos personalo departamento pritarimą pasam-
dyti daugiau darbuotojų.

Trečia, komandų vadovai yra konfliktų reguliuotojai. Kai kyla nesutarimai,
jie padeda išspręsti konfliktą. Kokia konflikto priežastis? Kas į jį įsivėlę? Dėl kokių
dalykų nesutariama? Kokie galimi sprendimo variantai? Kokie yra kiekvieno varianto
privalumai ir trūkumai? Privertęs komandos narius apsvarstyti tokius klausimus,
vadovas iki minimumo sumažina komandos vidaus konflikto ardomuosius aspektus.

Ir galiausiai komandų vadovai yra instruktoriai. Jie paaiškina, ko iš komandos
narių tikimasi, koks jų vaidmuo, moko, padeda, padrąsina ir daro visa kita, ko
reikia, kad komandos narių veiklos rezultatai pagerėtų.

AR VADOVAVIMAS VISADA YRA AKTUALUS?

Priešingai, nei buvo akcentuojama šiame skyriuje, vadovavimas ne visada gali būti
svarbus! Daugelio tyrimų duomenys rodo, jog esama nemažai situacijų, kai, kad
ir ką darytų vadovas, jo veiksmai yra nereikalingi. Tam tikri žmogiškieji, darbo
ir organizacijos veiksniai gali pakeisti vadovavimą, panaikindami formalaus ly-
derio gebėjimą daryti teigiamą ar neigiamą įtaką pavaldinių nuostatoms ir veik-
los efektyvumui.26

10 SKYRIUS. VADOVAVIMAS IR PASITIKĖJIMO KŪRIMAS 183

Pavyzdžiui, tokios pavaldinių savybės, kaip patirtis, išsilavinimas, profesi-
nė kompetencija ar nepriklausomybės poreikis, gali neutralizuoti vadovavimo efek-
tą. Šios savybės gali pakeisti vadovo paramos poreikį ar jo gebėjimą struktūri-
zuoti užduotį ir padaryti ją ne tokią painią. Taip pat žmonės, dirbantys darbus,
kurie pagal savo prigimtį yra nesudėtingi ir šabloniški arba kurie patys savaime
teikia pasitenkinimą, gali nepasigesti vadovo. Ir galiausiai tokios organizacijos
savybės, kaip aiškiai formalizuoti tikslai, griežtos taisyklės bei procedūros, dar-
nios darbo grupės, gali pakeisti formalų vadovavimą.

Čia pateikti komentarai neturėtų stebinti. Antrajame ir tolesniuose skyriuose
supažindinome su nepriklausomais veiksniais, kurie, kaip buvo užfiksuota, turi
įtakos darbuotojų veiklos rezultatams ir jų pasitenkinimui savo darbu. Tačiau va-
dovavimo koncepcijos šalininkai, aiškindami ir prognozuodami darbuotojų elge-
sį, per daug sureikšmino vadovavimą. Būtų pernelyg paprasta aiškinti, kad dar-
buotojus siekti iškeltų tikslų skatina tik jų lyderio elgesys. Todėl svarbu aiškiai
pripažinti, jog vadovavimas - tik dar vienas elgsenos organizacijoje veiksnys. Kai
kuriose situacijose jis gali labai padėti nustatant darbuotojų produktyvumą, pra-
vaikštas, kaitą bei pasitenkinimą darbu; tačiau kitose situacijose šiuos reiškinius
nelabai galima paaiškinti vadovo elgesiu.

Netgi charizmatinis vadovavimas nėra panacėja, kaip kad gaivoja daugelis
žmonių mūsų visuomenėje ir žiniasklaidoje. Charizmatiniai vadovai gali idealiai
veikti, kai organizaciją reikia ištraukti iš krizės, tačiau jų veiklos rezultatai daž-
nai būna menki, kai krizė aprimsta ir grįžta įprastos darbo sąlygos. Valingas, pa-
sitikintis elgesys, kurio reikėjo krizės metu, po jos tampa prievole. Charizmati-
niai vadovai dažnai būna šaltakraujiški, autokratiški ir linkę manyti, kad jų nuo-
monė nekelia abejonių labiau nei iš tiesų. Toks elgesys atstumia gerus žmones ir
gali nukreipti organizaciją pavojingu keliu.

PASITIKĖJIMAS IR VADOVAVIMAS

Šių laikų vadovams vis svarbesnis klausimas tampa pasitikėjimas arba jo stoka.
Likusioje šio skyriaus dalyje apibrėšime, kas yra pasitikėjimas, ir pateiksime kai
kurias rekomendacijas, padedančias susikurti patikimumą ir pasitikėjimą.

Kas yra pasitikėjimas?

Pasitikėjimas - tai pozityvus tikėjimas, kad kitas žmogus - žodžiais, veiksmais
ar sprendimais - nepasielgs oportunistiškai.27 Du svarbiausi mūsų apibrėžimo ele-
mentai - pažinimas ir rizika.

Savo apibrėžime sakydami „pozityvus tikėjimas", teigiame, kad mes pažįs-
tame pasitikėjimo objektą. Pasitikėjimas yra nuo laiko priklausantis procesas, kuris
remiasi aktualiais, tačiau retais patirties pavyzdžiais. Kad pasitikėjimas susifor-
muotų, didėtų ir kauptųsi, reikia laiko. Daugumai iš mūsų yra sunku, jei nepasa-
kytume - neįmanoma, iš karto pasitikėti žmogumi, apie kurį nieko nežinome. Blo-

184 III DALIS. GRUPĖS ORGANIZACIJOJE

giausiu atveju, jei visiškai nieko nežinome, galime rizikuoti dėl kurio nors žmo-
gaus, tačiau ne pasitikėti. Bet vis geriau pažindami žmogų ir santykiams tampant
brandesniems, imame pasitikėti savo gebėjimu teisingai elgtis.

Terminas „oportunistiškai" reiškia, kad kiekvienas pasitikėjimu grindžia-
mas ryšys yra rizikingas ir pažeidžiamas. Pasitikėjimas padaro mus pažeidžiamais,
jei, pavyzdžiui, atskleidžiame asmeninę informaciją arba pasitikime kito žmogaus
pažadais. Pasitikėjimas dėl pačios jo prigimties suteikia galimybę nusivilti arba
pasinaudoti pasitikėjusiu žmogumi. Tačiau pasitikėjimas nėra vien tik rizika dėl
rizikos, tai veikiau pasiryžimas rizikuoti. Tad kai aš kuo nors pasitikiu, tikiuosi,
kad tas žmogus manimi nepasinaudos. Pasiryžimas rizikuoti yra būdingas visoms
situacijoms, kai pasitikima.

Kokie svarbiausi aspektai, kuriais grindžiama pasitikėjimo koncepcija? Nau-
jausi tyrimų duomenys rodo, kad yra penki tokie aspektai: garbingumas, kompe-
tencija, nuoseklumas, lojalumas ir atvirumas (Žr. 10.5 pavyzdį).28

Garbingumas reiškia sąžiningumą ir teisingumą. Iš visų penkių aspektų šis,
atrodo, yra pats svarbiausias vertinant, ar kitu žmogumi galima pasitikėti. „Jei ne-
manoma, kad žmogus yra „moralus" ir „iš esmės sąžiningas", kiti pasitikėjimo
aspektai netenka prasmės."29

Kompetencija apima žmogaus technines bei bendravimo su kitais žinias ir
įgūdžius. Ar žmogus supranta, apie ką jis kalba? Jūs turbūt vargu ar klausysite ir
pasikliausite žmogumi, kurio gebėjimų nevertinate. Privalote tikėti, kad žmogus
turi įgūdžius ir gebėjimus', reikalingus įvykdyti tai, ką žada.

Nuoseklumas reiškia žmogaus patikimumą, nuspėjamumą ir gebėjimą pro-
tingai spręsti sudėtingose situacijose. „Kai žodžiai skiriasi nuo darbų, mažėja pa-
sitikėjimas."30 Ši savybė ypač aktuali vadovams. „Niekas taip greitai nekrenta į
akis ... kaip prieštaravimas tarp to, ką pamokslauja aukščiausieji vadovai, ir po-
elgių, kurių jie tikisi iš savo kolegų."31

10.5 PAVYZDYS. Pasitikėjimo aspektai

10 SKYRIUS. VADOVAVIMAS IR PASITIKĖJIMO KŪRIMAS 185

Lojalumas -tai pasiryžimas apsaugoti kito žmogaus gerą vardą. Pasitikėji-
mas reiškia, kad galima tikėtis, jog kitas žmogus nesielgs oportunistiškai.

Ir paskutinis pasitikėjimo aspektas yra atvirumas. Ar galite tikėti, kad ki-
tas žmogus jums pasakys visą tiesą?

Pasitikėjimas ir vadovavimas

Pasitikėjimas - vienas iš pagrindinių vadovavimo atributų.32 Jei pasekėjai pasitiki
vadovu, jie yra pasiryžę pasikliauti vadovo veiksmais, - pasitiki, kad jų teisės ir
interesai nebus pažeisti. Žmonės nesilygiuos ar neseks tokiu vadovu, kuris jiems
atrodo nesąžiningas ar gali jais pasinaudoti. Pavyzdžiui, sąžiningumas nuolatos
yra vadovų savybių, kuriomis dauguma žmonių žavisi, sąrašo viršuje. „Sąžinin-
gumas yra absoliučiai būtinas vadovavimo atributas. Jei žmonės savo noru pasi-
ryžę kuo nors sekti - ar tai būtų mūšyje, ar posėdžių kambaryje, - pirmiausia jie
privalo įsitikinti, kad šis žmogus yra vertas jų pasitikėjimo."33

Trys pasitikėjimo rūšys

Organizacijos santykiuose yra trys pasitikėjimo rūšys: grėsme grįstas, žinojimu
grįstas ir atpažinimu grįstas.34 Pateikiamoje analizėje darome prielaidą, kad dvi
šalys užmezga naujus santykius. Joms nereikia įveikti ankstesnės patirties; jos nėra
tikros dėl viena kitos; jos yra įsitikinusios, kad taps pažeidžiamos, jei per greitai
atskleis per daug dalykų; jos nėra tikros dėl šių santykių ilgalaikiškumo.

Grėsme grįstas pasitikėjimas. Trapiausi santykiai yra tada, kai jie remiasi grėsme
grįstu pasitikėjimu. Bet kuris pažeidimas ar nenuoseklumas gali šiuos santykius
sužlugdyti. Ši pasitikėjimo forma grindžiama bausmės, jei pasitikėjimas bus pa-
žeistas, baime. Palaikantys tokius santykius žmonės nekeičia savo žodžio, nes bi-
jo pasekmių, kurios gali kilti neįvykdžius įsipareigojimų.

Grėsme grįstas pasitikėjimas bus veiksmingas tik tol, kol įmanoma nubausti,
kol pasekmės yra aiškios, o bausmė bus iš tiesų įvykdyta, jei pasitikėjimas bus
pažeistas. Kad santykiai būtų išsaugoti, galimi nuostoliai, ateityje nutraukus ben-
dravimą su kita šalimi, turi nusverti potencialų pelną, kuris gali būti gautas nepa-
teisinus kitos šalies lūkesčių. Be to, šalis, kuri gali būti nuskriausta, privalo būti
pasiryžusi nubausti (pavyzdžiui, aš nedvejodamas kalbėsiu apie jus blogai, jei iš-
duosite mano pasitikėjimą) praradusį pasitikėjimą asmenį.

Dauguma naujų santykių prasideda grasinimais. Pavyzdžiui, paimkime si-
tuaciją, kai parduodate automobilį savo draugo draugui. Pirkėjo nepažįstate. Jūs
galite būti nesuinteresuoti šiam pirkėjui papasakoti apie visus automobilio trūku-
mus, kuriuos žinote. Toks poelgis padidintų jūsų galimybes parduoti automobilį
ir užsitikrinti aukščiausią kainą. Tačiau jūs neslepiate informacijos. Jūs atvirai pa-
pasakojate apie visus automobilio trūkumus. Kodėl? Tikriausiai todėl, kad bijote
bausmės. Jei pirkėjas vėliau pagalvos, kad jūs jį apgavote, greičiausiai apie tai
papasakos bendram draugui. Jei žinotumėte, kad pirkėjas niekada apie tai nepra-

186 III DALIS. GRUPĖS ORGANIZACIJOJE

sitars jūsų bendram draugui, galbūt ir susigundytumėte pasinaudoti šia galimybe.
Jei aišku, kad pirkėjas papasakos, o jūsų bendrasis draugas ims jus kur kas ma-
žiau gerbti už tai, kad pasinaudojote jo draugu pirkėju, jūsų sąžiningumą galima
paaiškinti'grėsmės baime.

Kitas grėsme grįsto pasitikėjimo pavyzdys - naujojo vadovo ir darbuotojų
santykiai. Būdami darbuotoju jūs paprastai pasitikite naujuoju savo vadovu, nors
šiam pasitikėjimui beveik nėra pagrindo. Šį pasitikėjimą sukuriantis ryšys grin-
džiamas tiesioginio vadovo turima valdžia ir bausme, kurią jis gali jums pritaiky-
ti, jei neįvykdysite savo darbinių įsipareigojimų.

Žinojimu grįstas pasitikėjimas. Dauguma santykių organizacijoje remiasi žino-
jimu grįstu pasitikėjimu, - tai yra pasitikėjimu, kuris grindžiamas poelgių nu-
spėjamumu, sąlygojamu bendravimo patirties. Šitoks pasitikėjimas egzistuoja ta-
da, kai turite pakankamai informacijos apie žmones, kad galėtumėte juos gerai
suprasti ir tiksliai nuspėti jų poelgius.

Žinojimu grįstas pasitikėjimas remiasi ne grėsme, o informacija. Kitos ša-
lies pažinimas ir jos poelgių nuspėjamumas pakeičia kontraktus, nuobaudas ar kitus
teisinius susitarimus, kurie būdingesni grėsme grįstam pasitikėjimui. Šis žinoji-
mas sukaupiamas per tam tikrą laiką ir daugiausia priklauso nuo patirties, kuri
sukuria tikrumą, pasitikėjimą ir nuspėjamumą. Juo geriau ką nors pažįstate, juo
tiksliau galite nuspėti to žmogaus veiksmus. Nuspėjamumas didina pasitikėjimą
net ir tada, jei galima spėti, kad kitas žmogus nėra vertas pasitikėjimo, nes galima
numanyti, kaip tas kitas žmogus sužlugdys pasitikėjimą! Juo dažniau su kuo nors
nuolatos bendraujate, juo didesnis tampa žinojimu grįstas pasitikėjimas ir juo
labiau šiuo pasitikėjimu galima pasikliauti.

Įdomu tai, kad esant žinojimu grįstam pasitikėjimui nenuoseklus poelgis ne-
būtinai šį pasitikėjimą sugriauna. Jei tikite, kad galite deramai paaiškinti ar su-
prasti kito žmogaus poelgį, kuriuo jis akivaizdžiai pažeidė pasitikėjimą, tai galite
su šiuo poelgiu susitaikyti, tam žmogui atleisti ir toliau tęsti santykius. Tačiau
toks pat nenuoseklumas esant grėsme grįstam nepasitikėjimui veikiausiai negrįž-
tamai sugriaus pasitikėjimą.

Organizacijoje didžioji dalis vadovų ir darbuotojų santykių remiasi žinoji-
mu grįstu pasitikėjimu. Abi šalys dirbdamos kartu turi pakankamai patirties ir ži-
no, ko viena iš kitos gali tikėtis. Pavyzdžiui, vienas pažeidimas neturėtų visam
laikui sugriauti ilgo, nuolatinio, atviro ir nuoširdaus bendravimo.

Atpažinimu grįstas pasitikėjimas. Aukščiausias pasitikėjimas pasiekiamas ta-
da, kai tarp šalių yra emocinis ryšys. Jis leidžia vienai šaliai būti kitos atstove ir
pakeisti tą žmogų bendraujant su kitais asmenimis. Tai vadinama atpažinimu grįstu
pasitikėjimu. Pasitikėjimas egzistuoja todėl, kad šalys supranta viena kitos keti-
nimus ir vertina viena kitos norus bei troškimus. Šis abipusis supratimas išplėto-
jamas iki tokio lygio, kad kiekviena iš šalių gali efektyviai veikti kitos vardu.

Šiuo lygiu kontrolė yra minimali. Kitos šalies nereikia stebėti, nes egzis-
tuoja nekvestionuojamas lojalumas.

10 SKYRIUS. VADOVAVIMAS IR PASITIKĖJIMO KŪRIMAS 187

Geriausias atpažinimu grįsto pasitikėjimo pavyzdys - ilgametė laiminga su-
tuoktinių pora. Vyras sužino, kas yra svarbu jo žmonai, ir iš anksto padaro šiuos
veiksmus. Žmona savo ruožtu pasitiki, kad vyras padarys tai, kas jai svarbu, net
ir nepaprašius. Didelis atpažinimas leidžia kiekvienam iš jų galvoti, jausti ir rea-
guoti taip, kaip kitas.

Organizacijose galima retkarčiais pastebėti atpažinimu grįstą pasitikėjimą taip
žmonių, ilgą laiką dirbusių kartu ir turinčių tokią bendravimo patirtį, kad pažįsta
vienas kitą kaip nuluptą. Šitokio pasitikėjimo komandose ieško vadovai. Koman-
dos nariai taip pasitiki vienas kitu ir jaučiasi patogiai vienas kito draugijoje, kad
gali iš anksto numatyti vienas kito veiksmus ir laisvai veikti, kai vieno ar kito nėra.

Kaip sukurti pasitikėjimą?

Išmokusių kurti pasitikėjimu grįstus santykius vadovų elgesys turi tam tikrų ben-
drų bruožų. Čia apibendrintai pateikiame, ką galite padaryti, sekdami šių puikių
vadovų pavyzdžiu.35

Būkite atviri. Nepasitikėjimas kyla lygiai tiek pat iš nežinojimo, kiek ir iš
žinojimo. Tad informuokite žmones, pasirūpinkite, kad kriterijai, kuriais vadovau-
jantis priimami sprendimai, būtų visiems aiškūs, paaiškinkite savo sprendimų lo-
giką, atvirai kalbėkite apie problemas ir visiškai atskleiskite aktualią informaciją.

Būkite sąžiningi. Prieš priimdami sprendimus ar imdamiesi kokių nors veiks-
mų, pagalvokite, ką pamanys kiti apie jų objektyvumą ir sąžiningumą. Įvertinkite
gerus darbus, būkite objektyvūs ir nešališki, vertindami pavaldinių darbą, atkreipkite
dėmesį į teisingumą skirstydami apdovanojimus.

Išsakykite savo jausmus. Pateikiantys tik sausus faktus vadovai yra laiko-
mi šaltais ir užsidariusiais. Jei atskleisite savo jausmus, kiti laikys jus tikru ir žmo-
gišku. Jie žinos, kas jūs iš tiesų esate, todėl jų pagarba tik sustiprės.

Sakykite tiesą. Jei garbingumas yra svarbiausias dalykas norint įsigyti pa-
sitikėjimą, tai kiti privalo jus laikyti tiesą sakančiu žmogumi. Paprastai žmonės
būna tolerantiškesni išgirdę dalykus, kurių „jie nenori girdėti", nei tada, kai suži-
no, jog vadovas jiems pamelavo.

Būkite nuoseklūs. Žmonės nori, kad galėtų.prognozuoti kito asmens veiks-
mus. Paskirkite laiko apsvarstyti savo vertybėms ir įsitikinimams. O paskui pri-
imdami sprendimus nuolatos jais vadovaukitės.

Tesėkite savo pažadus. Kad žmonės jumis pasitikėtų, jie privalo žinoti, jog
esate patikimas. Tad privalote laikytis žodžio ir įsipareigojimų. Duotus pažadus
reikia ištesėti.

Išsaugokite konfidencialumą. Žmonės pasitiki tais, kurie yra diskretiški ir
kuriais galima pasikliauti. Jei žmonės tampa pažeidžiami dėl to, kad jums kažką
konfidencialiai pasipasakojo, jie privalo būti tikri, jog jūs šių dalykų neaptarinė-
site su kitais ir neišduosite.

Būkite kompetentingi. Sukeikite kitų žmonių žavėjimąsi jumis ir pagarbą, de-
monstruodami techninius ir profesinius gebėjimus. Ypač stenkitės išsiugdyti ir pa-
demonstruoti komunikavimo, derybų ir kitus bendravimo su žmonėmis gebėjimus.

188 III DALIS. GRUPĖS ORGANIZACIJOJE

Vadovavimo tema tikrai nestokoja teorijų. Tačiau ką jos visos reiškia? Pa-
mėginkime rasti vadovavimo teorijų bendrybes ir išsiaiškinti, ar jos turi va-
dovams kokią nors praktinę naudą.

Atidžiai išanalizavę, pastebėsime, kad „užduočių" ir „žmonių" koncep-
cijos - dažnai išreikštos kur kas įmantresniais terminais, tačiau iš esmės reiš-
kiančios tą patį, - yra persmelkusios daugumą teorijų. Užduotį užduotimi va-
dina tik Fiedleris, o Ohajo valstijos mokslininkų grupė tai vadina „polinkiu
struktūrizuoti", kelio-tikslo teorijos šalininkai ją vadina „direktyva", Miči-
gano valstijos universiteto mokslininkai - „orientavimusi į produktą", Bla-
ke'as ir Mouton - „rūpinimusi gamyba". Panašiai traktuojama ir "žmonių"
sąvoka, kuri vadinama „pagarba", „rėmimu" ir „į darbuotojus orientuotu" arba
„į santykius orientuotu" vadovavimu. Akivaizdu, kad vadovo elgesį galima
apibūdinti dviem kategorijomis - užduotimis ir žmonėmis, tačiau mokslininkai
ir toliau laikosi skirtingos nuomonės dėl to, ar jų orientacija yra vieno kon-
tinuumo priešingi poliai (žmoguje gali būti aiškiai išreikšta viena arba kita
orientacija, bet ne abi iš karto), ar tai yra du nepriklausomi veiksniai (žmo-
guje gali būti aiškiai arba menkai išreikštos abi orientacijos).

Kaip turėtume interpretuoti šiame skyriuje pateiktus faktus? Laikas pa-
rodė, kad kai kurios savybės gali būti nuosaikūs efektyvaus vadovavimo rodik-
liai. Tačiau tai, kad vadovas pasižymi intelektu, ryžtu, pasitikėjimu savimi
ar panašiai, jokiu būdu nereiškia, jog jo pavaldiniai dirbs produktyviai ir bus
patenkinti. Iš šių savybių nelabai galima prognozuoti, kad vadovavimas bus
sėkmingas.

Ankstyvieji užduočių ir žmonių metodai (Ohajo valstijos, Mičigano
valstijos universiteto, vadovų tinklelio teorijos) taip pat nieko esmingo ne-
pasiūlo. Stipriausias teiginys, kurį galima suformuluoti remiantis šiomis te-
orijomis, yra tas, kad lyderių, kurių orientacijos į žmones rodiklis yra aukš-
tas, vadovaujami darbuotojai būna patenkinti savo darbu. Tyrimų rezultatai
yra per daug supainioti, kad būtų galima prognozuoti darbuotojų produkty-
vumą arba orientacijos į užduotis poveikį darbuotojų produktyvumui ir pa-
sitenkinimui darbu.

Pagrindinis perversmas mūsų supratime apie vadovavimą įvyko tada,
kai pripažinome poreikį plėtoti aplinkybių teorijas, kurios atsižvelgia į priklau-
sančius nuo situacijų veiksnius. Dabarties mokslo faktai teigia, kad aktualūs
nuo situacijų priklausantys veiksniai yra darbo užduoties struktūra, grupės
paramos lygis ir tokios pasekėjų savybės kaip asmenybė, patirtis bei gebėjimai.

Ir galiausiai mes aptarėme, kokį vaidmenį vadovavime vaidiiia pasitikė-
jimas. Šiuolaikiniai efektyvūs vadovai privalo kurti pasitikėjimu grindžiamus
santykius su tais, kuriems nori vadovauti. Kodėl? Kadangi organizacijoms
tampant ne tokiomis stabiliomis ir prognozuojamomis, tvirti pasitikėjimu grįsti
ryšiai pakeičia biurokratines taisykles apibūdinant lūkesčius ir santykius.

11 Valdžia ir politika

Išstudijavę šj skyrių, turėtumėte gebėti
1. Apibrėžti valdžią.

2. Apibūdinti penkis valdžios pagrindus.

3. Paaiškinti, kas sukuria priklausomybę valdžia grindžiamuose santykiuose.

4. Paaiškinti, kodėl valdžia yra svarbiausias veiksnys norint suprasti seksualinį prie
kabiavimą.

5. Apibrėžti politišką elgesį.

6. Apibūdinti politinės perspektyvos svarbą.

7. Paaiškinti veiksnius, skatinančius politišką elgesį organizacijoje.

8. Apibūdinti septynis įspūdžio, kurį darote kitiems, valdymo metodus.

Valdžia galbūt yra gana nepadorus žodis. Daugeliui mūsų lengviau kalbėti apie
pinigus arba net apie seksą nei apie valdžią. Ją turintys žmonės valdžią neigia;
jos siekiantys bando sudaryti įspūdį, kad valdžios netrokšta; o tie, kurie moka ją
išsikovoti, neišduoda paslapties, kaip tai padaryti.1

Šiame skyriuje parodysime, kaip valdžia lemia, kokių tikslų grupė sieks ir
kaip grupės ištekliai paskirstomi tarp jos narių. Be to, atskleisime, kaip gerus po-
litiško elgesio įgūdžius turintys grupės nariai naudoja valdžią, darydami įtaką pa-
skirstant išteklius savo naudai.

190 III DALIS. GRUPĖS ORGANIZACIJOJE

VALDŽIOS APIBRĖŽIMAS

Valdžia reiškia A gebėjimą daryti įtaką B, priverčiant B pasielgti taip, kaip kitu
atveju B nepasielgtų. Šis apibrėžimas reiškia (1) potencialą, kurio nereikia suža-
dinti, kad jis būtų veiksmingas, (2) priklausomybe grindžiamus santykius ir (3)
tai, kad B turi tam tikrą veiksmų laisvą. Panagrinėkime kiekvieną iš šių punktų
išsamiau.

Valdžia gali egzistuoti, tačiau ja gali būti nesinaudojama. Todėl ji yra gali-
mybė, arba potencialas. Žmogus gali turėti valdžią, bet jos neprimesti.

Tikriausiai svarbiausias valdžios aspektas tas, kad ji yra priklausomybės funk-
cija. Juo didesnė B priklausomybė nuo A, juo didesnė A valdžia šiuose santy-
kiuose. Savo ruožtu priklausomybė grindžiama alternatyvomis, kurias, B nuomo-
ne, ji turi, ir kiek B atrodo svarbios tos alternatyvos, kurias kontroliuoja A. Žmo-
gus gali turėti valdžią jums tik tada, jei jis kontroliuoja tai, ko trokštate. Jei jūs
norite gauti universiteto diplomą, privalote išlaikyti tam tikrą egzaminą, ir jei jūsų
dabartinis dėstytojas yra vienintelis universitete, skaitantis šį kursą, jis turi jums
valdžią. Jūsų alternatyvos yra aiškiai ribotos, o jūs teikiate didelę reikšmę tam,
kad išlaikytumėte šį egzaminą. Panašiai, jei studijuojate universitete už lėšas, kurias
duoda tėvai, tikriausiai suvokiate jų turimą jums valdžią. Jūs esate priklausomi
nuo tėvų, kad gautumėte finansinę paramą. Tačiau kai baigsite universitetą, gau-
site darbą, turėsite solidžias pajamas, jūsų tėvų valdžia aiškiai sumažės. O kas iš
mūsų nežino ar nėra girdėjęs apie turtingą giminaitį, kontroliuojantį gausų šei-
mos narių skaičių, vien tik tiesiogiai ar netiesiogiai grasindamas išbraukti juos iš
savo testamento?

Kad A priverstų B padaryti tai, ko jis kitu atveju nedarytų, reiškia, jog B
privalo turėti veiksmų laisvę. Blogiausiu atveju, jei B darbo elgesys yra taip už-
programuotas, kad jis nieko negali pasirinkti, akivaizdu, jog B beveik negali pa-
daryti nieko kita, nei veikia dabar. Pavyzdžiui, žmonių pasirinkimą varžo darbo
aprašymai, grupės normos, organizacijos taisyklės bei reglamentas, bendruome-
nės taisyklės ir standartai. Jei dirbate medicinos seserimi, tikriausiai esate priklau-
soma nuo vyresniosios sesers, kad neprarastumėte darbo. Tačiau, nepaisant šios
priklausomybės, tikriausiai neįvykdysite jos pageidavimo atlikti pacientui širdies
operaciją ar pavogti kelis tūkstančius dolerių iš smulkioms išlaidoms skirtų pini-
gų. Jūsų darbo aprašymas ir draudžiantys vogti įstatymai sumažina jūsų galimybę
pasirinkti.

VADOVAVIMO IR VALDŽIOS PALYGINIMAS

Atidžiai palyginę valdžios apibrėžimą su ankstesniame skyriuje pateiktu vadova-
vimo apibrėžimu, pastebėsite, kad šios dvi koncepcijos yra glaudžiai tarpusavyje
susipynusios. Vadovai naudojasi valdžia kaip priemone įgyvendinti grupės tiks-
lus, o valdžia jiems yra priemonė, didinanti jų laimėjimus.

11 SKYRIUS. VALDŽIA IR POLITIKA 191

Kokie skirtumai tarp vadovavimo ir valdžios? Vienas skirtumas susijęs su
tikslų suderinamumu. Valdžiai nereikia, kad tikslai sutaptų, jai pakanka vien pri-
klausomybės. Antra vertus, vadovavimui reikia, kad vadovo ir tų, kuriems jis va-
dovauja, tikslai tam tikru mastu sutaptų. Kitas skirtumas susijęs su šių dviejų kon-
cepcijų tyrinėjimo sritimis. Tyrinėjant vadovavimą dažniausiai pabrėžiamas sti-
lius. Čia ieškoma atsakymo į štai tokius klausimus: kiek vadovas turėtų remti savo
pavaldinius? kiek pavaldiniai turėtų dalyvauti priimant sprendimus? Ir priešingai,
valdžios tyrinėjimai apima platesnę sritį, čia sutelkiamas dėmesys į taktiką, kuria
galima pasiekti paklusnumo. Šiuose tyrimuose žvelgiama toliau nei į individualų
asmenį, besinaudojantį valdžia, nes valdžia gali naudotis ir pavieniai asmenys, ir
grupės, siekdamos valdyti kitus pavienius asmenis ar grupes.

VALDŽIOS PAMATAI
Iš kur kyla valdžia? Kas suteikia individualiam žmogui ar grupei galią daryti įtaką
kitiems? Į šiuos klausimus atsako penkių kategorijų klasifikavimo schema, kurią
sudarė Johnas Frenchas ir Bertramas Ravenas.2 Jie pateikė penkis valdžios pamatus,
arba šaltinius: prievartą, atpildą, teisę, erudiciją ir palankumą (Žr. 11.1 pavyzdį).

Prievartinė valdžia

Frenchas ir Ravenas apibrėžia prievartinę valdžią kaip priklausomą nuo baimės.
Žmogus į šią valdžią reaguoja, bijodamas neigiamų pasekmių, kurios gali kilti ne-
paklusus. Ši valdžia remiasi taikymu arba grasinimu pritaikyti tokias fizines sank-
cijas, kaip skausmas, neviltis dėl judėjimo laisvės suvaržymų ar prievartinė es-
minių fiziologinių bei saugumo poreikių kontrolė.

11.1 PAVYZDYS. Kaip įvertinti valdžios šaltinius

Ar žmogus turi. vieną arba daugiau iš penkių valdžios šaltinių? Teigiami atsakymai į čia pa-
teiktus teiginius atsako į šį klausimą:
m Žmogus gali sukelti sunkumų kitiems, todėl stengiatės jo nesupykdyti (prievartinė valdžia)
H Žmogus gali kitiems suteikti specialių privilegijų, todėl jums naudinga su juo daryti vienas

kitam paslaugas (atpildu grindžiama valdžia)
■ [vertinant to žmogaus užimamas pareigas ir jūsų darbinius įsipareigojimus, šis žmogus

turi teisę tikėtis, kad jūs paklusite jo teisėtiems reikalavimams (įstatyminė valdžia)
■ žmogus turi patirtį ir žinių pelnyti jūsų pagarbą, todėl kai kuriais klausimais nusileidžiate

jo sprendimams (ekspertinė valdžia)
n Jums patinka šis žmogus ir todėl su malonumu jam pasitarnaujate (etaloninė valdžia)

Šaltinis: G. Yukl and C. M. Falbe. Importance of Different Power Sources in Downward and Lateral
Relations// Journal of Applied Psychology, 1991 birželis, p. 417. © 1991, Amerikos psichologų
asociacija. Perspausdinta gavus leidimą.

192 III DALIS. GRUPĖS ORGANIZACIJOJE

Kai dvidešimtojo amžiaus, ketvirtajame dešimtmetyje Johnas Dillingeris įėjo
į banką, pridėjo prie kasininko galvos pistoletą ir pareikalavo pinigų, jis sulaukė
neįtikėtino vykdančio šį reikalavimą paklusnumo. Jis naudojosi prievartine val-
džia. Užtaisytas pistoletas suteikia valdžią jo savininkui, nes kiti žmonės bijo pra-
rasti tai, ką labai brangina, - savo gyvybę.

Iš visų įmanomų valdžios šaltinių... galia sukelti kitiems skausmą yra daž-
niausiai naudojamasi, ji labiausiai smerkiama ir ją sunkiausia kontroliuo-
ti... Valstybė remiasi savo kariniais ir teisiniais ištekliais, kad galėtų gąs-
dinti kitas tautas arba net savo piliečius. Firmos remiasi ekonominių ištek-
lių kontrole. Mokyklos ir universitetai remiasi teise atsisakyti besimokan-
tiems suteikti formalų išsilavinimą, o bažnyčia gąsdina žmones, kad jie praras
malonę. Pavieniai asmenys naudojasi prievartine valdžia, pasikliaudami savo
fizine jėga, kalbos dovana ar gebėjimu suteikti arba atimti kitų žmonių emo-
cinę paramą. Šie šaltiniai suteikia individualiems žmonėms galimybę su-
kelti fizinį skausmą, bauginti, pažeminti arba atimti kitų žmonių meilę.3

Kalbant apie organizacijas, A turi prievartinę valdžią B atžvilgiu, jei A gali
B atleisti, nušalinti ar pažeminti pareigose, esant prielaidai, kad B brangina savo
darbą. Taip pat jei A gali paskirti B darbo užduotis, kurios B yra nemalonios, arba
elgtis su B taip, kad jam bus nemalonu, A turi prievartinę valdžią B atžvilgiu.

Atpildu grįsta valdžia

Prievartinės valdžios priešybė yra atpildu grįsta valdžia. Žmonės paklūsta kito
žmogaus pageidavimams ir nurodymams, nes šitaip besielgdami sulaukia naudos;
todėl tas, kuris skirsto kitų žmonių akimis vertingus apdovanojimus, turės jiems
valdžią. Šie apdovanojimai gali būti bet kas, ką vertina kitas žmogus. Kalbant apie
organizaciją, čia turime galvoje pinigus, palankų darbo įvertinimą, įdomias dar-
bo užduotis, draugiškus kolegas, svarbią informaciją bei pageidaujamas darbo pa-
mainas ar aptarnaujamų klientų teritorijas.

Prievartinė ir atpildu grįsta valdžia iš tiesų yra partneriai. Jei iš kito žmo-
gaus galite atimti ką nors, kas turi teigiamą vertę, arba primesti, kas turi neigia-
mą vertę, jūs tam žmogui turite prievartinę valdžią. Jei galite kitam žmogui duoti
ką nors, kas turi teigiamą vertę, arba pašalinti tai, kas turi neigiamą vertę, jam
turite atpildu grįstą valdžią. Kaip ir turint prievartinę valdžią, nebūdnai privalote
būti vadovas, kad darytumėte įtaką suteikdami paskatinimus. Tokius paskatinimus
kaip draugiškumas, palankumas ar pagyrimas gali dalyti bet kuris organizacijos
narys. Tiek, kiek kitas žmogus siekia tokių paskatinimų, juos suteikdami arba su-
silaikydami, jūs turite šiam žmogui valdžią.

(statyminė valdžia
Formaliose grupėse ir organizacijose dažniausiai žmogus pasiekia vienokią ar ki-
tokią valdžią, užimdamas tam tikrą padėtį organizacijos struktūroje. Tai vadina-

11 SKYRIUS. VALDŽIA IR POLITIKA 193

moji įstatyminė valdžia. Ji reprezentuoja galią, kurią įgyja žmogus, užimdamas
tam tikrą padėtį oficialioje organizacijos hierarchijoje.

Įgaliojimus suteikiančios pareigos apima ir prievartinę, ir atpildu grįstą val-
džią. Tačiau įstatyminė valdžia yra daugiau nei galia daryti prievartą ar apdova-
noti. Ji dar reiškia, kad organizacijos nariai sutinka su valdžia, kurią teikia už-
imamos pareigos. Kai kalba mokyklos direktoriai, bankų prezidentai ar armijos
kapitonai (su sąlyga, kad jų nurodymai neviršija įgaliojimų, kuriuos suteikia pa-
reigos), tai mokytojai, kasininkai ir jaunesnieji leitenantai paprastai paklūsta.

Ekspertinė valdžia

Ekspertinė valdžia - tai įtaka, kurią daro patirtis, ypatingi gebėjimai ar žinoji-
mas. Kadangi pasaulis vis labiau orientuojasi į techniką, patirtis tapo vienu iš ga-
lingiausių poveikio šaltinių. Darbai darosi vis specializuotesni, todėl tampame vis
priklausomesni nuo „ekspertų", kad galėtume įgyvendinti savo tikslus. Tad dabar
ne tik gydytojai turi patirtį, tai yra su intelektu susijusią valdžią, - ne tik daugu-
ma mūsų klauso gydytojų duodamų patarimų, bet ir kompiuterių specialistai, mo-
kesčių apskaitininkai, saulės energijos inžinieriai, pramonės psichologai bei kiti
specialistai.

Etaloninė valdžia

Paskutinioji įtakos kategorija, kurią atskleidė Frenchas ir Ravenas, yra etaloninė
valdžia. Jos esmė ta, kad susitapatinama su turinčiu pageidaujamus asmeninius
išteklius ar savybes žmogumi. Jei aš jumis žaviuosi ir noriu su jumis susitapatin-
ti, jūs galite primesti man valdžią, nes noriu jums įsiteikti.

Etaloninė valdžia kyla iš susižavėjimo kitu žmogumi ir troškimo būti pa-
našiam į jį. Tam tikra prasme ji labai panaši į charizmą. Jei taip žavitės kokiu
nors žmogumi, kad pradedate mėgdžioti jo elgesį ir nuostatas, šis žmogus jums
turi etaloninę valdžią. Etalonine valdžia paaiškinama, kodėl garsenybėms moka-
mi milijonai dolerių už įvairių produktų reklamą. Rinkos tyrimai rodo, kad tokie
žmonės kaip Bobas Dole'as, Cindy Cravvford ir Michaelas Jordanas turi galią da-
ryti jums įtaką pasirenkant farmacijos produktus, sveikatingumo klubus ir sporti-
nius batelius. Truputėlį pasipraktikavę jūs arba aš tikriausiai galėtume taip pat,
kaip ir šios garsenybės, sklandžiai ir šmaikščiai reklamuoti prekes, tačiau perkan-
čioji publika nenorės susitapatinti su jumis ar manimi. Kalbant apie organizaci-
jas, jei esate iškalbingi, valdingi, fiziškai patrauklūs ar charizmatiški, turite sa-
vybes, kuriomis galite priversti kitus daryti tai, ko jūs norite.

PRIKLAUSOMUMAS: VALDŽIOS LAIDAS

Anksčiau šiame skyriuje pastebėjome, jog ryšys tarp valdžios ir priklausomumo
yra labai svarbus. Šiame skirsnyje parodysime, kad norėdami suprasti valdžią vi-
sų pirma turime suprasti priklausomumą.

194 III DALIS. GRUPĖS ORGANIZACIJOJE

Visuotinio priklausomumo postulatas

Pradėkime nuo bendro postulato: juo labiau B priklauso nuo A, juo didesnę val-
džią A turi B. Kai turite ką nors, ko reikia kitiems, tačiau tik jūs vieni tai kontro-
liuojate, šiuos kitus žmones paverčiate priklausomais ir tuo pačiu įgyjate jiems
valdžią.4 Tad priklausomumas yra atvirkščiai proporcingas alternatyvių pasiūlos
šaltinių skaičiui. Jei ko nors yra daug, tai juos turėdami nesustiprinsite savo val-
džios. Jei visi yra intelektualūs, intelektas nepadidins jūsų valdžios. Taip pat ir
tarp superturtuolių pinigai jau nebeteikia valdžios. Tačiau kaip sakoma senoje pa-
tarlėje: „Aklųjų šalyje vienaakis yra karalius!" Jei kontroliuodami informaciją,
prestižą ar bet ką, ko trokšta kiti, galite sukurti monopolį, kiti žmonės tampa nuo
jūsų priklausomi. Ir priešingai, juo didesnį turite pasirinkimą, juo mažesnę val-
džią įduodate kitiems į rankas. Šis principas paaiškina, kodėl, pavyzdžiui, tiek daug
mūsų trokšta finansinės nepriklausomybės. Finansinė nepriklausomybė sumažina
valdžią, kurią mums gali turėti kiti žmonės.

Kas sukuria priklausomumą?

Priklausomumas padidėja, jei jūsų kontroliuojami ištekliai yra svarbūs ir reti.5

Svarba. Jei niekas nenori to, ką jūs turite, jis nesukurs priklausomumo. Taigi,
norėdami sukurti priklausomumą, privalote kontroliuoti dalykus, kurie laikomi
svarbiais. Pavyzdžiui, buvo pastebėta, kad organizacijos siekia išvengti netikru-
mo. Tad reikia manyti, kad žmonės ar grupės, galinčios sumažinti organizacijos
netikrumą, bus laikomi kontroliuojančiais svarbų išteklių. Pavyzdžiui, tiriant pra-
monės organizacijas, paaiškėjo, kad šių firmų marketingo departamentai nuola-
tos pripažįstami įtakingiausiais. Mokslininkas padarė išvadą, kad šiose firmose
didžiausias netikrumas yra susijęs su produkcijos pardavimu. Šis faktas leidžia
teigti, kad per profsąjungų organizuotą streiką firmos derybų atstovai turi didesnę
galią arba kad inžinieriai, kaip grupė, yra įtakingesni „Intel" kompanijoje nei
„Procter & Gamble" korporacijoje. Atrodo, jog šios išvados visuotinai galioja.
Streiko metu profsąjungų derybininkai turi didesnę įtaką personalui ir organiza-
cijai apskritai. Tokia organizacija kaip „Intel", norėdama išlaikyti savo produk-
cijos kokybę, yra priklausoma nuo inžinierių; todėl „Intel" firmoje inžinieriai yra
akivaizdžiai įtakingiausia grupė. „Procter & Gamble" korporacijoje svarbiausias
marketingas, tad čia marketingo specialistai yra įtakingiausia grupė. Šie teigi-
niai ne tik patvirtina požiūrį, kad gebėjimas sumažinti netikrumą padidina gru-
pės svarbą, tuo pačiu ir jos galią, bet ir tai, jog svarbą lemia situacija. Ši svarba
skirtingose organizacijose yra skirtinga, kita vertus, laikui bėgant kinta ir toje
pačioje organizacijoje.

Stygius. Kaip buvo anksčiau pastebėta, jei ko nors yra daug, tą turėdami jūs ne-
padidinsite savo galios. Norint sukurti priklausomumą, reikia, jog išteklius būtų
laikomas retu. Šiuo ryšiu galima paaiškinti, kodėl žemesnes pareigas užimantys

11 SKYRIUS. VALDŽIA IR POLITIKA 195

organizacijos nariai, bet turintys svarbių žinių, kurių neturi aukštesnes pareigas
užimantieji, gali įgyti valdžią pastariesiems. Poreikis įsigyti retą išteklių - šiuo
atveju, svarbias žinias - priverčia aukštesnes pareigas užimantį organizacijos narį
priklausyti nuo užimančio žemesnes pareigas. Stygiaus ir priklausomumo ryšys
taip pat padeda suprasti tokį organizacijoje žemesnes pareigas užimančių jos
narių elgesį, kuris priešingu atveju atrodytų nelogiškas, - būtent kai naikinamos
darbo instrukcijos, atsisakoma mokyti žmones darbo įgūdžių arba netgi parodyti
kitiems, ką būtent šie darbuotojai daro, sukuriama speciali kalba ir terminologija,
trukdanti kitiems suprasti tai, ką dirba, arba dirbama slapta, kad darbas atrodytų
sudėtingesnis ir sunkesnis, nei yra iš tiesų.

Šį stygiaus ir priklausomumo ryšį taip pat galime pastebėti orofesijų turi-
moje galioje. Tų profesijų, kurių pasiūla, palyginti su paklausa, yra nedidelė, at-
stovai gali išsiderėti kur kas patrauklesnį atlyginimą ir įvairius priedus nei tų pro-
fesijų, kurių kandidatų gausu. Šiandien universitetų administratoriai gali be var-
go rasti anglų kalbos dėstytojus. Ir priešingai, kompiuterių mokslo dėstytojų rin-
ka yra nepaprastai įtempta, joje paklausa didelė, o pasiūla ribota. Dėl to kompiu-
terių mokslo dėstytojai turi derėjimosi galią ir gali išsiderėti didesnį atlyginimą,
mažesnį pedagoginį krūvį bei kitų privalumų.

VALDŽIA GRUPĖSE: KOALICIJOS

Esantys „už valdžios rato ribų" ir siekiantys į jį patekti visų pirma stengsis indivi-
dualiai sustiprinti savo galią. Kam dalytis laimikį, jei nebūtina? Tačiau jei šis meto-
das pasirodys neefektyvus, lieka alternatyva - suburti koaliciją. Kiekybė yra jėga.

Natūralus būdas įgyti įtaką- tapti valdžios turėtoju. Todėl trokštantieji val-
džios visų pirma stengsis sukurti asmeninį valdžios pagrindą. Tačiau daugeliu atvejų
tai padaryti yra sunku, rizikinga, brangu arba neįmanoma. Tada bus bandoma su-
kurti koalicijas iš dviejų ar daugiau „už valdžios rato ribų" esančių žmonių, ku-
rie susivieniję padės vienas kitam už koalicijos ribų esančių žmonių sąskaita.

Istoriškai nekvalifikuoti darbininkai, kurie patys nesugebėdavo derėtis su
vadovybe, galiausiai kreipdavosi į profsąjungas, kad šios derėtųsi jų vardu. Pas-
taraisiais metais tarnautojai ir specialistai, pastebėję, kad individualiai derantis
dėl atlyginimo ar didesnio užtikrintumo dėl darbo sunku primesti valią, vis daž-
niau kreipiasi į profsąjungas.

Kokias prognozes galime daryti dėl koalicijų formavimo? Visų pirma or-
ganizacijose koalicijos stengiasi maksimaliai išsiplėsti. Politologijos teorijoje ko-
alicijos juda priešinga kryptimi -jos stengiasi iki minimumo susimažinti. Jos nori
būti tik tokio dydžio, kad turėtų pakankamai galios savo tikslams pasiekti. Ta-
čiau įstatymų leidėjai nuo organizacijų skiriasi tuo, kad jie priima politinius spren-
dimus, kuriuos vėliau įgyvendina atskiri administratoriai arba vadovai. Sprendi-
mų priėmimas organizacijose nesibaigia vien tik kurios nors alternatyvos pasi-
rinkimu. Sprendimas taip pat turi būti ir įgyvendintas. Organizacijose sprendimų

196 III DALIS. GRUPĖS ORGANIZACIJOJE

vykdymas ir su jais susiję įsipareigojimai yra bent jau svarbūs kaip ir patys spren-
dimai. Todėl organizacijose koalicijos turi būtinai ieškoti gausaus šalininkų, ku-
rie paremtų jos tikslus, būrio, vadinasi, koaliciją reikia išplėsti, kad aprėptų kiek
įmanoma daugiau interesų. Suprantama, jog labiau tikėtina, kad koalicija plėsis,
siekdama sukurti konsensą tose organizacinėse kultūrose, kur yra itin vertinamas
bendradarbiavimas, atsidavimas ir kolektyvinis sprendimų priėmimas, negu au-
tokratiškose ir hierarchiškai valdomose organizacijose, kur sunku tikėti, jog bus
stengiamasi maksimaliai išplėsti koaliciją.

Kita prognozė dėl koalicijų susijusi su organizacijos vidaus padalinių tar-
pusavio priklausomybės laipsniu. Labiau tikėtina, kad daugiau koalicijų susikurs
ten, kur užduotys ir ištekliai yra tarpusavyje priklausomesni. Ir priešingai, pada-
liniai bus mažiau tarpusavyje priklausomi, o koalicijų formavimas vyks ne taip
aktyviai ten, kur padaliniai yra gana savarankiški arba kur gausu išteklių.

Ir galiausiai koalicijų formavimui turės įtakos konkrečios užduotys, kurias
atlieka darbininkai. Juo šabloniškesnės yra grupės užduotys arba individualūs dar-
bai, juo didesnė tikimybė, kad susiformuos koalicijos. Šabloniškose situacijose
grupės narius arba darbininkus galima pakeisti kitais, todėl jų priklausomybė yra
didesnė negu nešabloniškose situacijose. Galima tikėtis, kad jie, norėdami atsverti
šį priklausomumą, ieškos išeities burdamiesi į koaliciją. Todėl pastebime, kad prof-
sąjungos yra patrauklesnės žemos kvalifikacijos ir neturintiems specialybės dar-
bininkams nei aukštai kvalifikuotiems ir profesionaliems. Žinoma, ten, kur kvali-
fikuotų ir profesionalių darbininkų pasiūla yra didelė, palyginti su paklausa, arba
kur organizacijos standartizavo tradiciškai unikalius darbus, net ir šiems asme-
nims vienijimasis į profsąjungas gali pasirodyti patrauklus.

VALDŽIA IR SEKSUALINIS PRIEKABIAVIMAS

Korporacijos ir žiniasklaida vis didesnį dėmesį skiria seksualiniam priekabiavi-
mui, nes vis gausėja dirbančių moterų gretos, ypač netradiciniuose darbuose.

Teisiškai seksualinis priekabiavimas yra apibrėžiamas kaip nepageidau-
jamas meilinimasis, pageidavimas sekso paslaugų bei kitoks seksualaus pobūdžio
žodinis ar fizinis elgesys, nesvarbu, ar jis būtų akivaizdus, ar subtilus. Tačiau dėl
to, kas konkrečiai yra seksualinis priekabiavimas, dar gana daug ginčijamasi. Per
pastaruosius kelis metus organizacijos padarė reikšmingą pažangą, apribodamos
akivaizdaus seksualinio priekabiavimo formas, tarp jų nepageidaujamus prisilie-
timus, pasikartojančius pasiūlymus ateiti į pasimatymą po to, kai buvo aiškiai at-
sakyta, bei grasinimus, kad nesutikus su seksualiais pasiūlymais teks prarasti darbą.
Šiandien problemos greičiau kyla dėl subtilesnių seksualinio priekabiavimo for-
mų - nepageidaujamų žvilgsnių, seksualių meno kūrinių, tokių kaip kalendoriai
su nuogais žmonėmis, darbo vietoje ar neteisingo supratimo, kur yra linija, ski-
rianti „draugiškumą" nuo „priekabiavimo".

11 SKYRIUS. VALDŽIA IR POLITIKA 197

Daugumos tyrimų rezultatai patvirtina, kad aiškinant seksualinį priekabia-
vimą valdžios koncepcija vaidina svarbiausią vaidmenį.6 Atrodo, jog šis teiginys
yra teisingas, nepaisant to, ar priekabiavimas kyla iš tiesioginio vadovo, bendra-
darbio ar netgi iš pavaldinio. Tiesioginio vadovo ir darbuotojo diada geriausiai
apibūdina nelygius, valdžios nulemtus santykius, kuriuose vadovo užimamų pa-
reigų galia suteikia jam galimybę atlyginti ir daryti spaudimą. Vadovai savo pa-
valdiniams dalija darbo užduotis, įvertina jų veiklos rezultatus, rekomenduoja pa-
didinti algą ir paaukštinti pareigose ir net sprendžia, ar darbuotojas išsaugos dar-
bą. Šie sprendimai vadovui suteikia valdžią. Kadangi pavaldiniai nori palankaus
darbo įvertinimo, algos pakėlimo ir panašių dalykų, akivaizdu, jog vadovai kon-
troliuoja išteklius, kurie, daugumos pavaldinių nuomone, yra svarbūs ir negau-
sūs. Taip pat verta pažymėti, kad užimantys aukštą statusą suteikiančias pareigas
(pavyzdžiui, firmos vadovybėje) žmonės kartais mano, jog seksualiai priekabiau-
dami prie pavaldinių jie tik išplečia savo teisę reikalauti iš žemesnį statusą turin-
čių asmenų. Dėl nevienodos valdžios, seksualiai priekabiaujantis vadovas suke-
lia didelių sunkumų priekabiavimo subjektui. Jei nėra liudininkų, tada lieka tik
prieštaringi dviejų žmonių žodžiai. Ar vadovas priekabiauja ir prie kitų, o jeigu
taip, tai ar jie išdrįs patvirtinti? Kadangi vadovas kontroliuoja išteklius, daugelis
priekabiavimo subjektų bijo kalbėti, nes juos gąsdina kerštas.

Bendradarbiai neturi su užimamomis pareigomis susijusios valdžios, tačiau
jie gali turėti įtaką ir ja naudotis, kad seksualiai priekabiautų prie kolegų. Tiesą
pasakius, nors atrodo jog bendradarbių seksualinio priekabiavimo formos nėra to-
kios skaudžios, kaip vadovų, vis dėlto bendradarbiai yra dažniausi seksualinio prie-
kabiavimo kaltininkai. Kaip bendradarbiai pasinaudoja valdžia? Dažniausiai su-
teikdami arba nuslėpdami informaciją, padėdami ir paremdami arba atvirkščiai.
Pavyzdžiui, kad daugumos darbų rezultatai būtų efektyvūs, reikia bendradarbių
paramos, ir tai ypač aktualu šiandien, kai darbai vis dažniau skiriami komandoms.
Bendradarbiai gali jums primesti savo valdžią, nuslėpdami arba suvėlindami in-
formaciją, kuri būtina sėkmingai įgyvendinti jūsų darbo tikslams.

Pavaldinių seksualiniam priekabiavimui skiriamas nepalyginti mažesnis dė-
mesys nei vadovų, tačiau toks reiškinys pasitaiko. Turintys valdžią asmenys gali
patirti seksualinį priekabiavimą iš mažesnės galios organizacijos narių. Paprastai
pavaldinys nuvertina vadovą, pabrėždamas tradicinius lyčių stereotipus, kurie nei-
giamai apibūdina turintį valdžią asmenį (pavyzdžiui, bejėgiškumą ir pasyvumą,
jei auka yra moteris; impotenciją ar bailumą, jei tai vyras). Kodėl pavaldinys su-
galvoja šitaip pasielgti? Kad įgytų valdžią aukštesnes pareigas turinčiam asme-
niui arba sumažintų valdžios skirtumą.

Seksualinio priekabiavimo tema - tai kalba apie valdžią. Tai kalba apie vieną
žmogų, kontroliuojantį kitą arba jam grasinantį. Tai negerai. Tai neteisėta. Tačiau
galėsite suprasti, kaip organizacijose iškyla į paviršių seksualinis priekabiavimas,
jei jį analizuosite valdžios kontekste.

198 III DALIS. GRUPĖS ORGANIZACIJOJE

POLITIKA: ĮGYVENDINTA VALDŽIA

Kai žmonės susiburia, pradedama naudoti valdžia. Žmonės nori išsikirsti sau ni-
šą, iš kurios galėtų daryti įtaką, pelnyti apdovanojimus ir kilti karjeros laiptais.
Kai organizacijos darbuotojai savo valdžią paverčia veiksmais, jie užsiima poli-
tika. Turintys gerus politinius įgūdžius geba efektyviai panaudoti savo valdžios
pagrindus.

Politiško elgesio apibrėžimas

Organizacijos politikai netrūksta apibrėžimų. Tačiau iš esmės visi jie atspindi val-
džios panaudojimą, kad būtų daromas poveikis organizacijoje priimamiems spren-
dimams arba organizacijos narių savanaudiškiems ir nesankcionuotiems poelgiams.7

Mes politišką elgesį organizacijoje apibrėšime kaip veiklą, kuri nėra būtina as-
mens atliekamo organizacijoje vaidmens dalis, tačiau kuri daro įtaką ar mėgina
ją daryti skirstant privilegijas ir nemalonę}

Šis apibrėžimas aprėpia svarbiausius elementus to, ką dauguma žmonių daž-
niausiai turi galvoje, kai kalba apie organizacijos politiką. Politiškas elgesys nėra
įtrauktas į konkretaus darbo reikalavimus. Čia reikia, kad žmogus pabandytų
pasinaudoti savo valdžios pagrindais. Apibrėžime sakydami, kad politika yra su-
sijusi su privilegijų ir nemalonių paskirstymu organizacijoje, turime mintyse pa-
stangas daryti įtaką tikslams, kriterijams ar procesams, kuriais vadovaujamasi pri-
imant sprendimus. Mūsų apibrėžimas yra gana platus, kad apimtų tokius politi-
nius poelgius kaip svarbios informacijos nuslėpimas nuo sprendimus priimančių
asmenų, skundimas, gandų skleidimas, konfidencialios informacijos apie organi-
zacijos veiklą perdavimas žiniasklaidai, paslaugų teikimas kitiems organizacijos
nariams siekiant abipusės naudos arba lobizmas konkretaus žmogaus ar sprendi-
mo naudai arba prieš jį.

Politinės perspektyvos svarba

Nepripažįstantys politiško elgesio ignoruoja faktą, kad organizacijos yra politi-
nės sistemos. Būtų puiku, jei visas organizacijas ar organizacijų formalias grupes
būtų galima apibūdinti kaip paremiančias, harmoningas, pasitikinčias ir bendra-
darbiaujančias. Nesivadovaujant politine perspektyva, galima patikėti, jog darbuo-
tojai visada elgsis taip, kad jų poelgiai sutaptų su organizacijos interesais. Ir prie-
šingai, politinis požiūris gali daug ką paaiškinti, kas gali pasirodyti kaip nelogiš-
kas elgesys organizacijoje. Pavyzdžiui, jis gali paaiškinti, kodėl darbuotojai sle-
pia informaciją, riboja išdirbį, bando „kurti imperijas", viešina savo sėkmę ir slepia
nesėkmę, iškraipo darbo rodiklius, kad pateiktų save palankesnėje šviesoje, ir už-
siima kita panašia veikla, prieštaraujančia organizacijos troškimui efektyviai ir
veiksmingai funkcionuoti.

11 SKYRIUS. VALDŽIA IR POLITIKA 199

Politišką elgesį skatinantys veiksniai
Dabartinių tyrimų ir stebėjimų metu buvo nustatyta nemažai veiksnių, galinčių
susisieti su politišku elgesiu. Vieni veiksniai yra susiję su organizacijoje įdarbintų
žmonių asmeninėmis savybėmis, kiti - su organizacijos kultūra arba vidaus at-
mosfera.

Individualūs veiksniai. Mokslininkai nustatė konkrečias asmenybės savybes, po-
reikius bei kitus individualius veiksnius, kurie gali būti susiję su politišku elge-
siu. Autoritariški, itin linkę rizikuoti arba turintys išorinį kontrolės centrą (tikin-
tys, kad išorės jėgos valdo jų likimą) darbuotojai elgiasi politiškai, mažiau susi-
mąstydami dėl šitokio elgesio pasekmių organizacijai. Didelis valdžios, autono-
mijos, saugumo ar status ąuo išsaugojimo poreikis taip pat stiprina darbuotojų
tendenciją elgtis politiškai.9

Organizaciniai VBiksniai. Politinė veikla turbūt labiau yra organizacijos kultū-
ros nei individualių skirtingumų funkcija. Kodėl? Todėl, kad daugumoje organi-
zacijų yra didelis darbuotojų, turinčių aukščiau išvardytas savybes, skaičius, ta-
čiau politiško elgesio apraiškos jose labai nevienodos.

Nors pripažįstame individualių skirtingumų vaidmenį skatinant politikavi-
mą, gauti įrodymai vis dėlto labiau patvirtina teiginį, kad tam tikros kultūros skatina
politiką. Kultūros, kuriose menkai pasitikima, vaidmenys nėra apibrėžti, darbo įver-
tinimo sistemos neaiškios, paskatinimai dalijami pagal „nulinį" principą, spren-
dimai priimami demokratiškai, daromas didelis spaudimas siekti aukštų veiklos
rezultatų, aukštesnieji vadovai yra savanaudiški, sukuria galimybes puoselėti po-
litišką veiklą.'0

Juo mažesnis pasitikėjimas organizacijoje, juo daugiau čia politikuojama.
Tad didelis pasitikėjimas turėtų slopinti politišką elgesį.

Neapibrėžti vaidmenys reiškia, kad nėra aišku, kaip darbuotojas privalo elg-
tis. Todėl darbuotojo politiški veiksmai nėra stipriau varžomi. Kadangi politiška
veikla apibrėžiama kaip tokia, kuri nėra formalaus privalomo vaidmens dalis, juo
neaiškesnis yra vaidmuo, juo labiau žmogus gali pasinerti į politikavimą ir likti
nepastebėtas.

Darbo įvertinimas toli gražu nėra tobulas mokslas. Juo daugiau organizaci-
jos, atlikdamos darbo įvertinimą, taiko subjektyvių kriterijų, pabrėžia individua-
lius rezultatus ar leidžia, kad tarp veiksmo ir jo įvertinimo prabėgtų pakankamai
daug laiko, juo didesnė tikimybė, kad darbuotojo politikavimas liks nepastebė-
tas. Subjektyvūs veiklos įvertinimo kriterijai sukelia painiavą. Individualių rodiklių
vertinimas skatina žmones daryti viską, kad tie rodikliai būtų geri, tačiau dažnai
tai daroma kitų darbo sričių, kurios nėra įvertinamos, sąskaita. Laikas,, prabėgęs
nuo veiksmo iki jo įvertinimo, taip pat yra aktualus veiksnys. Juo ilgesnis šis lai-
kas, juo didesnė tikimybė, kad darbuotojas griebsis politikavimo.

200 II! DALIS. GRUPĖS ORGANIZACIJOJE

Juo labiau organizacijos kultūroje skirstant apdovanojimus pabrėžiamas „nu-
linio" arba „kažkas laimi - kažkas pralaimi" principas, juo labiau darbuotojai bus
skatinami politikuoti. Pagal „nulinį" principą apdovanojimų „pyragas" laikomas
pastoviu, tad jei vienas žmogus ar grupė čia laimi, tai įvyksta kitų žmonių ar gru-
pių sąskaita. Jei aš laimiu, jūs privalote pralaimėti! Jei 20 000 dolerių metinį algos
padidinimo fondą reikia paskirstyti penkiems darbuotojams, tai bet kuris, gavęs
daugiau nei 4000 dolerių, atima pinigus iš vieno ar daugiau likusių darbuoto-. jų.
Tokia praktika kitus skatina nušviesti nepalankiai ar pernelyg išryškinti savo
veiklą.

Jau kelis dešimtmečius Šiaurės Amerikoje vyrauja visuotinė tendencija pa-
versti organizacijas mažiau autokratiškomis. Prašoma, kad vadovai elgtųsi demo-
kratiškiau. Reikalaujama, kadjie leistų pavaldiniams patarti priimant sprendimus,
kad šiame procese labiau pasikliautų grupių nuomone. Tačiau ne visi individua-
lūs vadovai žengia šiuos žingsnius demokratijos link. Daugelis vadovų siekė postų,
kad turėtų teisėtą galią priimti vienašališkus sprendimus. Jie atkakliai kovojo ir
dažnai asmeniškai daug ką paaukojo, kad pasiektų įtakingas pareigas. Dalytis sa-
vo valdžia su kitais - tiesiogiai prieštarauja jų troškimams. Todėl vadovai gali
tik paviršutiniškai vykdyti reikalavimą pasitelkti komandas, konferencijas ar grupių
posėdžius ir paversti šias priemones arena manevruoti bei manipuliuoti.

Juo didesnį darbuotojai jaučia spaudimą siekti gerų darbo rezultatų, juo di-
desnė tikimybė, kad jie pradės politikuoti. Jei žmonės yra griežtai atsakingi už
rezultatus, jie jaučia didelį spaudimą „gerai pasirodyti". Žmogus, manantis, kad
visa jo karjera priklauso nuo būsimo ketvirčio pardavimo pajamų ar nuo kito mė-
nesio gamyklos produktyvumo ataskaitos, bus labai suinteresuotas padaryti vis-
ką, kas būtina, kad šie skaičiai būtų patrauklūs.

Ir galiausiai, kai darbuotojai mato, kad viršūnėse esantys žmonės elgiasi po-
litiškai ir ypač kai jiems tai sekasi ir už tai jie atlyginami, sukuriamas skatinantis
politikavimą klimatas. Aukščiausiosios vadovybės politikavimas tam tikra pras-
me duoda leidimą esantiems žemiau žaisti politinius žaidimus, nes duodama su-
prasti, kad toks elgesys yra priimtinas.

{spūdžio valdymas

Žinome, jog žmonės nuolatos domisi, ką apie juos galvoja kiti ir kaip vertina. Pa-
vyzdžiui, Šiaurės Amerikos gyventojai išleidžia milijardus dolerių įvairioms die-
toms, sveikatingumo klubų narystei, kosmetikai ir plastinei chirurgijai - ir visa
tai tik dėl to, kad taptų patrauklesni kitiems. Organizacijų žmonėms naudinga, jei
kiti apie juos teigiamai galvoja. Pavyzdžiui, iš pradžių tai gali padėti gauti pagei-
daujamą darbą organizacijoje, o vėliau gauti palankius darbo įvertinimus, dides-
nę algą ir greitesnį paaukštinimą pareigose. Žiūrint politiškai, tai gali padėti pa-
kreipti savo naudai privilegijų paskirstymą.

Procesas, kuriuo žmonės bando kontroliuoti kitiems daromą įspūdį, vadi-
namas įspūdžio valdymu." Šiame skirsnyje apžvelgsime įspūdžio valdymo (ĮV)
metodus ir įsitikinsime, ar jie tikrai yra veiksmingi organizacijose.

11 SKYRIUS. VALDŽIA IR POLITIKA 201

Metodai. Nagrinėjant ĮV metodus, daugiausia dėmesio skiriama septynioms žo-
dinėms prisistatymo formoms, kurias žmonės naudoja, siekdami manipuliuoti in-
formacija apie save.12 Trumpai juos apibrėžkime ir pateikime kiekvieno po pa-
vyzdį.

Savęs apibūdinimas. Žmogaus daromi pareiškimai, kuriais apibūd'namos tokios
asmeninės savybės kaip bruožai, gebėjimai, jausmai, nuomonė ir asmeninis gy-
venimas. Pavyzdys: kandidatas į darbą interviu vedėjui: „Nors aš ir sergu dislek-
sija, sugebėjau gauti Harvardo universiteto verslo administravimo magistro laipsnį".

Prisitaikėliškumas. Kai sutinkama su kieno nors nuomone siekiant gauti to žmo-
gaus pritarimą. Pavyzdys: vadybininkas savo tiesioginiam vadovui: „Jūs esate vi-
siškai teisus, siūlydamas tokį vakarų regiono biuro reorganizavimo planą. Aš su
jumis visiškai sutinku".

Priežastys. Atsiprašymai, pateisinančių aplinkybių vardijimas ar kiti susidariusių
keblumų aiškinimai siekiant sumažinti akivaizdžius nemalonumus. Pavyzdys: par-
davimo vadybininkas savo vadovui: „Mes nesugebėjome laikraščiui laiku pateik-
ti reklaminį skelbimą, tačiau ir taip niekas į šiuos skelbimus nereaguoja".

Atsiprašymai. Kai pripažįstama atsakomybė už nepageidaujamą įvykį ir tuo pat
metu siekiama atleidimo už padarytą veiksmą. Pavyzdys: darbuotojas vadovui: „Ap-
gailestauju, kad ataskaitoje padariau klaidą. Prašau man atleisti".

Gyrimasis. Palankių įvykių aiškinimas, siekiant maksimaliai priskirti sau taria-
mus nuopelnus. Pavyzdys: pardavimo agentas savo kolegai: „Nuo to laiko, kai aš
buvau priimtas į darbą, mūsų padalinio pardavimų pajamos beveik patrigubėjo".

Pataikavimas. Komplimentų kitiems sakymas, siekiant sukelti įžvalgumo įspūdį
ir tapti mėgstamam. Pavyzdys: pardavimo agentas stažuotojas savo kolegai: „Jūs
itin taktiškai sutvarkėte to kliento skundą! Aš niekada nesugebėčiau taip gerai su-
tvarkyti šį reikalą kaip jūs".

Paslaugos. Kai kitam žmogui daroma kas nors malonaus, siekiant sulaukti šio žmo-
gaus pritarimo. Pavyzdys: pardavimo agentas potencialiam klientui: „Turiu šiam
vakarui į teatrą du bilietus, kuriais negaliu pasinaudoti. Paimkite juos. Tegul tai
būna padėka už jūsų sugaištą su manim laiką".

Turėkite galvoje, jog ĮV visiškai neteigiama, kad įspūdis, kurį žmonės nori su-
kelti, būtinai yra klaidingas (nors kartais taip būna). Pavyzdžiui, jūs iš tiesu galite
tikėti, kad reklama beveik nepadeda plėsti pardavimą jūsų regione arba kad esate
svarbiausias veiksnys, sąlygojęs padalinio pardavimo pajamų patrigubėjimą. Ta-
čiau jei būsite neteisingai suprasti, tai gali jums brangiai kainuoti. Jei įvaizdis,
kurį stengiatės kitiems įteigti, yra klaidingas, būsite diskredituoti. Jei daug kartų
sušuksite „Vilkas!", tikriausiai niekas jumis nepatikės, kai pasirodys tikras vil-
kas. Tad privalote būti atsargūs, kad jūsų nepalaikytų nenuoširdžiais ar mėgstan-
čiais manipuliuoti.

202 III-DALIS. GRUPĖS ORGANIZACIJOJE

Ar vienose situacijose žmonėms lengviau save neteisingai pateikti arba ši-
taip padarius nesunkiai išsisukti negu kitose? Taip. Labai neaiškiose ar painiose
situacijose būna palyginti mažai informacijos, kad būtų galima užginčyti apgau-
lingą pareiškimą, todėl jose sumažėja rizika, susijusi su melagingais tvirtinimais.

Efektyvumas. Buvo atlikta labai nedaug tyrimų, siekiant patikrinti ĮV metodų efek-
tyvumą, o ir šie tyrimai iš esmės apsiribojo patikrinimu, ar ĮV susijęs su sėkmin-
gais darbo interviu. Darbo interviu yra ypač aktuali tyrinėjimo sritis,- mat kandi-
datai akivaizdžiai bando pateikti teigiamą savo įvaizdį, nes disponuoja palyginti
objektyviais rezultatų įvertinimo rodikliais (raštiškais įvertinimais ir siūlymais pri-
imti arba nepriimti į darbą).

Gauta įrodymų, kad ĮV yra veiksmingas.13 Pavyzdžiui, vieno tyrimo metu
nustatyta, kad interviu vedėjai pastebėjo, jog taikantys ĮV metodus kandidatai į
klientų aptarnavimo atstovo pareigas per interviu pasirodė geriau nei tie, kurie
šių metodų netaikė, todėl susidarė įspūdis, kad interviu vedėjai buvo truputėlį dau-
giau linkę priimti į darbą kandidatus, taikančius ĮV metodus.14 Be to, mokslininkai
išnagrinėjo kandidatų duomenis ir padarė išvadą, kad interviu vedėjams įtaką
padarė vien tik ĮV metodai. Tai yra, atrodo, jog nebuvo svarbu, ar kandidato kva-
lifikacija aukšta, ar žema. Jei jie taikė ĮV metodus, per interviu pasirodydavo ge-
riau. Žinoma, galima įrodinėti, jog darbas, į kurį buvo atrinkinėjamas klientų ap-
tarnavimo atstovas, reikalauja bendrauti su žmonėmis, tad savęs pateikimas yra
aktualus šiam darbui įgūdis, kuris svarbesnis nei tokie kvalifikacijos rodikliai kaip
aukštojo mokslo specialybė, pažymiai ar ankstesnė darbo patirtis. Tačiau kad ir
kaip būtų, atrodo, jog ĮV metodai veiksmingi per darbo interviu.

Politiško elgesio etika

Savo diskusiją apie politiką baigsime, pateikdami kai kurias etiško politiško el-
gesio rekomendacijas. Nors nėra aiškių būdų atskirti etišką politikavimą nuo ne-
etiško, į kai kuriuos dalykus turėtumėte atsižvelgti.15

11.2 pavyzdyje pavaizduotas sprendimų medis, padedantis pasirinkti etiš-
kus veiksmus. Pirmasis klausimas, į kurį privalote atsakyti, tai asmeninių intere-,
sų santykis su organizacijos tikslais. Jei skleisite neteisingus gandus apie kompa-
nijos pateikto naujo produkto saugumą, siekdami gaminio kūrimo grupę parodyti
nepalankioje šviesoje, pasielgsite neetiškai. Tačiau nebus nieko neetiško, jei de-
partamento vadovė padarys paslaugą savo padalinio tiekimo vadybininkui, kad grei-
čiau būtų įformintas labai svarbus kontraktas.

Antrasis klausimas susijęs su šalių teisėmis. Jei ankstesnėje pastraipoje pa-
minėta departamento vadovė per pietų pertrauką nueitų į korespondencijos pa-
skirstymo kambarį ir tikrintų tiekimo vadybininko gautą korespondenciją, kad „ką
nors apie jį surastų" ir galėtų paspartinti kontrakto forminimą, ji pasielgtų neetiškai.
Šitaip departamento vadovė pažeistų tiekimo vadybininko asmeninįo gyvenimo
slaptumo teisę.

11 SKYRIUS. VALDŽIA IR POLITIKA 203

11.2 PAVYZDYS. Ar politiškas veiksmas yra etiškas?

Pritaikyta pagal straipsnį: G. F. Cavanagh, D. Moberg and M. Valasąuez. The Ethies of
Organizational Politics// Academy of Management Review, 1981 liepa, p. 368. Perspausdinta gavus
leidimą.

Ir paskutinis klausimas, į kurį reikia atkreipti dėmesį, susijęs su tuo, ar po-
litinė veikla atitinka teisingumo standartus. Departamento vadovas, išpūtęs dar-
buotojo, kuriam jaučia palankumą, veiklos įvertinimo rezultatus ir sumenkinąs ne-
mėgstamo darbuotojo rezultatus - o paskui naudodamas šiuos įvertinimus tam,
kad pateisintų pernelyg padidintą algą vienam ir visai nepakeistą kitam, - netei-
singai elgiasi su nemėgstamu darbuotoju.

Deja, dėl atsakymų į 11.2 pavyzdyje pateiktus klausimus ginčijamasi, kad
neetiškas elgesys gali būti ir etiškas. Pavyzdžiui, įtakingi žmonės gali labai pui-
kiai išmokti aiškinti, kad jų savanaudiški poelgiai tarnauja organizacijos intere-
sams. Jie taip pat gali įtikinamai įrodinėti, kad nesąžiningi veiksmai iš tiesų yra
sąžiningi ir teisingi. Norime pasakyti, kad amoralūs žmonės gali pateisinti beveik
kiekvieną poelgį. Čia greičiausiai gali paslysti įtakingi, iškalbingi ir gebantys įti-
kinti žmonės, nes jiems greičiausiai pavyks sėkmingai išsisukti, jei pasielgs ne-
etiškai. Susidūrę su etine dilema dėl organizacijos politikos, pasistenkite sąžinin-
gai atsakyti į 11.2 pavyzdyje pateiktus klausimus. Ir jei jūsų valdžios pamatai yra
stiprūs, atminkite, kad valdžia gadina žmones. Atminkite, jog neturintiems val-
džios paprasčiau elgtis etiškai dėl vienos paprastos priežasties - jiems suteikta
labai ribota politikavimo veiksmų"laisvė, kuria gali pasinaudoti.

Jei norite, kad grupėje ar organizacijoje būtų kas nors padaryta, pravartu
turėti valdžią. Jei esate vadovas, siekiąs maksimalios valdžios, privalote pa-
didinti kitų žmonių priklausomumą nuo jūsų. Pavyzdžiui, galite padidinti
savo valdžią tiesioginiam vadovui, įgydami jam reikalingas žinias ar įgū-

204 III DALIS. GRUPĖS ORGANIZACIJOJE

džius, kurių jis iš karto negali pakeisti kitomis žiniomis ar įgūdžiais. Ta-
čiau valdžia - tai dvipusio eismo gatvė. Stengdamiesi sukurti valdžios pa-
matus,, nebūsite vieni. Kiti, ypač pavaldiniai ir kolegos, taip pat stengsis
paversti jus priklausomą nuo jų. Dėl to vyks nesiliaujanti kova. Siekdami
kitus paversti kuo labiau priklausomais, tuo pat metu norėsite iki minimu-
mo sumažinti savo priklausomybę nuo kitų. Suprantama, kad jūsų bendra-
darbiai sieks lygiai to paties.

Efektyvus vadovas supranta, kad organizacijose yra politikuojama.
Vertindami poelgį politikavimo aspektu, galėsite geriau nuspėti kitų žmo-
nių veiksmus ir panaudoti šią informaciją, formuluodami politinę strategi-
ją, suteikiančią privalumų jums ir jūsų padaliniui.

12 Konfliktai ir derybos

Išstudijavę šį skyrių, turėtumėte gebėti
1. Apibrėžti konfliktą.

2. Skirti tradicinį, žmonių santykiais grindžiamą ir interakcija grįstą požiūrius į konfliktą.

3. Palyginti funkcinį ir disfunkcinį konfliktus.

4. Apibūdinti konflikto procesą.

5. Aprašyti penkis konflikto sureguliavimo būdus.

6. Palyginti skirstomąjį ir integruojamąjį derėjimąsi.

7. Nurodyti sprendimo šališkumus, trukdančius efektyviai derėtis.

8. Paaiškinti, kaip žmonės galėtų patobulinti derėjimosi įgūdžius.

Ne sykį sakyta, kad žmonės konflikto tema domisi labiau nei bet kuria tema, iš-
skyrus Dievo ir meilės. Tačiau ką turime galvoje sakydami „konfliktas"?

KONFLIKTO APIBRĖŽIMAS

Nors konflikto apibrėžimų netrūksta, juose galime išskirti kelias bendras temas.
Visų pirma konflikte dalyvaujančios šalys privalo manyti, kad jis egzistuoja. Tai-
gi nuo šalių suvokimo priklauso, ar konfliktas egzistuoja. Jei niekas nežino apie
konfliktą, paprastai sutinkama, kad konflikto nėra. Suprantama, numanomas kon-
fliktas gali būti netikras ir, atvirkščiai, daugelis situacijų, kurios galėtų būti api-
būdintos kaip konfliktinės, tokios nėra, nes jose dalyvaujantys grupės nariai ne-
įžvelgia konflikto. Be to, daugumoje konflikto apibrėžimų įvardijamos opozici-

206 I DALIS. GRUPĖS ORGANIZACIJOJE

jos, stygiaus bei blokavimo koncepcijos ir daroma prielaida, jog yra dvi ar dau-
giau šalių, kurių interesai ir tikslai atrodo nesuderinami. Ištekliai - pavyzdžiui,
pinigai, darbai, prestižas ir valdžia - nėra neriboti, tad jų stygius skatina blokavi-
mą. Dėl to šalys atsiduria opozicijoje. Jei viena šalis blokuoja priemones įgyven-
dinti kitos šalies tikslams, kyla konfliktas.

Apibrėžimai skiriasi ketinimų klausimu ir dėl to, ar konflikto terminas tu-
rėtų būti taikomas tik akivaizdiems veiksmams. Ketinimų klausimas - tai deba-
tai, ar blokuojantis elgesys turėtų būti konkretūs veiksmai, ar atsitiktinių aplin-
kybių padarinys. Kai dėl tvirtinimo, kad konflikto apibrėžimas gali būti taikomas
tik akivaizdiems veiksmams, tai kai kuriuose apibrėžimuose, pavyzdžiui, teigia-
ma, kad konflikto egzistavimo kriterijais turi būti akivaizdžios kovos požymiai.

Mes konflikto apibrėžime pripažįstame suvokimą (percepcija), opoziciją,
stygių ir blokavimą. Be to, manome, kad tai turėtų būti apibrėžtas veiksmas, ku-
ris gali egzistuoti arba paslėptai, arba atvirai. Konfliktą apibrėžiame kaip proce-
są, kuriame A tikslingai stengiasi atsverti B pastangas, naudodamas kokią nors
blokavimo formą, trukdančią B siekti savo tikslų ar plėsti savo interesus.

MINTIES APIE KONFLIKTUS RAIDOS ETAPAI
Visiškai teisinga sakyti, kad dėl konflikto vaidmens grupėse ir organizacijose eg-
zistuoja konfliktas. Vienos mąstymo mokyklos atstovai įrodinėja, kad konfliktų
reikia vengti, nes jie byloja apie grupės veiklos sutrikimus. Tai mes vadiname tra-
diciniu požiūriu. Kito, žmonių santykiais grįsto požiūrio, rėmėjai įtikinėja, kad
konfliktas yra natūralus ir neišvengiamas bet kurios grupės veiklos rezultatas. Kon-
fliktas neprivalo būti piktybinis, veikiau turi potencialą tapti pozityvia jėga, le-
miančia grupės veiklos rezultatus. Trečioji, naujausioji minties kryptis teigia, kad
konfliktas grupėje yra ne tik teigiama jėga, bet įrodinėja, jog efektyviai grupės
veiklai konfliktas yra absoliučiai būtinas. Šį, trečiąjį, pavadinome interakcija grįstu
požiūriu. O dabar išsamiau susipažinkime su kiekvienu iš jų.1

Tradicinis požiūris

Ankstyvasis požiūris į konfliktą teigė, kad konfliktas yra blogas dalykas. Į kon-
fliktą žiūrėta neigiamai, jis buvo vartojamas kaip terminų smurtas, destrukcija ir
nelogiškumas sinonimas, nes siekta sustiprinti jo neigiamą prasmę. Taigi konflikto
reikia vengti.

Šis tradicinis požiūris į konfliktą derėjo su dvidešimtojo amžiaus ketvirtajame
ir penktajame dešimtmetyje vyravusiomis nuostatomis dėl grupių elgesio. Hawthor-
ne'o ir kitų tyrimų duomenys teigė, kad konfliktas yra disfunkcinis rezultatas, at-
sirandantis dėl nevykusio komunikavimo, atvirumo, pasitikėjimo tarp žmonių sty-
giaus ir vadovų nesugebėjimo reaguoti į savo pavaldinių poreikius bei troškimus.

Požiūris, kad bet kuris konfliktas yra blogas, siūlo labai paprastą būdą vertinti
konfliktuojančių žmonių elgesį. Kadangi reikia vengti bet kokių konfliktų, tereikia
atkreipti dėmesį į konfliktą sukeliančias priežastis ir pakoreguoti šiuos sutrikimus,

12 SKYRIUS. KONFLIKTAI IR DERYBOS 207

kad pagerintume grupės ir organizacijos veiklos rezultatus. Nors dabartiniai tyri-
mai pateikia svarių įrodymų, verčiančių abejoti, kad šis konflikto mažinimo po-
žiūris duoda geresnius grupės veiklos rezultatus, daugelis mūsų vis dar tebeverti-
name konfliktines situacijas, vadovaudamiesi šiais pasenusio modelio standartais.

Žmonių santykiais grįstas požiūris

Žmonių santykiais grįstas požiūris teigia, kad konfliktas yra natūralus visų gru-
pių ir organizacijų reiškinys. Kadangi konfliktas neišvengiamas, žmonių santy-
kių mokyklos atstovai siūlo su juo susitaikyti. Štai kaip jie grindžia konflikto eg-
zistavimą: jo neįmanoma išvengti, o kartais jis gali pagerinti grupės veiklos re-
zultatus. Žmonių santykiais grįstas požiūris dominavo konflikto teorijoje prade-
dant dvidešimtojo amžiaus penktojo dešimtmečio pabaiga ir baigiant aštuntojo de-
šimtmečio viduriu.

Interakcija grįstas požiūris

Šiuolaikinis požiūris į konfliktą vadovaujasi interakcijos perspektyva. Jei žmo-
nių santykiais grįstas požiūris priima konfliktą, tai interakcija grįstas požiūris jį
skatina, remdamasis tuo, kad harmoninga, taiki, rami ir bendradarbiaujanti grupė
gali pavirsti statiška, apatiška ir nereaguojančia į pokyčių bei naujovių poreikį.
Tad pagrindinis interakcija grįsto požiūrio indėlis yra tas, kad jis skatina grupių
vadovus palaikyti nuolatinį minimalų konfliktų lygį - pakankamą, kad grupė būtų
gyva, savikritiška ir kūrybinga.

Turėdami galvoje interakcija grįstą požiūrį, kuriuo mes šiame skyriuje va-
dovausimės, akivaizdžiai matome, jog teigti, kad konfliktai yra vien tik geri ar
tik blogi, naivu. Ar konfliktas yra geras, ar blogas, priklauso nuo jo rūšies. Kal-
bant konkrečiai, reikia skirti funkcinius ir disfunkcinius konfliktus.

FUNKCINIŲ IR DISFUNKCINIŲ
KONFLIKTŲ DIFERENCIJAVIMAS

Interakcija grįstas požiūris neteigia, kad visi konfliktai yra geri. Priešingai, čia
sakoma, jog kai kurie konfliktai paremia grupės tikslus ir pagerina jos veiklos
rezultatus; tai funkcinės, konstruktyvios konflikto formos. Tačiau esama ir kon-
fliktų, trukdančių grupės veiklai; tai disfunkcinės, arba destruktyvios, konflikto
formos.

Kas skiria funkcinį konfliktą nuo disfunkcinio? Įrodymai byloja, kad čia
reikia atsižvelgti į konflikto rūšį.2 Kalbant konkrečiai, yra trys konfliktų rūšys:
užduoties, santykių ir proceso.

Užduoties konfliktas susijęs su darbo turiniu ir tikslais. Santykių konfliktas
turi ryšį su žmonių santykiais. Proceso konfliktas susijęs su tuo, kaip atlieka-
mas darbas. Tyrimai rodo, kad santykių konfliktai beveik visada yra disfunkci-

208 III DALIS. GRUPĖS ORGANIZACIJOJE

niai. Kodėl? Pasirodo, kad trintis ir asmeniniai priešiškumai, kurie būdingi san-
tykių konfliktams, dažnina asmeninius susidūrimus ir mažina tarpusavio suprati-
mą, dėl ko trukdoma atlikti organizacijos užduotis. Antra vertus, nedideli proce-
so konfliktai ir nedideli bei vidutiniai užduočių konfliktai yra funkciniai. Kad pro-
ceso konfliktas būtų produktyvus, jis turi būti nedidelis. Intensyvūs ginčai, kas
ką privalo daryti, tampa disfunkciniai, jei jie sukelia Ydėl su užduotimis susiju-
sių vaidmenų, pailgina užduočių įvykdymo laiką ir priverčia vadovus derinti prieš-
taringus tikslus. Nedideli ir vidutiniai užduočių konfliktai nuolatos duoda teigia-
mą efektą grupės veiklos rezultatams, nes skatina idėjų diskusijas, kurios padeda
grupėms pasiekti geresnių rezultatų.

KONFLIKTO PROCESAS

Konflikto procesą galima įsivaizduoti kaip reiškinį, pereinantį keturis raidos eta-
pus: potencialios opozicijos, pažinimo ir suasmeninimo, poelgių ir rezultatų. Šio
proceso diagrama parodyta 12.1 pavyzdyje.

I etapas: potenciali opozicija

Pirmasis konflikto proceso etapas prasideda tada, kai atsiranda sąlygos, sukuriančios
galimybes kilti konfliktui. .Jos nebūtinai privalo sukelti konfliktą, tačiau viena iš
šių sąlygų yra būtina, kad konfliktas kiltų. Dėl paprastumo šios sąlygos (kurios
taip pat gali būti laikomos konflikto priežastimis arba šaltiniais) buvo sugrupuo-
tos į tris bendrąsias kategorijas: komunikavimą, struktūrą ir asmeninius veiksnius.3

Komunikavimas. Konflikto šaltinis, susijęs su komunikavimu, - tai prieštarin-
gos jėgos, kylančios dėl semantinių sunkumų, neteisingo supratimo ir komunika-
vimo kanalų „triukšmo". Didžioji šios diskusijos dalis gali būti susieta su mūsų
komentarais apie komunikavimą ir komunikavimo tikslus, pateiktais 9 skyriuje.

Vienas iš svarbiausių klaidingų požiūrių, kurių laikosi dauguma mūsų, yra
tas, kad nevykęs komunikavimas yra konfliktų priežastis. Atsižvelgiant į laiką,
kurį kiekvienas iš mūsų praleidžiame komunikuodami, tokia išvada nėra nelogiš-
ka. Tačiau, suprantama, nevykęs komunikavimas, be abejonės, nėra visų konfliktų
šaltinis, nors esama pakankamai įrodymų, kad komunikavimo problemos stabdo
bendradarbiavimą ir skatina nesusipratimus.

Iš mokslinių tyrimų apžvalgos galima padaryti išvadą, kad semantiniai sun-
kumai, nepakankami informacijos mainai ir komunikavimo kanalų „triukšmas" yra
komunikavimo kliūtys ir potencialios apriorinės konflikto sąlygos. Kalbant kon-
krečiai, yra įrodymų, kad semantiniai sunkumai kyla dėl skirtingo mokymo, se-
lektyvaus suvokimo ir nepakankamos informacijos apie kitus žmones. Moksliniai
tyrimai taip pat atskleidė vieną stebinantį faktą: konflikto tikimybė didėja, kai ko-
munikuojama arba per daug, arba per mažai. Matyt, komunikavimo didinimas yra

12 SKYRIUS. KONFLIKTAI IR DERYBOS 209

12.1 PAVYZDYS. Konflikto procesas

prasmingas iki tam tikro taško, kai „persisotinama", t. y. padidėja konflikto tiki-
mybė. Per daug arba per mažai informacijos taip pat gali būti konflikto pagrin-
das. Be to, pasirinktas komunikavimo kanalas gali skatinti opoziciją. Filtravimo
procesas, kuris vyksta, kai informacija pereina iš vieno grupės nario pas kitą, ir
komunikavimo nukrypimas nuo formalių arba anksčiau nustatytų kanalų taip pat
sudaro galimybes konfliktui kilti.

Struktūra. Šiame kontekste terminas „struktūra" vartojamas nusakyti tokiems kin-
tamiesiems kaip grupės dydis, grupės nariams pateiktų užduočių rutiniškumo laips-
nis, specializavimas ir standartizavimas; grupės heterogeniškumas; vadovavimo
stiliai; atlyginimo sistemos ir grupių priklausomumo viena nuo kitos laipsnis. Ty-
rimai rodo, kad grupės dydis ir specializavimas yra skatinančios konfliktą jėgos.
Juo didesnė grupė ir juo labiau specializuota jos veikla, tuo didesnė yra konflik-
to tikimybė. Buvo pastebėta, kad tarp tarnybos laiko ir konfliktų yra atvirkštinė
priklausomybė. Konfliktų tikimybė didžiausia, kai grupės nariai yra jaunesni ir
kai darbuotojų kaita didelė.

Esama tam tikrų požymių, kad akylus vadovavimo stilius, tai yra, kai nuo-
latos atidžiai stebima, ir varžomi kitų žmonių poelgiai, konflikto tikimybė didėja,
tačiau šie įrodymai nėra svarūs. Jei per daug pasikliaujama grupės narių akty-
vumu, tai irgi gali skatinti konfliktą. Tyrimų rezultatai rodo, kad grupės narių ak-
tyvumas ir konfliktas yra glaudžiai tarpusavyje susiję tikriausiai dėl to, kad akty-
vumas skatina bei remia skirtingumus. Taip pat buvo pastebėta, kad atlygio siste-

210 III DALIS. GRUPĖS ORGANIZACIJOJE

mos kelia konfliktus, kai vieni grupės nariai pasipelno kitų sąskaita. Ir galiausiai,
jei viena grupė yra priklausoma nuo kitos (priešingai nei dvi viena nuo kitos ne-
priklausomos grupės) arba jei ši priklausomybė leidžia vienai grupei pelnytis ki-
tos sąskaita, skatinamos opozicinės jėgos.

Asmeniniai kintamieji. Svarbiausi asmeniniai kintamieji - individuali vertybių
sistema ir individualūs išskirtiniai bruožai bei skirtumai. Yra įrodymų, kad tam
tikri asmenybių tipai, - pavyzdžiui, itin autoritariškos, dogmatiškos ir turinčios
žemą savivertę asmenybės - gali sukelti konfliktą. Svarbiausias ir, ko gero, la-
biausiai nepastebėtas kintamasis nagrinėjant socialinį konfliktą - skirtingų verty-
bių sistemų samprata. T.y. žmonės skiriasi pagal tai, kokią svarbą jie teikia to-
kioms vertybėms kaip laisvė, malonumai, sunkus darbas, savigarba, sąžiningumas,
paklusnumas ir lygybė. Vertybių skirtumu galima geriausiai paaiškinti, pavyzdžiui,
tokius skirtingus dalykus kaip išankstinis nusistatymas, nesutarimai dėl kurio nors
nario indėlio į grupės veiklą ir atlygio, kurio jis nusipelno, arba konkrečios kny-
gos įvertinimo. Tai, jog Džonas nekenčia juodųjų, o Dana mano, kad ši Džono
pozicija byloja apie jo neišprusimą, tai, jog darbuotojas mano esąs vertas 30 000
dolerių per metus, o tiesioginis vadovas galvoja, kad jis vertas tik 24 000 dole-
rių, kad Ana galvoja, jog ši knyga yra įdomi, o Dženiferė ją laiko „šlamštu", yra
vertybėmis pagrįstos nuomonės. Vertybių sistemų skirtumai svarbūs tuo, kad jie
sukelia konflikto galimybę.

II etapas: žinojimas ir suasmeninimas

Jei išvardytos I etape sąlygos sukelia frustraciją, tai opozicijos potencialas reali-
zuojamas II etape. Apriorinės sąlygos gali sukelti konfliktą tik tada, kai konflik-
tas gali paveikti vieną ar daugiau šalių ir šalys tai supranta.

Kaip pažymėjome konflikto apibrėžime, čia reikia suvokimo. Todėl viena
ar daugiau šalių privalo žinoti, jog egzistuoja apriorinės sąlygos. Tačiau tai, kad
konfliktas suvoktas, nereiškia, jog jis suasmenintas. Jūs galite žinoti, kad bendra-
darbis nesutinka su jumis. Tačiau tai gali nesukelti jūsų įtampos ar nerimo ir ne-
turėti įtakos jūsų simpatijai šiam bendradarbiui. Konfliktas pajuntamas tada, kai
žmonės emociškai į jį įtraukiami, kai šalys jaučia nerimą, įtampą ar priešiškumą.

III etapas: elgsena

Trečiasis konflikto proceso etapas įvyksta tada, kai asmuo imasi veiksmų, truk-
dančių kitam asmeniui įgyvendinti tikslus arba plėsti interesus. Šis veiksmas turi
būti sąmoningas, tai yra čia turi būti sąmoningai stengiamasi suerzinti kitą. Šioje
sandūroje konfliktas pasidaro atviras.

Atviras konfliktas apima visą elgsenos spektrą, pradedant subtiliomis, netie-
sioginėmis bei labai kontroliuojamomis kišimosi formomis ir baigiant tiesiogine,
agresyvia, įnirtinga ir nekontroliuojama kova. Šio atviro konflikto švelnios formos

12 SKYRIUS. KONFLIKTAI IR DERYBOS 211

pavyzdys - kai studentas auditorijoje pakelia ranką ir pareiškia abejonę dėl dės-
tytojo tik ką pasakyto teiginio. Aštrūs konfliktai - tai streikai, maištai ir karai.

Trečiajame etape prasideda didžioji dalis konfliktą reguliuojančių poelgių.
Kai konfliktas tampa atviras, šalys pradeda ieškoti jo sureguliavimo metodų. Kon-
fliktą reguliuojantys poelgiai gali prasidėti ir antrajame etape, tačiau dažniausiai
frustracijos mažinimo metodai yra taikomi ne kaip prevencinės priemonės, o tik
tada, kai konfliktas labai išryškėja. Paprastai galima taikyti šiuos penkis konflik-
to sureguliavimo būdus: konkurenciją, bendradarbiavimą, vengimą, prisitaikymą
ir kompromisą.4

Konkurencija. Kai viena šalis siekia įgyvendinti tam tikrus tikslus ar plėsti as-
meninius interesus, nekreipdama dėmesio, kokį poveikį ši veikla padarys kitoms
konflikto šalims, ji konkuruoja arba dominuoja. Formalios grupės ar organizaci-
jos vykstančioje kovoje dėl to, kas nugalės ar pralaimės, dažnai pasitelkia ben-
dro vadovo valdžią kaip dominuojančią jėgą, o kiekviena konfliktuojanti šalis sten-
giasi panaudoti savo valdžios šaltinius, kad pasiektų pergalę.

Bendradarbiavimas. Kai kiekviena konflikto šalis trokšta visiškai patenkinti
visų šalių interesus, ima bendradarbiauti ir ieškoti visapusiškai naudingų rezul-
tatų. Bendradarbiaudamos šalys stengiasi išspręsti problemą ir išsiaiškinti skir-
tumus, o ne prisiderinti prie skirtingų požiūrių. Konflikto dalyviai nagrinėja vi-
sas alternatyvas, tiksliau apibrėžia požiūrių panašumus ir skirtumus, tada ir skir-
tumų priežastys tampa akivaizdžios. Kadangi ieškomas sprendimas naudingas vi-
soms šalims, dažnai manoma, jog bendradarbiavimas - tai konflikto sprendimo
būdas, kai laimi visos šalys. Pavyzdžiui, juo naudojasi šeimyninių konfliktų kon-
sultantai. Elgesį tyrinėjantys mokslininkai, kurie vertina santykių atvirumą, pa-
sitikėjimą ir spontaniškumą, taip pat yra energingi konfliktų sprendimo bendra-
darbiaujant šalininkai.

Vengimas. Pripažindama, kad konfliktas egzistuoja, šalis gali reaguoti pasitrauk-
dama ar užgniauždama konfliktą. Abejingumas arba troškimas išvengti atviro ne-
sutarimo demonstravimo neretai skatina pasitraukti: šalys patvirtina fizinį atsisky-
rimą ir kiekviena užima skirtingą teritoriją. Jei pasitraukti neįmanoma ar nepa-
geidautina, šalys gali konfliktą užgniaužti, tai yra nuslėpti savo skirtumus. Kai
grupės nariai privalo sąveikauti, nes jų užduotys yra viena nuo kitos priklauso-
mos, labiau tikėtina, kad jie užgniauš konfliktą, o ne pasitrauks.

Prisitaikymas. Kai šalys bando įsiteikti savo oponentams, jos gali būti linkusios
pastarųjų interesus iškelti aukščiau savųjų. Norėdama išsaugoti santykius, viena
iš šalių gali būti linkusi pasiaukoti. Šitokį elgesį vadiname prisitaikymu. Kai vy-
ras ir žmona pajunta atsiradusius skirtingumus, nebus nieko nepaprasto, jei vie-
nas sutuoktinis iškels kito interesus virš savųjų.

212 III DALIS. GRUPĖS ORGANIZACIJOJE

Kompromisas. Kai kiekviena konflikto šalis turi ko nors atsisakyti, įvyksta pasi-
dalijimas ir gaunamas kompromisinis rezultatas. Kai pasiekiamas kompromisas,
nėra nei aiškių laimėtojų, nei pralaimėjusiųjų. Greičiau čia pasidalijamas konflikto
objektas arba, kai dalytis neįmanoma, viena šalis atlygina kitai, atiduodama kaž-
ką panašaus vertingumo. Tad išskirtinis kompromiso bruožas - reikalavimas, kad
kiekviena šalis ko nors atsisakytų. Vykstant deryboms tarp profsąjungų ir admi-
nistracijos, kompromisas yra būtinas, kad pavyktų susitarti ir pasirašyti kolekty-
vinę sutartį.

Nacionalinės kultūros įtaka elgesiui konflikto metu. Jūsų požiūriui į konflikto
sureguliavimą tam tikru mastu turės įtakos jūsų kultūrinės šaknys. Pavyzdžiui, ži-
noma, kad amerikiečiai yra atviri, tiesūs ir linkę konkuruoti. Šios savybės būdin-
gos visuomenei, kurioje netikrumo vengimo rodiklis yra palyginti žemas, o gyve-
nimo kiekybės rodiklis aukštas.

Kaip pastebėjome antrajame skyriuje, šalių, kuriose netikrumo vengimo ro-
diklis yra žemas, gyventojai jaučiasi saugūs ir beveik nebijo netikrumo. Tad ir
šių šalių organizacijos yra palyginti atviros bei lanksčios. Šalyse, kuriose gyve-
nimo kiekybės rodiklis yra aukštas, pabrėžiamas kategoriškumas. Kultūrinė ap-
linka, kurioje netikrumo vengimo rodiklis yra žemas, o gyvenimo kiekybės ro-
diklis aukštas, formuoja visuomenę, kuri yra atvira, tiesi ir linkusi konkuruoti.
Tokia aplinka taip pat suformuoja žmones, kurie teikia pirmenybę tokiems kon-
flikto sureguliavimo būdams kaip konkurencija ir bendradarbiavimas.

Ši prielaida perša išvadą, kad netikrumo vengimo ir gyvenimo kiekybės bei
kokybės rodikliai gali būti gana geri konfliktų sureguliavimo būdų įvairiose šalyse
pranašautojai. Remiantis šia prielaida, pavyzdžiui, galima teigti, kad Skandi-
navijos šalyse - kur gyvenimo kokybės rodiklis yra aukštas - bus akcentuojamas
vengimas ir prisitaikymas. Ta pati išvada tiks ir Japonijai, Graikijai ar kitoms ša-
lims, kuriose netikrumo vengimo rodiklis yra aukštas, nes ekstensyvus formalių
taisyklių bei darbo išsaugojimo garantijų naudojimas sukelia tendenciją mažinti
konfliktus ir skatina bendradarbiavimą.

IV etapas: rezultatai
Atviro konflikto sąlygojamų poelgių ir jo sureguliavimo poelgių sąveika sukelia
pasekmes. Kaip parodyta 12.1 pavyzdyje, šios pasekmės gali būti funkcinės ta
prasme, kad konfliktas pagerina grupės veiklą. Ir priešingai, konfliktas grupės veik-
lai gali sukliudyti, ir jo rezultatas bus disfunkcinis.

Naudingi rezultatai. Kaip konfliktas gali pagerinti grupės veiklą? Sunku įsivaiz-
duoti situaciją, kurioje atvira arba smurtinė agresija būtų naudinga. Tačiau įma-
noma įsivaizduoti, kaip nedidelis ar vidutinis konfliktas gali padidinti grupės efek-
tyvumą. Kadangi dažnai sunku sugalvoti atvejus, kad konfliktas būtų konstrukty-
vus, panagrinėkime keletą pavyzdžių, o paskui pažvelkime į mokslinius įrodymus.

12 SKYRIUS. KONFLIKTAI IR DERYBOS 213

Konfliktas yra konstruktyvus, kai jis gerina sprendimus, stimuliuoja kūry-
biškumą ir novatoriškumą, skatina grupės narių susidomėjimą ir smalsumą, suku-
ria terpę, kurioje galima išsakyti problemas ir sumažinti įtampą, padeda susikurti
savęs įvertinimo ir tobulinimo aplinką. Yra įrodymų, kad konfliktas gali pagerinti
priimamus sprendimus, sudarydamas galimybę pasverti visus argumentus, ypač tuos,
kurie neįprasti arba kuriuos remia mažuma. Konfliktas yra Yo antipodas. Jis nelei-
džia grupei štampuoti sprendimų, kurie gali būti grindžiami silpnomis prielaido-
mis, nepakankamu visų alternatyvų apsvarstymu ir kitomis silpnybėmis. Konflik-
tas meta iššūkį status ąuo ir todėl skatina naujas idėjas, padeda iš naujo įvertinti
grupės tikslus ir veiklą, padidina tikimybę, kad grupė reaguos į pokyčius.

Norėdami pateikti pavyzdį kompanijos, patyrusios nesėkmę dėl to, kad joje
buvo per mažai funkcinių konfliktų, galime toli neieškoti - užtenka prisiminti
automobilių pramonės begemotą „General Motors" korporaciją.5 Didžiąją „GM"
problemų, kurias korporacija patyrė per pastaruosius tris dešimtmečius, dalį gali-
ma paaiškinti funkcinių konfliktų stygiumi. Korporacija samdė ir kėlė pareigose
aklai pritariančius žmones, kurie buvo tiek lojalūs „GM", kad niekada neabejojo
kompanijos veiksmais. Didžioji dalis vadovų buvo baltieji anglosaksai vyrai, už-
augę Jungtinių Valstijų Vidurio Vakaruose, jie priešinosi pokyčiams - buvo la-
biau linkę žvelgti į praeities sėkmę nei į ateities keliamas problemas. Jie beveik
šventeiviškai buvo įsitikinę, kad tai, kas pasiteisino praeityje, gali būti sėkmingai
taikoma ir ateityje. Be to, priglaudusi aukščiausius vadovus kompanijos Detroito
biure ir skatindama juos bendrauti tik su „GM" aukšto rango pareigūnais, kom-
panija dar labiau atitolino savo vadovus nuo galimų konfliktų.

Įvairioje aplinkoje atlikti moksliniai tyrimai patvirtino konflikto funkcio-
nalumą. Panagrinėkime štai tokius faktus. Palyginus šešis svarbiausius sprendi-
mus, padarytus per keturių JAV prezidentų valdymo laikotarpį, paaiškėjo, jog kon-
fliktas sumažino tikimybę, kad grupinis mąstymas paims viršų priimant politinius
sprendimus. Šie palyginimai parodė, kad prezidentų patarėjų nuomonių vienybė
paskatino nevykusius sprendimus, tuo tarpu konstruktyvaus konflikto ir kritinio
mąstymo atmosferoje buvo priimti gerai parengti sprendimai.6

Yra ir daugiau įrodymų, kad konfliktas sąlygoja geresnius ir naujoviškes-
nius sprendimus bei padidina grupės produktyvumą. Buvo parodyta, kad patva-
rių grupių veiklos rezultatai turėjo tendenciją labiau gerėti ten, kur tarp grupės
narių kildavo konfliktai, nei tose grupėse, kurių nariai palyginti gerai sutardavo.
Tyrinėtojai pastebėjo, kad kai grupės analizuodavo individualių savo narių pri-
imtus sprendimus, dažnai konfliktuojančių grupių rezultatai vidutiniškai pagerė-
davo 73 procentais daugiau nei tų, kurios buvo apibūdinamos kaip mažai kon-
fliktuojančios.7 Kiti mokslininkai pastebėjo irgi panašius rezultatus: sudarytos iš
skirtingus interesus turinčių žmonių grupės paprastai pateikia geresnius įvairių
problemų sprendimus nei homogeniškos grupės.8 Šie faktai perša išvadą, kad, prie-
šingai tradiciniam požiūriui, konfliktas grupėje gali būti ne jos silpnumo, o stip-
rybės rodiklis.

214 III DALIS. GRUPĖS ORGANIZACIJOJE

Disfunkcinis konfliktas. Konflikto destrukcinės pasekmės grupės ar organizaci-
jos veiklai gerai žinomos. Jas būtų galima šitaip apibendrinti: nekontroliuojama
opozicija sukelia nepasitenkinimą, kuris ardo grupės bendrus ryšius ir gali ją su-
naikinti. Gausu literatūros, kurioje dokumentiškai užfiksuota, kaip disfunkciniai
konfliktai gali sumažinti grupės efektyvumą. Iš labiausiai nepageidautinų pasek-
mių galime paminėti štai tokias: vėluoja komunikavimas, mažėja grupės darna,
vidinė grupės narių kova užgožia jos tikslus. Blogiausiu atveju konfliktas gali su-
stabdyti grupės funkcionavimą ir sukelti grėsmę jai išlikti.

Organizacijos žlugimas dėl per dažnų konfliktų nėra toks neįprastas kaip iš
pradžių gali pasirodyti. Pavyzdžiui, viena iš garsiausių Niujorko advokatų firmų
„Shea & Gould" užsidarė vien dėl to, kad 80 jos partnerių paprasčiausiai negalėjo
tarpusavyje sutarti.9 Vienas teisės konsultantas, kuris buvo susipažinęs su organiza-
cijos veikla, pasakė: „Šioje firmoje tarp partnerių buvo esminiai ir principiniai
skirtumai, kurių nebuvo įmanoma suderinti". Štai kaip tas pats konsultantas kreipėsi
į partnerius per paskutinį jų posėdį: „Jūsų problema nėra ekonominė, - pasakė
jis. - Jūsų problema - tai asmenybių klausimas. Jūs nekenčiate vienas kito!"

DERYBOS

Derybos prasiskverbia į beveik visus žmonių santykius grupėse ir organizacijose.
Yra akivaizdžios derybos: profsąjungos derasi su administracija. Yra ir ne tokios
akivaizdžios: vadovai derasi su pavaldiniais, kolegomis ir tiesioginiais vadovais;
pardavimo agentai derasi su klientais; pirkimo agentai derasi su tiekėjais. Ir yra
subtilios derybos: darbuotojas sutinka atsiliepti į telefono skambučius už kolegą
mainais už kokią nors praeityje padarytą ar būsimą paslaugą. Komandomis grin-
džiamose šių laikų organizacijose, kai jų nariai vis dažniau privalo dirbti su ko-
legomis, kuriems jie neturi tiesioginės valdžios ir netgi jų tiesioginiai vadovai gali
būti skirtingi, derėjimosi įgūdžiai darosi itin svarbūs.

Derybas apibrėšime kaip procesą, kuriame dvi ar daugiau šalių apsikeičia
prekėmis arba paslaugomis ir bando susitarti dėl to, kokiu santykiu jomis apsi-
keisti.10 Be to, pakaitomis vartosime terminus derybos ir derėjimasis.

Derėjimosi strategija

Yra du pagrindiniai derybų metodai - skirstomasis derėjimasis ir integruojama-
sis derėjimasis." Jie palyginti 12.2 pavyzdyje.

Skirstomasis derėjimasis. Laikraštyje matote skelbimą, kad parduodamas nau-
dotas automobilis. Atrodo, jog būtent tokio jūs ieškojote. Nuvykstate apžiūrėti
automobilio. Automobilis yra tiesiog puikus, ir jūs norite jį pirkti. Savininkas pa-
sako kainą. Nenorite tiek mokėti. Tada jūs ir savininkas pradedate derėtis dėl kainos.
Derybų procesas, į kurį jūs įsitraukėte, vadinamas skirstomuoju derėjimusi. Iš-
skirtiniausias tokio derėjimosi bruožas yra tas, kad jis vyksta „nulinės sumos" są-

12 SKYRIUS. KONFLIKTAI IR DERYBOS 215

12.2 PAVYZDYS. Skirstomasis derėjimasis, palyginti su integruojamuoju

DERĖJIMOSI SKIRSTOMASIS INTEGRUOJAMASIS
APIBŪDINIMAS DERĖJIMASIS DERĖJIMASIS

Ištekliai, kuriuos reikia paskirstyti Fiksuoti Kintami
Svarbiausi motyvai Aš laimiu, jūs pralaimite Aš laimiu, jūs laimite
Svarbiausi interesai Prieštarauja vienas kitam Sutampa vienas su kitu
Santykių tikslas Trumpalaikis Ilgalaikis

Pritaikyta pagal knygą: R. J. Lewicki and J. A. Litterer. Negotiation.- Homevvood, IL: Richard
D. Darwin, 1985, p. 280. © R. J. Levvicki ir J. A. Litterer, 1985. Perspausdinta leidyklai „Richard
D. Irwin, Inc." leidus.

lygomis. Tai yra aš galiu pasipelnyti tik jūsų sąskaita, ir atvirkščiai. Pateiktame
automobilio pirkimo pavyzdyje kiekvienas jūsų nusiderėtas automobilio kainos
doleris yra tai, ką sutaupote. Ir atvirkščiai, kiekvienas doleris, kurį iš jūsų gali
gauti automobilio savininkas, yra jūsų išlaidos. Tad skirstomojo derėjimosi esmė
ta, kad čia deramasi, kas ir kokią fiksuoto pyrago dalį gaus.

Turbūt dažniausiai cituojamas skirstomojo derėjimosi pavyzdys yra prof-
sąjungų derybos su administracija dėl atlyginimo. Paprastai profsąjungų atstovas
sėda prie derybų stalo pasiryžęs iš administracijos išsiderėti kiek įmanoma dau-
giau pinigų. Kiekvienas profsąjungų išsiderėtas papildomas centas padidina ad-
ministracijos kaštus, tad kiekviena šalis agresyviai derasi ir su oponentu elgiasi
taip, kad jį nugalėtų.

12.3 pavyzdyje pavaizduota skirstomojo derėjimosi strategija. Šalys A ir B
- tai du derybininkai. Kiekviena jų turi tikslą, rodantį, ką šalis norėtų pasiekti.
Taip pat kiekviena šalis turi pasipriešinimo tašką, žymintį blogiausią priimtiną
rezultatą, - toliau šalys nesirengia žengti, -jos verčiau nutrauks derybas, nei su-

216 III DALIS. GRUPĖS ORGANIZACIJOJE

tiks su mažiau palankiu sandėriu. Sritis tarp šalių pasipriešinimo taškų yra su-
sitarimo diapazonas. Jei siekių diapazonai persidengia, egzistuoja susitarimo sritis,
kurioje kiekvienos šalies siekiai gali būti įgyvendinti.

Dalyvaujančių skirstomosiose derybose šalių tikslas - pabandyti priversti
oponentą sutikti su konkrečiu tikslu arba kiek įmanoma prie jo priartėti. Tokios
taktikos pavyzdžiai yra oponento įtikinėjimas, kad neįmanoma pasiekti jo tikslo,
o logiška būtų susitarti kiek galima arčiau jūsų tikslo; įrodinėjimas, kad jūsų
tikslas yra sąžiningas, tuo tarpu oponento ne; bandymas priversti oponentą
pasijusti dosnų jums ir šitaip sutikti su rezultatu, kuris yra artimas jūsų tikslui.

Integruojamasis derėjimasis. Moteriškos sportinės aprangos gamintojo pre-
kybos atstovė tik ką sudarė 15 000 dolerių sandėrį su nedidele mažmeninės rū-
bų prekybos parduotuve. Prekybos atstovė praneša apie užsakymą savo firmos
kredito departamentui. Jai atsakoma, kad firma negali patvirtinti kredito šiam
klientui, nes praeityje jis lėtai grąžindavo įsiskolinimus. Kitą dieną prekybos
atstovė ir firmos kredito departamento vadovas susitinka aptarti šią problemą.
Prekybos atstovė nenori prarasti sandėrio. Taip pat ir kredito departamento va-
dovas, tačiau jis baiminasi įstrigti su skola, kurios nepavyks susigrąžinti. Abu
atvirai apsvarsto alternatyvas. Po išsamios diskusijos jie randa sprendimą, pa-
tenkinantį abiejų poreikius: kredito departamento vadovas pritars sandėriui, ta-
čiau rūbų parduotuvės savininkas privalės pateikti banko garantiją, kuri užtik-
rins, kad pinigai bus sumokėti, jei parduotuvės savininkas neapmokės sąskaitos
per 60 dienų.

Šios prekybos ir kredito departamentų atstovų derybos - tai integruojamo-
jo derėjimosi pavyzdys. Priešingai nei skirstomojo derėjimosi metu, per integ-
ruojmąjį derėjimąsi problemos sprendžiamos remiantis prielaida, kad egzistuo-
ja daugiau negu vienas susitarimo variantas, sukuriantis sprendimą, kai laimi
abi šalys.

Jei visos kitos sąlygos yra vienodos, integruojamasis derėjimasis priim-
tinesnis už skirstomąjį. Kodėl? Todėl, kad integruojamasis derėjimasis užmez-
ga ilgalaikius ryšius ir sudaro sąlygas kartu dirbti ateityje. Jis susieja derybi-
ninkus ir leidžia kiekvienam pakilti nuo derybų stalo su jausmu, kad pasiekė
pergalę. Antra vertus, per skirstomąjį derėjimąsi viena šalis lieka pralaimėjusi.
Šis derėjimasis sukuria priešiškumą ir pagilina prarają tarp žmonių, kurie nuo-
latos privalo dirbti kartu.

Tad kodėl organizacijose nepastebime daugiau integruojamojo derėjimo-
si atvejų? Atsakyti nesunku: čia reikia tam tikrų sąlygų, kad šio pobūdžio dery-
bos būtų sėkmingos. Reikia, kad šalys atvirai keistųsi informacija ir atvirai da-
lytųsi rūpesčiais; reikia, kad viena šalis galėtų pasitikėti kita; reikia, kad abi ša-
lys būtų pasiryžusios pademonstruoti lankstumą. Kadangi daugelis organizacijų
kultūrų ir jų santykiai nepasižymi atvirumu, pasitikėjimu ir lankstumu, ne-
nuostabu, kad derybos dažnai įgauna pergalės bet kuria kaina pobūdį.

12 SKYRIUS. KONFLIKTAI IR DERYBOS 217

Derybų klausimai
Diskusiją apie derybas užbaigsime trijų aktualių klausimų apžvalga: sprendimų
šališkumo; asmenybės savybių vaidmens, kultūrinių skirtumų įtakos derybų stiliui.

Sprendimų šališkumai, trukdantys efektyviai derėtis. Visi turime patirtį de-
rybų, kurių rezultatai buvo menkesni nei tikėtasi. Kodėl? Todėl, kad esame linkę
nepastebėti galimybių, kurios leistų derybose pasiekti kiek įmanoma daugiau. Čia
pateiksime septynis šališkumo, galinčio mus apakinti, pavyzdžius.12

1. Nelogiškas įsipareigojimų eskalavimas. Žmonės linksta tęsti anksčiau
pasirinktą veiksmų kursą ilgiau nei būtų logiška. Toks klaidingas at
kaklumas gali atimti daug laiko, energijos ir pinigų. Jau investuotas
laikas ir pinigai yra „paskendę kaštai". Jų neįmanoma susigrąžinti ir į
juos nereikėtų atsižvelgti numatant būsimus veiksmus.

2. Mistinis fiksuotas pyragas. Besiderantieji daro prielaidą, kad laimėji
mą privalo pasiekti kitos šalies sąskaita. Kaip buvo pažymėta aptariant
integruojamąjį derėjimasi, taip nebūtinai turi būti. Dažnai būna spren
dimų, kai laimi abi šalys. Pasirinkdami „nulinės sumos" principą, jūs
atmetate galimybę rasti alternatyvas, atnešančias ne vieną pergalę.

3. Informacijos susiejimas ir koregavimas. Žmonės dažnai yra linkę sa
vo sprendimus susieti su nereikšminga informacija, pavyzdžiui, su pir
miniu siūlymu. Daugybė veiksnių veikia pirmines pozicijas, kurių žmo
nės laikosi pradėdami derybas. Dažnai šios pozicijos būna bereikšmės.
Efektyvūs derybininkai neleidžia, kad pirminė susieta informacija su
mažintų vėlesnės informacijos kiekį ir mąstymą, kuriais remdamiesi
vertina situaciją, todėl derybų pradžioje neteikia per daug reikšmės opo
nento pirminiam siūlymui.

4. Derybų objekto pateikimas. Žmones kartais pernelyg paveikia infor
macijos pateikimo būdas. Pavyzdžiui, imkime profsąjungų ir administ
racijos derybas dėl darbo sutarties ir tarkime, kad jūsų darbuotojai dabar
uždirba 15 dolerių per valandą, o profsąjungos nori šį atlyginimą pa
didinti 4 doleriais. Jūs esate pasirengę sutikti su 17 dolerių. Profsą
jungų reakcija tikriausiai bus kitokia, jei jums sėkmingai pavyks tai
pateikti kaip padidėjusį 2 dolerių per valandą atlygį (palyginti su da
bartiniu), o ne prarastus 2 dolerius per valandą (jei lyginsime su prof
sąjungų reikalavimu).

5. Informacija. Derybininkai dažnai per daug pasikliauja jau turima in
formacija ir nekreipia dėmesio į aktualesnius duomenis. Dalykus ar įvy
kius, su kuriais žmonės dažnai susiduria, paprastai yra lengviau prisi
minti -jie „jau yra" atmintyje. Taip pat lengva prisiminti ar įsivaiz
duoti ryškius įvykius. Informacija, kurią lengva prisiminti, nes ji yra

218 III DALIS. GRUPĖS ORGANIZACIJOJE

pažįstama arba gyva, paprastai interpretuojama kaip patikima, nors iš
tiesų gali būti priešingai. Efektyvūs derybininkai išmoksta skirti tai,
kas jiems emociškai pažįstama, nuo to, kas patikima ir aktualu.

6. Nugalėtojo prakeikimas. Mano draugas nuvyko į prekybos atstovybę
nusipirkti naują prabangų sportinį automobilį. Nurodyta kaina buvo
42 300 dolerių. Mano draugo vertinimu, prekybos atstovas už šį au
tomobilį tikriausiai sumokėjo apie 35 000 dolerių. Draugas buvo pa
sirengęs mokėti 41 000 dolerių, tačiau iš pradžių pasiūlė 38 000. Di
delei draugo nuostabai, prekybos atstovas sutiko su šiuo siūlymu. Po
dviejų valandų draugas važiavo namo nauju automobiliu. Tą naktį jis
negalėjo užmigti. Nepaisant to, kad sumokėjo 3000 dolerių mažiau
nei tikėjosi, jis jautėsi vis tiek permokėjęs. Draugas išgyveno „nuga
lėtojo prakeikimą", kitaip tariant, apgailestavimą, kurį žmogus pajunta
baigęs derybas. Kadangi oponentas sutiko su jūsų siūlymu, jūs pra
dedate krimstis, kad pasiūlėte per daug. Ši poderybinė reakcija nėra
neįprasta. Daugumoje derybų viena šalis (paprastai pardavėjas) yra
geriau informuota negu kita. Tačiau žmonės derybose yra linkę elgtis
taip, tarsi jų oponentas būtų neaktyvus, ir nekreipia dėmesio į vertin
gą informaciją, kurią galėtų sužinoti, pagalvodami apie kitos šalies
sprendimus. Šį „prakeikimą" galite sušvelninti, pasistengdami gauti
kiek įmanoma daugiau informacijos ir įsivaizduodami save oponento
vietoje.

7. Per didelis pasitikėjimas savimi. Daugelis iš čia išvardytų šališkumų
gali susijungti ir išpūsti žmogaus pasitikėjimą savo sprendimu ar pa
sirinkimu. Kai žmonės turi tam tikrus įsitikinimus ir lūkesčius, jie linkę
nekreipti dėmesio į informaciją, prieštaraujančią šiems įsitikinimams
ar lūkesčiams. Dėl to derybininkai tampa per daug pasitikintys savi
mi. Per didelis pasitikėjimas savo ruožtu mažina paskatą ieškoti kom
promisų. Yra du būdai sutramdyti šiai tendencijai: atsižvelgti į kvali
fikuotų patarėjų siūlymus arba pasistengti, kad neutrali šalis įvertintų
jūsų poziciją.

Asmenybės Savybių įtaka deryboms. Ar galite nuspėti oponento taktiką, ką
nors žinodami apie jo asmenybę? Kyla pagunda teigiamai atsakyti į šį klausi-
mą. Pavyzdžiui, galite manyti, kad linkę rizikuoti agresyviau derėsis ir nenorės
daryti nuolaidų. Stebėtina, tačiau moksliniai įrodymai nepatvirtina šios prie-
laidos.13

Visapusiškai įvertinus asmenybės ryšį su derybomis, paaiškėjo, kad as-
menybės savybės neturi jokios tiesioginės įtakos nei derėjimosi procesui, nei
derybų rezultatams. Ši išvada yra svarbi. Ji teigia, kad turėtumėte sutelkti dė-
mesį į kiekvieno derybų epizodo klausimus ir nuo situacijos priklausančius veiks-
nius, o ne į savo oponentą ir jo asmens savybes.

12 SKYRIUS. KONFLIKTAI IR DERYBOS 219

Kultūriniai Skirtumai derybose. Nors atrodo, kad nėra jokio tiesioginio ryšio
tarp žmogaus asmenybės ir jo derybų stiliaus, kultūrinės šaknys vis dėlto ak-
tualios. Skirtingų nacionalinių kultūrų derėjimosi stiliai skiriasi.14

Prancūzams patinka konfliktas. Jie dažnai įgyja pripažinimą ir susikuria
reputaciją, galvodami ir veikdami prieš kitus. Dėl to prancūzai yra linkę ilgai
delsti, kol pasiekiama derybų sutartis, jiems nelabai rūpi, ar oponentams jie pa-
tinka, ar nepatinka.15 Kinai taip pat užtęsia derybas, tačiau dėl kitos priežas-
ties. Jie mano, kad derybos niekada nesibaigia. Kai jau galvojate, kad išsiaiš-
kinote visas detales ir pasiekėte galutinį susitarimą su kinų aukštu vadovu, šis
žmogus gali nusišypsoti ir pradėti visą procesą iš pat pradžių. Kaip ir japonai,
kinai dalyvauja derybose, kad užmegztų ryšius ir pasiektų įsipareigojimą dirbti
kartu, o ne kad užkamšytų visas spragas.16 Amerikiečiai visame pasaulyje gar-
sėja savo nekantrumu ir troškimu patikti kitiems. Sumanūs kitų šalių derybi-
ninkai dažnai pasinaudoja šiomis savybėmis, vilkindami derybas ir paversdami
draugystę priklausyti nuo galutinio susitarimo.

Derybų kultūrinis kontekstas daro reikšmingą įtaką pasirengimui deryboms,
santykiniam užduočių, b ne asmeninių ryšių akcentavimui, naudojamai taktikai
ir net derybų vietai. Kad dar išsamiau pailiustruotume kai kuriuos iš šių skirtu-
mų, panagrinėkime du tyrimus, kuriuose buvo tirta kultūros įtaka verslo de-
ryboms.

Pirmojo tyrimo metu buvo lyginami šiaurės amerikiečiai, arabai ir rusai.17

Buvo analizuojami tokie veiksniai: derybų stilius, kaip reaguojama į oponento
argumentus, koks požiūris į nuolaidas ir kaip laikomasi galutinio derybų termi-
no. Šiaurės amerikiečiai stengėsi įtikinti, pasikliaudami faktais ir apeliuodami
į logiką. Jie kontrargumentavo oponentams, pateikdami objektyvius faktus. Jie
derybų pradžioje darė nedideles nuolaidas, kad užmegztų santykius, ir papras-
tai atsakydavo nuolaidomis į oponentų nuolaidas. Šiaurės amerikiečiai galutinį
derybų terminą laikė labai svarbiu. Arabai stengėsi įtikinti, apeliuodami į emo-
cijas. Jie kontrargumentavo oponentams subjektyviais jausmais. Jie per visą de-
rybų laiką darė nuolaidas ir beveik visada į oponentų nuolaidas atsakydavo tuo
pačiu. Arabai labai atsainiai žiūrėjo į galutinį derybų terminą. Rusai savo ar-
gumentus grindė tvirtais idealais. Jie darė labai mažai nuolaidų arba visiškai jų
nedarė. Kiekvieną oponento siūlomą nuolaidą laikė silpnumo požymiu ir be-
veik niekada neatsakė tuo pačiu. Ir galiausiai rusai buvo linkę visai nekreipti
dėmesio į galutinį derybų terminą.

Antrojo tyrimo metu buvo nagrinėjama žodinė ir nežodinė derybų takti-
ka, kurią naudojo šiaurės amerikiečiai, japonai ir brazilai pusvalandinių derėji-
mosi sesijų metu.18 Kai kurie skirtingumai buvo ypač įdomūs. Pavyzdžiui, bra-
zilai vidutiniškai aštuoniasdešimt tris kartus ištardavo „ne", japonai penkis kartus,
o šiaurės amerikiečiai devynis. Per kiekvieną trisdešimties minučių sesiją ja-
ponai daugiau nei penkis kartus tylėdavo ilgiau negu po dešimt sekundžių. Šiaurės
amerikiečiai nutildavo vidutiniškai 3,5 karto, brazilai nė karto. Japonai ir šiau-

220 III DALIS. GRUPĖS ORGANIZACIJOJE

rės amerikiečiai pertraukdavo savo oponentus beveik vienodą skaičių kartų, o
brazilai pertraukdavo du su puse ar tris kartus dažniau nei šiaurės amerikiečiai
ar japonai. Ir galiausiai, jei japonai ir šiaurės amerikiečiai su oponentais per de-
rybas neturėjo jokio fizinio kontakto, išskyrus rankų paspaudimą, tai brazilai per
pusvalandį paliesdavo vienas kitą beveik penkis kartus.

Kaip valdyti konfliktą

Daugelis žmonių mano, kad konfliktą sukelia blogesni grupės ir organi-
zacijos veiklos rezultatai. Šiame skyriuje buvo atskleista, kad tokia prie-
laida dažnai yra klaidinga. Grupės ar struktūrinio vieneto funkcionavimui
konfliktas gali būti arba konstruktyvus, arba destruktyvus. Kai konfliktai
yra per dažni arba per reti, jie kliudo veiklai. Optimalus konfliktų lygis
yra toks, kai jų pakanka išvengti stagnacijos, skatinti kūrybingumą, ma-
žinti įtampą, siekti permainų, tačiau ne tiek daug, kad konfliktai imtų
žlugdyti.

Kokį patarimą galime duoti vadovams, susidūrusiems su per gau-
siais konfliktais ir jaučiantiems poreikį juos mažinti? Nemanykite, kad tėra
vienas konfliktų sureguliavimo būdas, geriausiai tinkantis visiems atve-
jams! Privalote pasirinkti kiekvienai situacijai tinkamą konflikto suregu-
liavimo būdą. Čia pateikiame kai kurias rekomendacijas.19

Pasitelkite konkurenciją, kai gyvybiškai svarbūs yra greiti, ryžtingi
veiksmai (kritiškais atvejais); kai klausimai yra svarbūs ir reikia imtis
nepopuliarių veiksmų (mažinti kaštus, įgyvendinti nepopuliarias taisyk-
les, taikyti drausmę); kai klausimai yra gyvybiškai svarbūs organizacijai,
o jūs žinote, kad esate teisus; prieš žmones, kurie mėgsta nekonkurenci-
nius poelgius.

Naudokite bendradarbiavimą, norėdami rasti integruojantį spren-
dimą, kai ir vienos, ir kitos šalies interesai yra per daug svarbūs, jog juos
būtų galima statyti į pavojų; kai jūsų tikslas yra sužinoti; suvienyti žmo-
nių, žvelgiančių iš skirtingų perspektyvų, požiūrius; pasiekti atsidavimą
organizacijai interesus paverčiant konsensu; išsiaiškinti jausmus, kliudan-
čius geriems santykiams.

Taikykite vengimą, kai reikalas trivialus arba kai yra svarbesnių
klausimų; kai manote, kad nėra jokių galimybių patenkinti jūsų interesams;
kai išsprendus konfliktą potencialios žlugdančios pasekmės nusveria nau-
dą; kai surinkti informaciją yra svarbiau, nei tuojau pat nuspręsti; kai kiti
gali efektyviau išspręsti konfliktą; kai klausimai siejasi su kitais reikalais.

12 SKYRIUS. KONFLIKTAI IR DERYBOS 221

Naudokite prisitaikymą, kai suklydote ir norite sulaukti geresnės
progos, kad būtumėte išgirsti, galėtumėte sužinoti ar įrodyti savo logiš-
kumą; kai klausimai yra svarbesni kitiems nei jums ir kai norite paten-
kinti kitus, kad išsaugotumėte bendradarbiavimą; kai norite susikurti so-
cialinę reputaciją, kad vėliau galėtumėte spręsti kitus klausimus; kad su-
mažintumėte nuostolius, kai jūsų jėgos yra menkesnės ir jūs pralaimite;
kai harmonija ir stabilumas yra ypač svarbūs; kai norite leisti darbuoto-
jams tobulėti mokantis iš klaidų.

Pasitelkite kompromisą, kai tikslai yra svarbūs, tačiau neverta im-
tis ryžtingesnių priemonių, galinčių sukelti žlugdančias pasekmes; kai vie-
nodą galią turintys oponentai siekia vienas kitam prieštaraujančių tikslų;
kai norite rasti laikiną sudėtingų klausimų sprendimą; kai turėdami ma-
žai laiko norite rasti racionalų sprendimą; kaip atsarginį variantą, kai ne-
pavyksta pasiekti bendradarbiavimo ar konkurencijos.

Kaip pagerinti derybų įgūdžius

Čia pateikiamos rekomendacijos turėtų jums padėti efektyviau derėtis.20

Surinkite duomenis apie savo oponentą. Gaukite kiek įmanoma daugiau
informacijos apie oponento interesus ir tikslus. Kam jis privalo įsiteikti?
Kokia jo strategija? Šios žinios padės jums geriau suprasti oponento po-
elgius, nuspėti atsakymus į jūsų siūlymus ir suformuluoti sprendimus opo-
nento interesų požiūriu.
Pradėkite nuo teigiamų dalykų. Tyrimai rodo, kad į nuolaidas paprastai
atsakoma tuo pačiu. Todėl pradėkite derybas, pasiūlydami ką nors teigia-
ma - gal nedidelę nuolaidą - o vėliau į oponento nuolaidas atsakykite
nuolaidomis.
Svarstykite problemą, o ne asmenybes. Sutelkite dėmesį į derybų klausimus,
o ne į oponento asmenines savybes. Kai derybos tampa įtemptos, venkite
užsipulti oponentą. Jūs nesutinkate su oponento idėjomis arba pozicija, o
ne su juo pačiu. Atskirkite žmones nuo problemos ir nesuasmeninkite skir-
tumų.
Nekreipkite didelio dėmesio į pradinius siūlymus. Pradinius siūlymus laikyki-
te tik atskaitos tašku. Kiekvienas privalo turėti pradinę poziciją. Dažniau-
siai šios pozicijos būna kraštutinės ir idealistiškos. Tokiomis jas ir laikykite.
Akcentuokite sprendimus, kai laimi abi pusės. Jei sąlygos yra palankios,
ieškokite integruojančio sprendimo. Formuluokite variantus oponento inte-
resų kontekste ir ieškokite sprendimų, leidžiančių jums ir oponentui paskelbti
pergalę.

222 II! DALIS. GRUPĖS ORGANIZACIJOJE

Sukurkite atvirą, pasitikėjimu grindžiamą klimatą. Įgudę derybininkai moka
išklausyti, užduoti klausimus, savo argumentus nukreipti tiesiai į tikslą,
nesiteisinti ir nevartoti žodžių bei fraziiį galinčių suerzinti oponentą (pvz.,
„kilnus pasiūlymas", „sąžininga kaina", „logiškas susitarimas"). Kitaip ta-
riant, jiems pavyksta sukurti atvirą ir pasitikėjimu grindžiamą klimatą, kurio
reikia pasiekti integruojančiam susitarimui.

13

Organizacijų
struktūros pagrindai

Išstudijavę šj skyrių, turėtumėte gebėti
1. Nurodyti šešis svarbiausius elementus, apibrėžiančius organizacijos struktūrą.

2. Apibūdinti paprastąją struktūrą.

3. Paaiškinti biurokratijos savybes.

4. Apibūdinti matricinę organizaciją.

5. Paaiškinti „virtualios" organizacijos savybes.

6. Apibendrinti, kodėl vadovai nori sukurti neturinčias ribų organizacijas.

7. Išvardyti skirtingoms organizacinėms struktūroms palankius veiksnius.

8. Paaiškinti, kokį poveikį skirtingos organizacinės struktūros daro darbuotojų elgesiui.

Šio skyriaus tema - organizacijų struktūros būna įvairios ir daro poveikį darbuo-
tojų nuostatoms bei elgesiui. Kalbant konkrečiau, čia apibrėšime svarbiausius or-
ganizacijos struktūros komponentus, pateiksime apie pustuzinį struktūrų varian-
tų, nustatysime nuo aplinkybių priklausančius veiksnius, kurie atitinkamose situ-
acijose tam tikras struktūras padaro priimtinesnes, ir užbaigsime skyrių, aptarda-
mi poveikį, kurį įvairios organizacijos struktūros daro darbuotojų elgesiui.

KAS YRA ORGANIZACIJOS STRUKTŪRA?

Organizacijos struktūra apibrėžia, kaip formaliai paskirstomos, grupuojamos ir
koordinuojamos darbo užduotys. Pavyzdžiui, „Johnson & Johnson" korporacija
istoriškai grupuodavo savo veiklą į pusiau savarankiškas kompanijas, įkurtas ga-
minti konkrečiai produkcijai, o šių kompanijų vadovams suteikdavo pakankamai
didelę sprendimų laisvę.

224 IV DALIS. ORGANIZACIJOS SISTEMA

Yra šeši svarbiausi elementai, į kuriuos vadovai privalo atkreipti dėmesį,
kurdami savo organizacijos struktūrą. Tai darbų specializavimas, skirstymas į pa-
dalinius, komandų grandinė, kontrolės apimtis, centralizavimas bei decentraliza-
vimas ir formalizavimas.1 13.1 pavyzdyje visi šie elementai pateikti kaip atsaky-
mai į svarbų su organizacijos struktūra susijusį klausimą. Toliau pateikiamuose
skirsniuose aprašomi šie šeši struktūros elementai.

Darbų specializavimas

Dvidešimtojo amžiaus pradžioje Henry Fordas išgarsėjo ir praturtėjo, gaminda-
mas automobilius surinkimo linijoje (konvejeriu). Kiekvienam Fordo darbininkui
buvo paskirta konkreti, pasikartojanti užduotis. Pavyzdžiui, vienam reikėjo uždėti
priekinį dešinį ratą, o kitam - įstatyti priekines dešines dureles. Suskirstyda-mas
darbus į smulkias specializuotas užduotis, kurias galima daug kartų atlikti,
Fordas sugebėjo, naudodamas palyginti ribotus įgūdžius turinčius darbuotojus, per
dešimt sekundžių pagaminti vieną automobilį.

Fordas pademonstravo, kad darbuotojai gali dirbti efektyviau, jei jiems lei-
džiama specializuotis. Šiandien darbų specializavimo, arba darbo paskirstymo,
terminą vartojame apibūdinti, kiek organizacijos užduotys yra suskaidytos į at-
skirus darbus.

Darbų specializavimo esmė yra ta, kad visą darbą atlieka ne vienas asmuo,
nes darbas suskirstytas į.etapus ir kiekvieną etapą užbaigia atskiras žmogus. Iš
esmės žmonės specializuojasi atlikti ne visą darbą, o tik jo dalį.

Dvidešimtojo amžiaus penktojo dešimtmečio pabaigoje dauguma gamybos
darbų industrializuotose šalyse buvo atliekami taikant didelį darbų specializavi-
mą. Vadovybė tai laikė priemone kuo efektyviau panaudoti darbuotojų įgūdžius.
Daugumoje organizacijų atlikti vienas užduotis reikia labai išlavintų įgūdžių; ki-
tas užduotis gali atlikti nekvalifikuoti darbininkai. Tarkime, jei organizacijos ga-

13.1 PAVYZDYS. Šeši svarbiausi klausimai, į kuriuos vadovai privalo atsakyti,
kurdami tinkamą organizacijos struktūrą

SVARBIAUSIAS KLAUSIMAS Į J| ATSAKO

1. Kiek užduotys turėtų būti suskirstytos j atskirus darbus? Darbų specializavimas

2. Kokiu pagrindu darbai bus grupuojami?

3. Kam atsiskaitinės pavieniai asmenys ir grupės?

Suskaidymas j padalinius

Įsakymų grandinė

4. Keliems žmonėms vadovas gali efektyviai ir veiksmingai Kontrolės apimtis
vadovauti?

5. Kur yra sprendimų priėmimo įgaliojimai?

6. Kiek darbuotojų ir vadovų veiklą reguliuos taisyklės
ir nurodymai?

Centralizavimas ir decentralizavimas

Formalizavimas

13 SKYRIUS. ORGANIZACIJŲ STRUKTŪROS PAGRINDAI 225

mybos procese visi darbuotojai dalyvautų kiekviename jos etape, tai jie privalėtų
turėti įgūdžius, būtinus atlikti ir sudėtingiausiems, ir paprasčiausiems darbams.
Todėl, išskyrus tuos atvejus, kai darbuotojai atliktų daugiausia įgūdžių reikalau-
jančias ar sudėtingas užduotis, jie dirbtų nepanaudodami savo įgūdžių. O kadangi
kvalifikuotiems darbuotojams mokama daugiau nei nekvalifikuotiems, tai kva-
lifikuotiems darbuotojams mokėti už nesudėtingas užduotis, vadinasi, būtų neefek-
tyviai naudoti organizacijos išteklius.

Vadovai taip pat ieškojo ir kitų efektyvumo rodiklių, kuriuos būtų galima
pasiekti pasitelkus darbų specializavimą. Darbuotojo įgūdžiai atlikti užduotį sėk-
mingai gerėja ją kartojant. Mažiau laiko sugaištama pakeisti užduotims, padėti į
šalį įrankiams bei įrangai, kurios reikėjo ankstesniam darbo proceso etapui, ir pa-
siimti naujiems įrankiams. Taip pat svarbu, kad žvelgiant iš organizacijos perspek-
tyvos specializuotų darbų mokymas yra efektyvesnis. Lengviau ir pigiau surasti
bei išmokyti darbininkus atlikti konkrečias ir pasikartojančias užduotis nei daug
skirtingų užduočių. Tai ypač aktualu, kai operacijos yra sudėtingos. Pavyzdžiui,
ar „Cesna" kompanija galėtų per metus pagaminti vieną „Citation" lėktuvą, jei
visus darbus turėtų dirbti vienas žmogus? Nelabai! Ir galiausiai darbų specializa-
vimas padidina efektyvumą ir produktyvumą, nes skatina kurti specialius išradi-
mus ir įrengimus.

Dvidešimtojo amžiaus didžiąją pirmosios pusės dalį vadovai darbų specia-
lizavimą laikė nesibaigiančiu produktyvumo didinimo šaltiniu. Ir iki tam tikro mo-
mento jie buvo teisūs. Kadangi specializacija nebuvo plačiai taikoma, ją įdiegus
beveik visada padidėdavo produktyvumas. Tačiau maždaug dvidešimtojo amžiaus
septintajame dešimtmetyje paaiškėjo, kad geru piktnaudžiauti nevalia. Kai kuriuose
darbuose buvo pasiektas toks taškas, kai specializacijos sukelti žmogiškieji eko-
nominiai nuostoliai - kurie pasireiškė kaip nuobodulys, nuovargis, stresas, žemas
produktyvumas, bloga kokybė, pagausėjusios pravaikštos ir padidėjusi darbuotojų
kaita - gerokai nusvėrė ekonominius privalumus (Žr. 13.2 pavyzdį). Tokiais at-

13.2 PAVYZDYS. Darbų specializavimo ekonominiai privalumai ir nuostoliai

226 IV DALIS. ORGANIZACIJOS SISTEMA

vėjais produktyvumą būtų galima padidinti išplečiant, o ne susiaurinant darbo už-
duočių diapazoną. Be to, kai kurios kompanijos pastebėjo, kad duodamos darbuo-
tojams įvairesnes užduotis, leisdamos jiems užbaigti visą darbą ir įtraukdamos juos
į komandas, kurių nariai gali atlikti vienas kito darbą, jos aiškiai padidino pro-
duktyvumą ir tuo pat metu sustiprino darbuotojų pasitenkinimą savo darbu.

Šiandien dauguma vadovų darbo specializavimo nelaiko nei atgyvenusiu,
nei nesibaigiančiu produktyvumo didinimo šaltiniu. Vadovai pripažįsta ekonomi-
nius privalumus, kuriuos specializavimas duoda atliekant tam tikrus darbus, ir pro-
blemas, kurias jis sukelia, kai nužengiama per daug toli. Pavyzdžiui, didelį darbų
specializavimą galima pastebėti „McDonald's" restoranuose, kuriuose siekiama
efektyviai pagaminti ir parduoti mėsainius bei keptas bulves, taip pat daugumoje
sveikatos apsaugos organizacijų, kuriose gydytojų specializacija irgi yra didelė.
Antra vertus, tokios kompanijos kaip „Saturn Corporation", „Xerox" ir „Unisys"
sėkmingai išplėtė darbų diapazoną ir sumažino specializaciją.

Suskirstymas į padalinius

Suskaidę darbus pagal specializavimą, privalote juos sugrupuoti, kad galėtumėte
koordinuoti bendras užduotis. Pagrindas, kuriuo remiantis grupuojami darbai, va-
dinamas suskirstymu į padalinius.

Vienas iš populiariausių būdų -funkcinis veiklos grupavimas. Vadovas gali
organizuoti gamybą, suskirstydamas inžinierius, buhalterius, gamybos, personalo
ir tiekimo specialistus į atskirus departamentus. Suprantama, jog funkcinį
suskaidymą į padalinius galima taikyti visose organizacijose. Keičiasi tik funkci-
jos, kurios atspindi organizacijos tikslus ir veiklą. Ligoninėse gali būti mokslinių
tyrimų, pacientų slaugos, apskaitos skyriai ir taip toliau. Funkciniu suskaidymu į
padalinius siekiama gauti didesnį ekonominį efektą, sugrupuojant į bendrus pa-
dalinius turinčius tuos pačius įgūdžius žmones.

Užduotys taip pat gali būti suskirstytos į padalinius pagal organizacijos ga-
minamų produktų tipą. Pavyzdžiui, „Procter & Gamble" korporacija neseniai per-
tvarkė savo struktūrą pagal gaminių grupes. Kiekvieno pagrindinio produkto - pa-
vyzdžiui, „Tide", „Pampers", „Charmin" ir „Pringles" - gamybai dabar vadovauja
vadovas, kuris atsako už šį produktą visame pasaulyje. Šitokio tipo grupavimo
pagrindinis privalumas yra tas, kad padidėja atsakomybė už produkto sėkmę rin-
koje, nes visai veiklai, susijusiai su konkrečiu produktu, vadovauja vienas vado-
vas. Jei organizacijos veikla yra susijusi ne su gaminiais, o su paslaugomis, jas
reikėtų nepriklausomai sugrupuoti. Pavyzdžiui, apskaitos firmoje gali būti mokes-
čių, vadybos konsultavimo, audito ir panašūs departamentai. Kiekvienas departa-
mentas siūlytų panašių paslaugų rinkinį, o jam vadovautų vienas produkto arba
paslaugos vadybininkas.

Kitas suskirstymo į padalinius principas - geografinis, arba teritorinis. Pa-
vyzdžiui, pardavimo padalinys gali būti suskirstytas į vakarų, pietų, vidurio va-
karų ir rytų regionus. Tokia suskirstymo į padalinius forma gali būti vertinga, jei
organizacijos klientai yra išsiskirstę didelėje geografinėje teritorijoje.

13 SKYRIUS. ORGANIZACIJŲ STRUKTŪROS PAGRINDAI 227

Niujorko valstijoje įsikūrusioje „Alcoa" aliuminio vamzdžių gamykloje ga-
myba organizuota penkiuose padaliniuose: liejimo, presavimo, vamzdžių tempi-
mo, apdailos, kokybės patikrinimo, pakavimo ir išsiuntimo. Tai suskirstymo į pa-
dalinius pagal procesus pavyzdys, nes čia kiekvienas padalinys specializuojasi dirbti
viename konkrečiame aliuminio vamzdžių gamybos etape. Metalas lydomas di-
džiulėse krosnyse, siunčiamas į presavimo cechą, kur yra štampuojami aliuminio
vamzdžiai; perkeliamas į vamzdžių cechą, kur ištempiami įvairių dydžių ir formų
vamzdžiai; vėliau vamzdžiai patenka į apdailos cechą, kur jie supjaustomi ir iš-
valomi; ir galiausiai jie patenka į kokybės patikrinimo, pakavimo ir išsiuntimo
padalinį. Kadangi kiekvienam procesui reikia skirtingų įgūdžių, šis metodas su-
daro galimybę homogeniškai suskirstyti veiklą į kategorijas.

Ir paskutinis suskirstymo į padalinius būdas - suskirstymas pagal konkre-
čius klientų, kuriuos organizacija siekia įgyti, tipus. Pavyzdžiui, biuro reikmenų
firmos pardavimo veikla gali būti suskirstyta į tris sritis: mažmeninės prekybos,
didmeninės prekybos ir vyriausybinių klientų aptarnavimo. Didelė teisinė firma
gali suskirstyti savo personalą pagal tai, ar jie aptarnauja kompanijas, ar indivi-
dualius klientus. Skirstymo į padalinius pagal klientus principas remiasi prielai-
da, kad kiekvieno padalinio klientai turi tas pačias problemas bei poreikius, ku-
riuos geriausiai galima patenkinti turint kiekvienos srities specialistų.

Didelėse organizacijose gali būti taikomi visi čia aprašyti suskirstymo į pa-
dalinius būdai. Pavyzdžiui, viena didelė Japonijos elektronikos firma kiekvieną
savo padalinį organizuoja pagal funkcijas, o gamybinius vienetus - pagal proce-
sus; pardavimo padalinį ji skirsto į septynis geografinius regionus, o kiekvieną
pardavimo regioną dalija į keturias klientų grupes. Per pastarąjį dešimtmetį po-
puliarumą įgijo dvi tendencijos. Visų pirma populiaresnis tapo skirstymas į pa-
dalinius pagal klientus. Norėdamos geriau sekti klientų poreikius ir gebėti geriau
reaguoti į šių poreikių pokyčius, daugelis organizacijų dažniau akcentuoja skai-
dymą į padalinius pagal klientus. Antroji tendencija yra ta, kad griežtą funkcinį
suskirstymą į padalinius papildo komandos, peržengiančios tradicines padalinių
ribas. Kaip rašėme 8 skyriuje, kadangi užduotys darosi vis sudėtingesnės ir rei-
kia vis įvairesnių įgūdžių šioms užduotims įvykdyti, vadovybė pradėjo naudoti
komandas, sudarytas iš skirtingų funkcinių padalinių atstovų.

Įsakymų grandinė

Dvidešimtojo amžiaus aštuntajame dešimtmetyje įsakymų grandinė buvo pagrin-
dinė koncepcija kuriant organizacijas. Kaip pamatysite, šiandien ši koncepcija jau
nebėra tokia svarbi. Tačiau šiuolaikiniai vadovai vis tiek privalo į ją atsižvelgti,
spręsdami, kaip geriausiai parinkti savo organizacijos struktūrą.

Įsakymų grandinė - tai nenutrūkstanti valdžios virtinė, besitęsianti nuo
organizacijos viršaus iki žemiausių ešelonų ir paaiškinanti, kas prieš ką atsiskai-
to. Ji darbuotojams atsako į tokius klausimus kaip: „Į ką aš turėčiau kreiptis, jei
man iškiltų problemų?" ir „Kam aš esu pavaldus?"

228 IV DALIS. ORGANIZACIJOS SISTEMA

Įsakymų grandinės negalima aptarinėti nepaminint dviejų ją papildančių kon-
cepcijų: valdžios ir įsakymų vienybės principo. Valdžia - tai vadovaujančių pa-
reigų suteikiama teisė duoti nurodymus ir tikėtis, kad šie nurodymai bus įvykdy-
ti. Kad būtų galima koordinuoti veiksmus, organizacijos kiekvienai vadovaujan-
čiai pareigybei suteikia vietą įsakymų grandinėje, o kiekvienam vadovui suteikia
tiek valdžios, kad jis galėtų vykdyti savo pareigas. Įsakymų vienybės principas
padeda išsaugoti nenutrūkstančios valdžios koncepciją. Jis teigia, kad žmogus pri-
valėtų turėti tik vieną tiesioginį vadovą, kuriam turėtų būti tiesiogiai pavaldus.
Jei įsakymų vienybė pažeidžiama, pavaldinys susiduria su prieštaraujančiais vie-
nas kitam reikalavimais arba svarbiausiomis užduotimis, kurias duoda keli vadovai.

Keičiasi laikai, o kartu su jais kinta ir pagrindiniai organizacijų kūrimo prin-
cipai. Įsakymų grandinės, valdžios ir įsakymų vienybės koncepcijos šiandien yra
kur kas mažiau aktualios dėl kompiuterinės technologijos pažangos ir tendencijos
darbuotojams suteikti daugiau įgaliojimų. Žemo rango darbuotojas šiandien per
kelias sekundes gali gauti informaciją, kurią prieš 20 metų pasiekdavo tik aukš-
čiausieji vadovai. O į tinklus sujungti kompiuteriai vis dažniau leidžia bet kur esan-
tiems darbuotojams bendrauti su bet kuo nesinaudojant formaliais kanalais. Be
to, valdžios ir įsakymų grandinės koncepcijos tampa vis mažiau aktualios, nes ga-
myboje dirbantiems darbuotojams suteikiami įgaliojimai priimti sprendimus, ku-
rie anksčiau buvo tik vadovybės kompetencijoje. O dar pridėkime savivaldžių bei
iš skirtingų padalinių atstovų sudarytų komandų populiarumą, ir naujose organi-
zacijų struktūrose, kurios numato daug vadovų, įsakymų vienybės principas taps
nebe toks aktualus. Suprantama, vis dar yra daug organizacijų, kurios pastebi, kad
gali produktyviausiai veikti, įdiegdamos įsakymų grandinės principą. Tik atrodo,
kad šiandien tokių organizacijų yra mažiau.

Kontrolės apimtis

Keliems pavaldiniams vadovas gali veiksmingai ir efektyviai vadovauti? Šis kontro-
lės apimties klausimas yra svarbus, nes dideliu mastu lemia, kiek organizacijoje bus
vadovų lygių. Jei visos kitos sąlygos yra vienodos, juo didesnė apimtis, juo efekty-
vesnė yra organizacija. Pavyzdžiu pailiustruosime, kad šis teiginys yra teisingas.

Tarkime, jog turime dvi organizacijas ir abiejose dirba maždaug po 4100
darbuotojų. Kaip parodyta 13.3 pavyzdyje, vienoje organizacijoje visų lygių kon-
trolės apimtis yra 4, o kitoje 8, todėl ta, kurios kontrolės apimtis didesnė, dviem
valdymo lygiais ir maždaug 800 vadovų turi mažiau. Jei vidutinis vadovas uždir-
ba 50 000 dolerių per metus, organizacija, kurioje kontrolės apimtis yra didesnė,
per metus vadovų algoms sutaupys 40 milijonų dolerių! Akivaizdu, jog kaštų pras-
me didesnė kontrolės apimtis yra efektyvesnė. Bet tam tikru momentu didesnė
kontrolės apimtis pradeda mažinti efektyvumą. Tai yra, kai kontrolės apimtis tampa
per didelė, darbuotojų veiklos rezultatai suprastėja, nes vadovai jau nebeturi lai-
ko darbuotojams vadovauti ir juos paremti.

Esama ir mažos kontrolės apimties šalininkų. Jei kontrolės apimtis neviršija
penkių ar šešių darbuotojų, vadovas gali juos atidžiau kontroliuoti. Tačiau yra

13 SKYRIUS. ORGANIZACIJŲ STRUKTŪROS PAGRINDAI 229

13.3 PAVYZDYS. Kontrolės apimties palyginimas

trys pagrindiniai mažos kontrolės apimties trūkumai. Pirma, kaip jau rašėme, to-
kia kontrolė yra brangi, nes padaugėja valdymo lygių. Antra, dėl tokios kontrolės
vertikalus komunikavimas organizacijoje tampa sudėtingesnis. Papildomi hierar-
chijos lygiai lėtina sprendimų priėmimą ir izoliuoja aukščiausiąją vadovybę. Ir
trečia, maža kontrolės apimtis skatina per griežtą priežiūrą ir menkina darbuotojų
autonomiškumą.

Pastaraisiais metais išryškėjo didesnės kontrolės apimties tendencija. Di-
desnė kontrolės apimtis dera su pastarojo meto kompanijų pastangomis mažinti
kaštus, pridėtines išlaidas, greitinti sprendimus, didinti lankstumą, priartėti prie
klientų ir suteikti daugiau įgaliojimų darbuotojams. Tačiau norėdama, kad dėl di-
desnės kontrolės apimties nenukentėtų veiklos rezultatai, organizacija daug inves-
tuoja į darbuotojų mokymą. Vadovai supranta, kad jie gali vadovauti didesniam
skaičiui darbuotojų, kai šie visapusiškai išmano savo darbą arba gali kreiptis į
bendradarbius, jei iškyla klausimų.

Centralizavimas ir decentralizavimas

Kai kuriose organizacijose aukščiausi vadovai priima visus sprendimus. Žemes-
nio lygio vadovai tik vykdo aukščiausiųjų vadovų nurodymus. Kitas kraštutinu-
mas - organizacijos, kuriose sprendžia vadovai, esantys „arčiausiai veiksmo vie-
tos". Pirmosios organizacijos yra labai centralizuotos, o pastarosios labai decen-
tralizuotos.

230 IV DALIS. ORGANIZACIJOS SISTEMA

Centralizavimas reiškia, kiek sprendimų priėmimas yra sutelktas viename
organizacijos taške. Šioje koncepcijoje turima galvoje tik formali valdžia, tai yra
kokias teises turi žmogus, užimdamas tam tikras pareigas. Paprastai, jei aukščiau-
sioji vadovybė priima svarbiausius organizacijos sprendimus, menkai atsižvelg-
dama arba visiškai neatsižvelgdama į žemesnių lygių personalo siūlymus, sako-
ma, kad tokia organizacija yra centralizuota. Ir priešingai, juo daugiau siūlymų
teikia žemesnių lygių personalas arba jei jam suteikta teisė priimti sprendimus,
juo labiau tokia organizacija yra decentralizuota.

Centralizuota organizacija savo esme struktūriškai skiriasi nuo decentrali-
zuotos. Decentralizuotoje organizacijoje galima greičiau imtis veiksmų, kad būtų
išspręstos kilusios problemos, daugiau žmonių teikia siūlymus, darbuotojai jau-
čiasi mažiau atskirti nuo tų, kurie priima jų darbui turinčius įtaką sprendimus.

Pastebima ryški tendencija decentralizuoti sprendimų priėmimą, kuri dera
su dabartinėmis vadovų pastangomis padaryti organizacijas lankstesnes ir geriau
reaguojančias į klientų poreikius. Didelių organizacijų žemesnių lygių vadovai yra
arčiau veiksmų arenos, todėl paprastai apie problemas žino daugiau nei aukščiau-
sieji vadovai. Didelės mažmeninės prekybos firmos, tokios kaip „J. C. Penney",
suteikė savo parduotuvių vadovams kur kas didesnę sprendimų laisvę pasirinkti
prekes, kad jų parduotuvės galėtų efektyviau konkuruoti su vietos prekiautojais.
„Illinois Tool Works" kompanijos 400 atskirų firmų per metus pagamina produk-
cijos už 6 milijardus dolerių.2 „Illinois Tool" kompanijos - kuri gamina viską,
pradedant suvirinimo įrengimais ir baigiant vinimis bei lietomis plastmasinėmis
detalėmis - vadovybė pastebėjo, kad sukūrus šiuos šimtus verslo padalinių, ku-
rių kiekvienas turi savo vadovą, atsirado galimybė labai intensyviai sutelkti dė-
mesį į klientą. Tai, kad per pastaruosius dešimt metų vidutinės metinės „Illinois
Tool" kompanijos pardavimo pajamos padidėdavo 17 procentų, rodo, jog ši labai
decentralizuota struktūra yra veiksminga.

Formalizavimas

Formalizavimas rodo, kiek darbai organizacijoje yra standartizuoti. Jei darbas
yra labai formalizuotas, tai jį atliekantis asmuo turi nedidelę laisvę spręsti, kas,
kada ir kaip turi būti padaryta. Iš darbuotojų galima tikėtis, kad jų indėlis visada
bus lygiai toks pat, todėl ir rezultatas bus nuoseklus ir vienodas. Labai formali-
zuotose organizacijose būna aiškūs ir išsamūs darbų aprašymai, daugybė organi-
zacijos taisyklių ir aiškiai apibrėžtos darbo procedūros. Ten, kur formalizavimo
nėra daug, darbo poelgiai yra palyginti neužprogramuoti ir darbuotojai turi didelę
laisvę spręsti dėl savo darbo. Asmens laisvė spręsti dėl savo darbo yra atvirkščiai
susijusi su iš anksto organizacijos užprogramuotais šio darbo veiksmais; todėl
juo labiau darbai yra standartizuoti, juo mažesnę įtaką savo darbui turi dar-
buotojas. Standartizavimas ne tik atima iš darbuotojo galimybę imtis alternaty-
vių veiksmų, bet ir pašalina jo poreikį netgi svarstyti tokias alternatyvas.

Skirtingose organizacijose ir pačių organizacijų viduje formalizavimo laips-
nis gali labai skirtis. Pavyzdžiui, žinoma, jog tam tikri darbai yra mažai formali-

13 SKYRIUS. ORGANIZACIJŲ STRUKTŪROS PAGRINDAI 231

zuoti. Keliaujantys aukštųjų mokyklų vadovėlių pardavimo agentai - leidėjų at-
stovai, kurie lanko profesorius, kad juos supažindintų su naujais kompanijos lei-
diniais, - savo darbe turi didelę laisvą. Jie neturi standartinių pardavimo „žaidi-
mo taisyklių", o taisyklės ir procedūros, reguliuojančios jų elgesį, gali būti tik
reikalavimas parašyti ir pateikti savaitinę ataskaitą bei pasiūlymus, ką reikia ak-
centuoti pristatant naujus leidinius. Kitas kraštutinumas - tos pačios leidyklos
tarnautojai ir redaktoriai, kurie privalo „užsiregistruoti" savo darbo vietose 8 vai.
ryto, nes kitaip jiems bus atskaičiuotas pusės valandos atlyginimas, o atsisėdę
prie savo kompiuterio jie privalo vykdyti vadovybės diktuojamas tikslias pro-
cedūras.

LABIAUSIAI PAPLITUSIOS
ORGANIZACIJŲ STRUKTŪROS

Dabar aprašysime tris dažniausiai taikomas organizacijų struktūras: paprastąją
struktūrą, biurokratiją ir matricinę struktūrą.

Paprastoji struktūra

Ką bendra turi nedidelė mažmeninės prekybos parduotuvė, naujas šeimos plana-
vimo biuras ir aviakompanija, kurioje vyksta pilotų streikas? Tikriausiai visos jos
turi paprastąją struktūrą.

Paprastoji struktūra dažniausiai apibūdinama tuo, kas ji nėra, o ne kas
yra. Paprastoji struktūra nėra įmantri.3 Joje nedidelis suskirstymo į padalinius laips-
nis, didelė kontrolės apimtis ir nedaug formalizavimo. Paprastoji struktūra - „plokš-
čia" organizacija; paprastai joje būna tik du ar trys vertikalūs valdymo lygiai, dar-
buotojai nėra griežtai suskirstyti į padalinius, o sprendimų valdžią turi vienas as-
muo. Šitokia struktūra dažniausiai taikoma mažose firmose, kurių vadovas ir sa-
vininkas yra tas pats asmuo. Tačiau tokia struktūra pageidautina, ir laikinų krizių
metu, nes joje valdžia yra centralizuota.

Paprastosios struktūros stiprybė -jos paprastumas. Ji greita, lanksti, ją ne-
brangu išlaikyti, o atskaitomybė, aiški. Ši struktūra turi vieną esminę silpnybę -
ją galima išsaugoti tik mažose organizacijose. Didėjant organizacijai, ši struktūra
darosi vis nepriimtinesnė, nes dėl mažo formalizavimo ir didelio centralizavimo
jos valdžios viršuje susikaupia informacijos perteklius. Didėjant organizacijai,
sprendimai paprastai priimami lėčiau ir gali net įstrigti, nes vienas vadovas vis
dar bando priimti visus sprendimus. Dėl to daugelis mažų organizacijų išyra. Kai
organizacijoje atsiranda penkiasdešimt ar šimtas darbuotojų, savininkui vadovui
tampa labai sunku vienam viską spręsti. Jei struktūra nepakinta ir netampa sudė-
tingesnė, firma praranda veiklos tempą ir galiausiai gali sužlugti. Kita paprasto-
sios struktūros silpnybė ta, kad ši struktūra yra rizikinga - čia viskas priklauso
nuo vieno žmogaus. Vienas infarktas gali tiesiogine prasme sunaikinti organiza-
cijos informacijos ir sprendimų priėmimo centrą.

232 IV DALIS. ORGANIZACIJOS SISTEMA

Biurokratija

Standartizavimas! Štai pagrindinė koncepcija, kuria grindžiamos visos biurokratinės
struktūros. Pažvelkime į banką, kuriame turite einamąją sąskaitą; į universalinę
parduotuvę, kurioje perkate rūbus; ar į vyriausybines įstaigas, surenkančias jūsų
mokesčius, įgyvendinančias sveikatos apsaugos reikalavimus ar užtikrinančias prieš-
gaisrinę apsaugą. Jose visose koordinacija ir kontrolė priklauso nuo procesų stan-
dartizavimo.

Biurokratija apibūdinama labai šabloniškomis veiklos užduotimis, kas pa-
siekiama pasitelkus specializaciją, labai formalizuotas taisykles bei nurodymus, į
funkcinius padalinius sugrupuotas užduotis, centralizuotą valdžią, siaurą kontro-
lės apimtį ir sprendimus, kurie priimami laikantis įsakymų grandinės.

Didžiausia biurokratijos stiprybė yra ta, kad ji įgalina labai efektyviai vyk-
dyti standartizuotą veiklą. Kai panašios srities specialistai suburiami į funkcinius
padalinius, sumažėja darbuotojų skaičius, minimaliai dubliuojamas personalas ir
įrengimai, o darbuotojai turi galimybę su kolegomis „kalbėtis ta pačia kalba". Be
to, esant biurokratijai, galima puikiai išsiversti su mažiau talentingais - todėl ir
ne taip brangiai apmokamais - vidutiniojo ir žemesniojo lygio vadovais. Taisyk-
lių ir nurodymų gausa pakeičia vadovų sprendimų laisvę. Sprendimus galima pri-
imti centralizuotai, nes operacijos yra standartizuotos, o visa veikla labai forma-
lizuota. Tad žemesniame lygyje yra nedidelis novatoriškų ir patyrusių sprendžiančių
vadovų poreikis.

Viena iš didžiausių biurokratijos silpnybių ta, kad specializacija sukelia kon-
fliktus tarp žemesnio lygio padalinių. Funkcinio padalinio tikslai gali užgožti or-
ganizacijos tikslus. Kita pagrindinė biurokratijos silpnybė, su kuria visi esame vie-
naip ar kitaip susidūrę, yra ta, kad šiose organizacijose dirbantys žmonės fanatiš-
kai laikosi taisyklių. Jei pasitaiko atvejis, kuris tiksliai neatitinka taisyklai, jų pa-
keisti būna neįmanoma. Biurokratija yra efektyvi tik tol, kol darbuotojai susidu-
ria su problemomis, su kuriomis jau buvo susipažinę anksčiau ir kurioms jau nu-
statytos užprogramuotos sprendimo taisyklės.

Savo populiarumo viršūnę biurokratija tikriausiai buvo pasiekusi dvidešim-
tojo amžiaus šeštajame ir septintajame dešimtmetyje. Tuo metu beveik visų di-
džiausių pasaulio korporacijų - tokių firmų kaip „IBM", „General Electric", „Volks-
wagen", „Matsushita" ir „Royal Dutch Shell" - organizacinė struktūra buvo biu-
rokratinė. Nors biurokratija šiandien nemadinga - labiausiai dėl to, kad jai sunku
sparčiai reaguoti į pokyčius, - daugelis didžiųjų organizacijų vis dar pasižymi biu-
rokratinėmis savybėmis, ypač specializavimu ir dideliu formalizavimu. Tačiau kon-
trolės apimtis apskritai buvo išplėsta, valdžia tapo labiau decentralizuota, o funk-
cinius padalinius papildė vis dažniau formuojamos komandos. Kita tendencija-
suskaidyti biurokratines organizacijas į mažesnes minibiurokratijas. Kiekvienas
iš šių mažesnių biurokratijos variantų turi nuo 150 iki 250 žmonių, taip pat savo
misiją ir pelno tikslus. Teigiama, kad apie penkiolika procentų didelių korporacijų
pasirinko šią kryptį.4 Pavyzdžiui, „Eastman Kodak" korporacija daugiau nei

13 SKYRIUS. ORGANIZACIJŲ STRUKTŪROS PAGRINDAI 233

100 savo gamybinių padalinių pertvarkė į atskiras firmas. Ir kaip jau matėme anks-
čiau, „Illinois Tool Works" korporacija visą savo organizaciją pertvarkė į mažas
nepriklausomas firmas.

Matricinė struktūra

Kitas populiarus organizacijų variantas - matricinė struktūra. Ją naudoja reklamos
agentūros, aviacijos ir kosmoso pramonės firmos, mokslinės laboratorijos, staty-
binės kompanijos, ligoninės, vyriausybinės agentūros, universitetai, vadybos kon-
sultavimo firmos ir pramogų kompanijos. Matrica suderina dvi skirstymo į pada-
linius formas - pagal funkcijas ir pagal produktus.

Funkcinio suskirstymo į padalinius privalumas yra tas, kad čia suburiami
panašios srities specialistai. Grupuojant specialistus jų reikia mažiau, be to, jų
ištekliai gali būti naudojami centralizuotai ir paskirstomi įvairiems produktams.
Pagrindinė tokio suskaidymo į padalinius silpnybė ta, jog sunku koordinuoti spe-
cialistų užduotis taip, kad įvairūs projektai būtų užbaigti laiku ir neviršijant biu-
džeto. Antra vertus, suskirstymas į padalinius pagal produktus turi kaip tik prie-
šingus privalumus ir trūkumus. Toks suskirstymas padeda koordinuoti specialistų
darbą taip, kad jie suspėtų įvykdyti užduotis laiku ir neviršytų biudžeto, be to, jis
nustato aiškią atsakomybę už susijusią su produktu veiklą. Tačiau veikla ir kaštai
yra dubliuojami. Matricinis principas įgalina pasinaudoti abiejų metodų privalu-
mais ir išvengti jų trūkumų.

Akivaizdžiausia struktūrinė matricos savybė yra-ta, kad ji suardo komandų
vienybės koncepciją. Taikant matricinę struktūrą, darbuotojai turi du tiesioginius
vadovus - funkcinių padalinių ir produkto. Todėl matricinėje struktūroje yra dvi-
guba įsakymų grandinė.

13.4 pavyzdyje parodyta matrica, kuri naudojama verslo administravimo ko-
ledže. Akademinės apskaitos, administravimo studijų, marketingo ir taip toliau
katedros yra funkciniai vienetai. Be to, konkrečios programos (tai yra produktai)
yra „uždėtos" ant šių funkcinių vienetų. Tad šitaip matricinėje struktūroje orga-
nizacijos nariai yra dvigubos priklausomybės -jie priklauso savo funkciniam de-
partamentui ir savo produktų grupėms. Pavyzdžiui, apskaitos profesorius, dėstantis
studentams, siekiantiems bakalauro laipsnio, yra pavaldus bakalauro programų di-
rektoriui ir apskaitos katedros vedėjui.

Matricos privalumas tas, kad čia galima koordinuoti įvairialypius, sudėtingus
ir vienas nuo kito priklausančius veiksmus. Organizacijai plečiantis, jos informa-
cijos apdorojimo pajėgumai gali būti perkrauti. Biurokratinėje struktūroje sudėtin-
gumas sukelia didesnį formalizavimą. Tiesioginis ir dažnas skirtingų specialistų
bendravimas matricinėje struktūroje gali pagerinti komunikavimą ir padidinti lanks-
tumą. Informacija greičiau prasiskverbia į visą organizaciją ir greičiau pasiekia
žmones, kurie privalo į ją atsižvelgti. Be to, matricinė struktūra sumažina biuro-
kratines patologijas. Dviguba valdžia sušvelnina padalinių narių tendenciją taip
pasinerti į savo pasaulėlius, kad organizacijos bendrieji tikslai tampa antraeiliai.

234 IV DALIS. ORGANIZACIJOS SISTEMA

13.4 PAVYZDYS. Verslo administravimo koledžo matricinė struktūra

Yra ir kitas matricos privalumas. Jis padeda efektyviai išdėstyti specialis-
tus. Kai labai specializuotus įgūdžius turintys asmenys suburiami viename pada-
linyje, jų gabumai yra monopolizuojami ir nepakankamai panaudojami. Matrica
suteikia tą privalumą, kad galima sumažinti darbuotojų skaičių ir aprūpinant or-
ganizaciją geriausiu personalu, ir užtikrinant, kad jis bus efektyviai panaudotas.

Pagrindiniai matricos trūkumai - tai jos sukeliama sumaištis, polinkis ska-
tinti kovą dėl valdžios ir stresai. Kai atsisakoma komandų vienybės koncepcijos,
padidėja painiava, kuri dažnai sukelia konfliktą. Pavyzdžiui, dažnai pasidaro ne-
aišku, kas kam pavaldus, todėl nieko nuostabaus, kad produktų vadovai kovoja
siekdami, jog geriausi specialistai būtų paskirti jų produktams. Painiava ir neaiš-
kumai taip pat gali pasėti kovos dėl valdžios sėklas. Biurokratija sumažina gali-
mybę užgrobti valdžią, apibrėždama žaidimo taisykles. Kai šios taisyklės leidžia
„užgrobti valdžią", kyla kova tarp funkcinių padalinių ir produktų vadovų. Trokš-
tantiems saugumo ir vengiantiems neaiškumų žmonėms šitoks klimatas sukelia
stresą. Kai reikia atsiskaityti daugiau nei vienam tiesioginiam vadovui, prasideda
vaidmenų konfliktas, o neaiškūs lūkesčiai sukelia vaidmenų painiavą. Biurokratijos
nuspėjamumo komfortą čia pakeičia nesaugumas ir stresas.

NAUJI VARIANTAI
Pastaraisiais metais daugelio organizacijų aukščiausieji vadovai ieškojo būdų su-
kurti tokius struktūros variantus, kurie jų firmoms padėtų efektyviai konkuruoti.
Šiame skirsnyje aprašysime tris tokias struktūras: komandinę struktūrą, virtualią
organizaciją ir neturinčią ribų organizaciją.

13 SKYRIUS. ORGANIZACIJŲ STRUKTŪROS PAGRINDAI 235

Komandinė struktūra

Kaip buvo rašyta 8 skyriuje, komandos tapo nepaprastai populiari darbo veiklos
organizavimo priemonė. Naudojanti komandas kaip savo pagrindinį koordinavi-
mo įrankį organizacija taiko komandinę struktūrą. Svarbiausia komandinės struk-
tūros savybė yra ta, kad ji sulaužo barjerus tarp padalinių ir decentralizuoja spren-
dimus, suteikdama komandoms teisę juos priimti.

Mažesnės organizacijos gali ištisai taikyti komandinę struktūrą. Pavyzdžiui,
prabangaus Bostono restorano „Radius", kuriame dirba 30 žmonių, struktūra yra
visiškai pagrįsta komandomis.5 Visose virtuvės darbo vietose - mėsos, žuvies, mil-
tinių patiekalų ruošimo - triūsia komandos, kurios visiškai atsako už savąją pa-
tiekalo dalį. Net kelios didelės kompanijos ištisai naudoja komandas. Pavyzdžiui,
nors „W. L. Gore & Associates" kompanijoje dirba 6200 žmonių, jos atskirose
gamyklose esama ne daugiau kaip 200 darbuotojų, o kiekviena iš jų yra savival-
džios komandos dalis.6

Vis dažniau, ypač tarp didesnių organizacijų, komandinė struktūra papildo
tipišką biurokratiją. Tad organizacija gali pasiekti biurokratijos standartizavimo
teikiamą efektyvumą ir tuo pat metu įgyti komandų sąlygojamą lankstumą.

Virtuali organizacija

Kam įsigyti, jei galima išsinuomoti? Tai ir yra virtualios organizacijos - mažos
pagrindinės organizacijos, atliekančios kitoms organizacijoms pagrindines verslo
funkcijas, - esmė. Struktūros prasme virtuali organizacija yra labai centralizuota
ir beveik nesuskirstyta į padalinius.

Tokios kompanijos kaip „Nike", „Reebok", „Liz Claiborne" ir „Cisco Sys-
tems" - tai tik keli pavyzdžiai tų tūkstančių kompanijų, kurios pastebėjo, kad gali
uždirbti šimtus milijonų dolerių, savo nuosavybėje neturėdamos gamybos įmonių.
Pavyzdžiui, „Nike" neturi jokių gamyklų. Ji projektuoja batelius, o jų gamybą
atiduoda kitoms firmoms. Didžiąją dalį „Cisco Systems" kompanijos kompiu-
terinių tinklų pagamina ir surenka kitos firmos. „National Steel Corp." korpora-
cija savo pašto operacijoms samdo kitas kompanijas. „AT & T" atiduoda kitiems
atlikti kreditinių kortelių operacijas. „ExxonMobil Corp." korporacija savo naf-
tos perdirbimo gamyklų priežiūrą patikėjo kitai firmai.

Kas gi čia vyksta? Maksimalaus lankstumo paieška. Šios virtualios organi-
zacijos sukūrė tarpusavio ryšių tinklus, leidžiančius kitose kompanijose užsakyti
gamybos, paskirstymo, marketingo ar bet kurią kitą verslo funkciją, kurią, vado-
vybės nuomone, kiti gali atlikti geriau ir pigiau.7

Virtuali organizacija - tai ryškus kontrastas biurokratijai, kurioje yra daug
vertikalių valdymo lygių ir kurioje stengiamasi kontroliuoti tampant savininkais.
Tokiose organizacijose moksliniai tiriamieji darbai vyksta jų viduje, gamyba, vyk-
doma kompanijai priklausančiose gamyklose, pardavimą ir marketingą tvarko kom-
panijos darbuotojai. Norėdama išlaikyti visus šiuos lygius, vadovybė privalo sam-
dyti papildomą personalą, tarp jų buhalterius, personalo specialistus ir teisinin-

236 IV DALIS. ORGANIZACIJOS SISTEMA

kus. O virtuali organizacija sudaro sutartis su kitomis kompanijomis atlikti dau-
geliui šių funkcijų ir sutelkia dėmesį į tai, ką daro geriausiai.

13.5 pavyzdyje parodyta virtuali organizacija, kurios vadovybė yra suda-
riusi sutartis su kitomis kompanijomis atlikti visoms pirminėms verslo funkcijoms.
Organizacijos šerdis - nedidelė aukščiausių vadovų grupė. Jų darbas - tiesiogiai
rūpintis visa kompanijos viduje vykstančia veikla ir koordinuoti santykius su or-
ganizacijomis, kurios gamina, paskirsto ir atlieka kitas virtualiai organizacijai la-
bai svarbias funkcijas. 13.5 pavyzdyje punktyrinėmis linijomis parodyti šie ry-
šiai, kurie paprastai palaikomi sudarant sutartis. Iš esmės virtualių struktūrų va-
dovai didžiąją savo laiko dalį praleidžia koordinuodami ir kontroliuodami išorės
ryšius, paprastai naudodamiesi kompiuteriniais tinklais.

Pagrindinis virtualios organizacijos privalumas yra jos lankstumas. Pagrin-
dinis trūkumas - kad tokia struktūra mažina vadovybės kontrolę svarbiausioms
kompanijos veiklos sritims.

Neturinti ribų organizacija

Dabar jau buvęs „General Electric" korporacijos tarybos pirmininkas Jackas Wel-
chas sukūrė neturinčios ribų organizacijos terminą, kad aprašytų savo idėją kokią
„GE" nori matyti. Welchas norėjo savo kompaniją paversti „60 milijardų dolerių
vertės šeimos maisto produktų parduotuve".8 Tai yra, nepaisydamas gigantiško kor-
poracijos dydžio, jis norėjo panaikinti „GE" viduje vertikalias bei horizontalias
ribas ir sugriauti užtvaras tarp kompanijos ir jos klientų bei tiekėjų. Neturinčioje
ribų organizacijoje siekiama panaikinti įsakymų grandinę, kontrolės apimtį išplėsti
iki begalybės, o padalinius pakeisti komandomis, turinčiomis valdymo įgaliojimus.
„GE" dar nepasiekė šios būsenos be ribų - ir galbūt niekada nepasieks, -tačiau ji
padarė reikšmingą pažangą. Tą pat daro ir kitos kompanijos, tokios kaip
„Hewlett-Packard", „AT & T" ir „Motorola". Pasižiūrėkime, kaip atrodytų netu-
rinti ribų organizacija ir ką kai kurios firmos daro, kad tai taptų realybe.

13.5 PAVYZDYS. Virtualios organizacijos struktūra

13 SKYRIUS. ORGANIZACIJŲ STRUKTŪROS PAGRINDAI 237

Panaikindama vertikalias ribas, vadovybė hierarchiją padaro plokštesnę. Sta-
tusas ir rangas sumažinami iki minimumo. Ir organizacija labiau primena siloso
bokštą nei piramidę. Štai ką daro „GE" griaudama vertikalias ribas: steigia skir-
tingų hierarchijos lygių atstovų komandas (į jas buriami aukščiausi ir vidurinės
grandies vadovai, meistrai ir darbininkai), įtraukia darbuotojus į sprendimų pri-
ėmimą ir taiko 360 laipsnių darbo įvertinimą (darbuotojo veiklą vertina jo kole-
gos ir aukščiau už jį bei žemiau esantys bendradarbiai).

Funkciniai padaliniai sukuria horizontalias ribas. Šias kliūtis galima sumažin-
ti, funkcinius padalinius pakeičiant komandomis, sudarytomis iš skirtingų funkcinių
padalinių atstovų, ir organizuojant kompanijos veiklą procesų pagrindu. Pavyzdžiui,
kai kurie kompanijos „AT & T" padaliniai dabar sudarinėja metinius biudžetus,
remdamiesi ne funkcijomis ar departamentais, o tokiais procesais kaip, pavyzdžiui,
pasaulinio telekomunikacijų tinklo priežiūra. Kitas būdas vadovybei prasiskverbti
pro horizontalias užtvaras - taikyti horizontalius darbuotojų perkėlimus ir rotaciją
į skirtingas funkcines sritis ir iš jų. Šitoks būdas specialistus paverčia universalais.

Kai neturinti ribų organizacija veikia šimtu procentų, ji taip pat suardo iš-
orines ir geografines kliūtis. Globalizavimas, strateginiai aljansai, klientų ir or-
ganizacijų sąjungos bei darbas namuose, kompiuteriu palaikant ryšį su organiza-
cija, - tai veiklos, ardančios išorines ribas, pavyzdžiai. Pavyzdžiui, tokios firmos
kaip „NEC Corp.", „Boeing" ir „Apple Computer" yra sudariusios strateginius
aljansus arba partnerystės sutartis su daugeliu kompanijų. Šie aljansai sušvelnina
skirtumus tarp organizacijų, nes jų darbuotojai kartu vykdo projektus.

Į tinklus sujungti kompiuteriai neturinčios ribų organizacijos idėją paver-
čia realia. Šie tinklai leidžia žmonėms komunikuoti peržengiant ribas organizaci-
jos viduje ir tarp organizacijų.

KODĖL STRUKTŪROS SKIRIASI?

Iki šiol aprašytos organizacijų struktūros svyravo nuo labai struktūrizuotos ir stan-
dartizuotos biurokratijos iki laisvos ir amorfiškos neturinčios ribų organizacijos.
13.6 pavyzdyje iš naujo pateikiama ankstesnės diskusijos koncepcija, iliustruo-
jant ją dviem kraštutiniais organizacijos struktūros modeliais. Vieną kraštutinu-
mą pavadinsime mechanistiniu modeliu. Tuo, kad čia ekstensyviai skirstoma į
padalinius, yra didelis formalizavimas, ribotas informacijos tinklas (dažniausiai
komunikavimas žemyn), o žemesnių organizacijos lygių nariai nelabai dalyvauja
priimant sprendimus, šis modelis yra panašus į biurokratiją. Kitas kraštutinumas
- organiškas modelis. Šis modelis labai panašus į ribų neturinčią organizaciją.
Jis yra plokščias, čia naudojamos skirtingų hierarchijos lygių ir skirtingų funkci-
nių padalinių atstovų komandos, yra nedaug formalizavimo, išsamus informacijos
tinklas (naudojamas horizontalus komunikavimas ir komunikavimas žemyn bei
aukštyn), o organizacijos nariai aktyviai dalyvauja priimant sprendimus.

Kokios jėgos lemia organizacijos mechanistinę ar organišką struktūrą? Turė-
dami šiuos du modelius galvoje, dabar jau esame pasirengę aptarti šį klausimą.9

238 IV DALIS. ORGANIZACIJOS SISTEMA

13.6 PAVYZDYS. Mechanistinė struktūra, palyginti su organiška

MECHANISTINĖ STRUKTŪRA ORGANIŠKA STRUKTŪRA

ss Didelė horizontali diferenciacija
» Griežtai hierarchiški santykiai
■ Fiksuotos pareigos
» Didelis formalizavimas
» Formalizuoti komunikavimo kanalai
» Centralizuota sprendimų valdžia

 Maža horizontali diferenciacija
 Bendradarbiavimas
(ir vertikalus, ir horizontalus)
 Pritaikomos prie poreikių
pareigos
 Mažas formalizavimas
 Neformalus komunikavimas
 Decentralizuota sprendimų
valdžia

Strategija

Organizacijos struktūra - tai priemonė, padedanti vadovybei pasiekti savo tiks-
lus. Kadangi tikslus formuoja kompanijos bendroji strategija, tai logiška, kad stra-
tegija ir struktūra būtų glaudžiai tarpusavyje susijusios. Kalbant konkrečiau, struk-
tūra turėtų atitikti strategiją. Jei vadovybė reikšmingai pakeičia kompanijos stra-
tegiją, struktūra turi būti modifikuota, kad leistų šiems pokyčiams įvykti ir juos
remtų.

Dauguma šiuolaikinių, strategijų sistemų remiasi trimis strategijos aspek-
tais - novatoriškumu, kaštų minimizavimu ir imitavimu bei struktūra, kuri geriausiai
dera su kiekvienu iš jų.10 Iki kokio lygio organizacija pristato rinkai pagrindinius
naujus produktus ar paslaugas? Inovacijų strategija - tai ne paprastų ar kosme-
tinių pokyčių, palyginti su ankstesniais siūlymais, strategija, o reikšmingos ir uni-
kalios naujovės. Aišku, kad ne visos firmos siekia naujovių. Ši strategija gali tei-
singai apibūdinti „3M" korporaciją, bet tik ne konservatyvią Britų mažmeninės
prekybos kompaniją „Marks & Spencer".

Vykdanti kaštų minimizavimo strategiją kompanija griežtai kontroliuoja
kaštus, susilaiko nuo nereikalingų išlaidų naujovėms ar marketingui ir mažina kai-
nas pardavinėdama būtiniausias prekes. Tai būtų „Wal-Mart" kompanijos ar būti-
niausių maisto prekių pardavėjų strategija.

Vykdančios imitavimo strategiją kompanijos stengiasi paimti tai, kas ge-
riausia pirmose dviejose strategijose. Jos stengiasi mažinti riziką ir maksimaliai

13 SKYRIUS. ORGANIZACIJŲ STRUKTŪROS PAGRINDAI 239

padidinti pelno galimybes. Jų strategija - skverbtis į naujus produktus ar naujas
rinkas tik po to, kai novatoriai įrodė šių produktų ir rinkų gyvybingumą. Jos ima
sėkmingas novatorių idėjas ir jas nukopijuoja. Madingų rūbų, skirtų masinei rin-
kai ir kopijuojančių dizainerių sukurtą stilių, gamintojai kaip tik ir vadovaujasi
šia strategija. Ši etiketė tikriausiai taip pat tinka tokioms garsioms firmoms kaip
„IBM" ir „Caterpillar". Iš esmės jos seka paskui savo mažesnius ir novatoriškes-
nius konkurentus, sukuriančius geresnius gaminius, tačiau tik po to, kai konku-
rentai įrodo, kad šiems gaminiams yra rinka.

Tad kaip susiejame strategiją su struktūra? Novatoriams reikia organiškos
struktūros lankstumo, o mažinantieji kaštus siekia mechanistinės struktūros efek-
tyvumo ir stabilumo. Imitatoriai derina abi šias struktūras. Jie taiko mechanistinę
struktūrą, kad galėtų išlaikyti griežtą kontrolę ir mažus veiklos kaštus, ir tuo pat
metu kuria organiškus padalinius, siekiančius naujovių.

Organizacijos dydis

Esama pakankamai įrodymų, patvirtinančių teiginį, kad organizacijos dydis turi
reikšmingą įtaką jos struktūrai." Pavyzdžiui, didelėse organizacijose - paprastai
tokiose, kur dirba 2000 ar daugiau žmonių, - dažnai būna daugiau specializavi-
mo, skaidymo į padalinius, daugiau vertikalių lygių, taisyklių ir nurodymų nei ma-
žesnėse organizacijose. Tačiau priklausomybė nėra tiesinė. Juo didesnė organiza-
cija, juo dydžio įtaka struktūrai silpnesnė. Organizacijai plečiantis, dydis tampa
vis mažiau svarbus. Kodėl? Todėl, kad kai organizacijoje dirba apie 2000 žmonių,
ji jau yra gerokai mechanistinė. Papildomi 500 žmonių turės nedidelę įtaką struk-
tūrai. Antra vertus, jei organizacija, kurioje yra tik 300 narių, padidėja 500 dar-
buotojų, toks plėtimasis tikriausiai sukels poslinkį į mechanistinę struktūrą.

Technologija

Technologijos terminas čia reiškia, kaip organizacija įdėtas pastangas paverčia ga-
lutiniais rezultatais. Kiekviena organizacija turi bent vieną technologiją finansi-
niams, žmonių ir materialiems ištekliams paversti gaminiais ar paslaugomis. Pa-
vyzdžiui, „Ford Motor Co." kompanijoje gaminti produkcijai daugiausia naudo-
jamos surinkimo linijos. Antra vertus, universitetai gali naudoti įvairiausias mo-
kymo technologijas - visada populiarų formalių paskaitų metodą, praktinių atvejų
nagrinėjimą, patirtį ugdančius pratimus, programuotą mokymą ir taip toliau.
Šiame skirsnyje parodysime, kad organizacijos struktūra prisitaiko prie naudoja-
mos technologijos.

Buvo atlikta daug tyrimų, skirtų technologijos ir organizacijos struktūros
ryšiui.12 Šių tyrimų detalės gana sudėtingos, tad mes „eisime iš karto prie esmės"
ir apibendrinsime tai, ką žinome. Technologijas skiria jų rutiniškumo laipsnis. Šiuo
terminu norime pasakyti, kad technologijos skatina rutinišką arba nerutinišką veiklą.
Rutiniškai veiklai būdingos automatizuotos ir standartizuotos operacijos. Neruti-

240 IV DALIS. ORGANIZACIJOS SISTEMA

niška veikla pritaikyta individualiam vartotojui. Tai gali būti baldų įestauravimas,
individualus batų siuvimas, genetiniai tyrimai ir kita.

Koks rastas ryšys tarp technologijos ir struktūros? Nors šis ryšys nėra ne-
paprastai stiprus, pastebime, kad rutiniškos užduotys susijusios su aukštesnėmis
ir labiau suskaidytomis į padalinius struktūromis. O ryšys tarp technologijos ir
formalizavimo stiprėja. Tyrimai nuosekliai patvirtina, kad rutiniškumas yra susi-
jęs su taisyklių rinkiniais, darbų aprašymais ir kitais formalizuotais dokumentais.

Aplinkos netikrumas

Organizacijos aplinką sudaro institucijos arba jėgos, esančios už organizacijos ribų
ir galinčios turėti įtakos jos veiklai. Aplinką tiria gausus mokslininkų būrys, nes
ji yra vienas iš svarbiausių struktūros determinantų.

Kodėl aplinka turėtų daryti įtaką organizacijos struktūrai? Dėl netikrumo.
Vienos organizacijos susiduria su palyginti statiška aplinka; kitos - su labai di-
namiška aplinka. Statiška aplinka vadovams sukelia kur kas mažesnį netikrumą
nei dinamiška. O kadangi netikrumas kelia grėsmę organizacijos efektyvumui, va-
dovybė stengsis jį mažinti. Vienas iš būdų mažinti aplinkos keliamą netikrumą-
pataisyti struktūrą.13

Esama pakankamai įrodymų, patvirtinančių, kad aplinkos keliamas netik-
rumo laipsnis yra susijęs su organizacijos struktūra. Iš esmės juo dinamiškesnė ir
netikresnė aplinka, juo didesnis lankstumo poreikis. Todėl organiška struktūra są-
lygos didesnį organizacijos efektyvumą. Ir priešingai, stabilioje ir prognozuoja-
moje aplinkoje derėtų rinktis mechanistinę struktūrą.

ORGANIZACIJOS STRUKTŪRA
IR DARBUOTOJŲ ELGESYS

Šį skyrių pradėjome teigdami, kad organizacijos struktūra gali daryti didelį po-
veikį savo nariams. Čia tiesiogiai įvertinsime, koks galėtų būti šis poveikis.

Įrodymų apie organizacijos struktūros ryšį su darbuotojų veiklos rezulta-
tais ir pasitenkinimu darbu apžvalga leidžia padaryti gana aiškią išvadą - nerei-
kia daryti apibendrinimų! Ne kiekvienam patinka organiškų struktūrų laisvė ir lanks-
tumas. Kai kurie žmonės dirba produktyviausiai ir patenkinti, kai darbo užduotys
yra standartizuotos, o neaiškumai sumažinti iki minimumo - tai yra, kai organi-
zacijos struktūra yra mechanistinė. Tad bet kurioje diskusijoje apie organizacijos
struktūros įtaką darbuotojų elgesiui reikia atsižvelgti į individualius skirtumus.
Norėdami pailiustruoti šį teiginį, panagrinėkime, kaip darbuotojai vertina darbo
specializavimą, kontrolės apimtį ir centralizavimą.14

Surinkti duomenys apskritai byloja, kad darbo specializavimas didina dar-
buotojų produktyvumą, tačiau pasitenkinimo darbu sąskaita. Bet šis teiginys ne-
įvertina individualių skirtumų ir atliekamų užduočių rūšies.

13 SKYRIUS. ORGANIZACIJŲ STRUKTŪROS PAGRINDAI 241

Kaip jau pastebėjome anksčiau, darbo specializavimas nėra neišsenkantis
didesnio produktyvumo šaltinis. Problemos pradeda kilti į paviršių, o produkty-
vumas ima mažėti, kai žmogiškųjų veiksnių, susijusių su pasikartojančių ir siau-
rų užduočių vykdymu, sukelti ekonominiai nuostoliai viršija specializavimo tei-
kiamą ekonominę naudą. Kadangi darbo jėga tampa vis labiau išsilavinusi ir trokšta
įdomesnių darbų, momentas, kai produktyvumas pradeda mažėti, dabar pasiekia-
mas greičiau nei prieš kelis dešimtmečius.

Be abejonės, žmonės šiandien yra mažiau tolerantiški perdėtai specializuo-
tiems darbams nei jų tėvai ar seneliai, tačiau būtų naivu ignoruoti tai, jog vis dar
yra darbo jėgos segmentas, kuriam labiau patinka rutina ir labai specializuotų darbų
kartojimasis, o kai kurie žmonės pageidauja minimalių intelektualinių pastangų
reikalaujančio darbo, suteikiančio rutinos saugumą. Šiems žmonėms labai specia-
lizuotas darbas teikia pasitenkinimą. Suprantama, jog kyla empirinis klausimas,
ar ši žmonių grupė atstovauja dviems, ar penkiasdešimt dviems procentams darbo
jėgos. Atsižvelgdami į tai, kad renkantis karjerą vyksta tam tikra savaiminė
atranka, galime padaryti išvadą, kad didelė specializacija greičiausiai turės ne-
igiamą poveikį darbuotojų elgesiui ten, kur profesionalius darbus atlieka žmonės,
turintys didelį asmeninio tobulėjimo ir įvairovės poreikį.

Mokslinių tyrimų apžvalga rodo, kad, ko gero, saugu teigti, jog nėra įrody-
mų, patvirtinančių ryšį tarp kontrolės apimties ir darbuotojų veiklos rezultatų. In-
tuityviai patrauklu įrodinėti, kad didesnė kontrolės apimtis gerina darbuotojų veiklos
rezultatus, nes čia priežiūra yra toliau ir didesnės asmeninės iniciatyvos galimy-
bės, tačiau moksliniai tyrimai nepatvirtina šio teiginio. Šiuo metu neįmanoma teigti,
kad kuri nors konkreti kontrolės apimtis didina produktyvumą ar pavaldinių pa-
sitenkinimą. Ir vėl priežastis tikriausiai yra individualūs skirtumai. Vieniems žmo-
nėms labiau patinka dirbti savarankiškai, tuo tarpu kitiems labiau patinka tiesio-
ginio vadovo, kurį visada galima greitai surasti, teikiamas saugumo pojūtis. Rem-
damiesi keliomis vadovavimo bruožų teorijomis, aptartomis 10 skyriuje, galėtu-
me tikėtis, kad tokie veiksniai kaip darbuotojų patirtis bei gebėjimai ir jų užduočių
struktūrizavimo laipsnis turėtų paaiškinti, kada plati, o kada siaura kontrolės
apimtis gali pagerinti darbuotojų veiklos rezultatus ir padidinti jų pasitenkinimą
darbu.

Pastebime gana stiprių įrodymų, jog centralizavimas yra susijęs su pasiten-
kinimu darbu. Kalbant apskritai, mažiau centralizuotų organizacijų darbuotojai daž-
niau dalyvauja priimant sprendimus. O šis faktas teigia, kad dalyvaudami priimant
sprendimus darbuotojai yra labiau patenkinti darbu. Tačiau ir čia į paviršių iškyla
individualūs skirtumai. Ryšys tarp decentralizavimo ir pasitenkinimo darbu yra
stipriausias, kai darbuotojų savivertė nedidelė. Kadangi tokie asmenys nelabai pa-
sitiki savo gebėjimais, jie gana aukštai vertina kolektyvinius sprendimus, nes tai
reiškia, jog jie ne vieninteliai atsakys už sprendimų rezultatus.

Mūsų bendroji išvada: kad maksimaliai pagerintume darbuotojų veiklos re-
zultatus ir pasitenkinimą darbu, turime atsižvelgti į tokius individualius skirtu-
mus kaip patirtis, asmenybė ir darbo užduotis.

242 IV DALIS. ORGANIZACIJOS SISTEMA

Organizacijos vidinė struktūra padeda paaiškinti ir prognozuoti darbuotojų
elgesį. Tai yra greta individualių ir grupinių veiksnių struktūriniai ryšiai darbe
turi svarbią įtaką darbuotojų nuostatoms ir elgesiui.

Kuo remdamiesi teigiame, kad organizacijos struktūra daro poveikį
ir nuostatoms, ir elgesiui? Tuo, kad organizacijos struktūra sumažina dvi-
prasmiškumą ir paaiškina ryšius, formuoja darbuotojų nuostatas ir padeda
bei skatina geriau dirbti.

Suprantama, struktūra taip pat suvaržo darbuotojus, ribodama ir kon-
troliuodama tai, ką jie veikia. Pavyzdžiui, jei organizacijos struktūra tokia,
kad čia klesti didelis formalizavimas ir specializavimas, griežtai laikomasi
įsakymų grandinės, ribotai suteikiami įgaliojimai, kontrolės apimtis yra siau-
ra, darbuotojų autonomija bus nedidelė. Tokioje organizacijoje kontrolė yra
griežta, o elgesys nedaug gali keistis. Ir priešingai, organizacijose, kurių
struktūra numato ribotą specializavimą, plačią kontrolės apimtį ir panašiai,
darbuotojai turi didesnę laisvę, tad tokios organizacijos pasižymi didesne
elgesio įvairove.

■I/i Technologija

ir darbo projektavimas

Išstudijavę šį skyrių, turėtumėte gebėti
1. Paaiškinti tris svarbiausius darbo procesų pertvarkymo elementus.

2. Palyginti masinę gamybą su masiniu pritaikymu individualiam vartotojui.

3. Apibūdinti elektroninės organizacijos darbuotojų skatinimo sunkumus.

4. Paaiškinti, kaip elektroninės organizacijos keičia komunikavimo taisykles.

5. Apibūdinti darbo charakteristikų modelį.

6. Palyginti socialinės informacijos apdorojimo modelį su darbo charakteristikų
modeliu.

7. Paaiškinti, kaip galima pagerinti darbą.

8. Palyginti lankstaus darbo grafiko privalumus ir trūkumus.

9. Paaiškinti, kodėl populiarėja darbas namuose, kompiuteriu palaikant ryšį su orga
nizacija.

Technologija visiškai keičia daugumą organizacijų. Šiame skyriuje sutelksime dė-
mesį į tai, kaip operacijų ir informacijos technologijos veikia valdymo ir darbo
procesus, kaip vadovai gali suprojektuoti darbus bei darbų grafikus, kad maksi-
maliai pagerintų darbuotojų veiklos rezultatus.

244 IV DALIS. ORGANIZACIJOS SISTEMA

TECHNOLOGIJA DARBE

Ankstesniame skyriuje aptardami, kodėl skiriasi organizacijų struktūros, pavar-
tojome technologijos terminą. Sakėme, kad technologija - tai organizacijos bū-
das įdėtas pastangas paversti galutiniais rezultatais. Pastaraisiais metais šį termi-
ną plačiai vartoja ekonomistai, vadovai, konsultantai ir verslo analitikai, aprašy-
dami mašinas ir įrengimus, naudojančius sudėtingą elektroniką ir kompiuterius,
kurie reikalingi gauti šiems galutiniams rezultatams.

Naujos darbo technologijos turi bendra tai, kad jos žmogaus įdėtas pastan-
gas paverčiant galutiniais rezultatais pakeičia mašinomis. Šis darbo pakeitimas
kapitalu vyko iš esmės be paliovos nuo pat devynioliktojo amžiaus viduryje pra-
sidėjusio Pramonės perversmo. Pavyzdžiui, atsiradus elektrai, tekstilės fabrikai
galėjo įdiegti mechanines audimo stakles, kurios gamino kur kas greičiau ir pi-
giau nei rankinės audimo staklės. Tačiau šiuolaikinę darbo vietą iš esmės pakeitė
prieš ketvirtį amžiaus pradėti kompiuterizuoti įrengimai ir mašinos. Pavyzdžiui,
bankomatai pakeitė dešimtis tūkstančių bankų kasininkų. Automobilio „Ford Tau-
rus" devyniasdešimt aštuonis procentus taškinio suvirinimo darbų dabar atlieka
ne žmonės, o robotai. Daugelyje automobilių dabar įmontuoti kompiuteriai, ku-
rie tik per kelias sekundes nustato gedimus, kuriems surasti anksčiau mechanikai
sugaišdavo valandas. „IBM" korporacija Teksaso valstijos Ostino mieste pastatė
gamyklą, kurioje nešiojami kompiuteriai gaminami visiškai nedalyvaujant darbi-
ninkams. Šioje „IBM" gamykloje viskas nuo to momento, kai gaunamos detalės,
iki galutinio produkto įpakavimo yra visiškai automatizuota.

Šioje knygoje mes kalbame apie žmonių elgseną darbe. Šios temos nagrinė-
jimas būtų nebaigtas, jei neaptartume, kaip šiuolaikinė technikos pažanga keičia
darbo vietas ir kaip ji veikia darbuotojų gyvenimą. Šiame skirsnyje panagrinėsi-
me tris konkrečius klausimus, susijusius su technologija ir darbu. Tai nuolatinio
tobulinimo procesas, darbo procesų pertvarkymas ir masinis pritaikymas indivi-
dualiam vartotojui.

Nuolatinio tobulinimo procesas

Pirmajame skyriuje sakėme, kad kokybės valdymu siekiama nuolatos patenkinti
klientą nuolat tobulinant visus organizacijos procesus. Ši nuolatinio tobulinimo
paieška reiškia, kad niekada nebūna pakankamai gerai ir kad net puiki veikla ga-
li bei privalo būti gerinama. Pavyzdžiui, atrodytų, jog 99,9 procentų be klaidų
darbas galėtų būti puikios veiklos standartu. Tačiau neatrodys taip šaunu, jei su-
žinosime, kad toks standartas reikštų, jog JAV pašto tarnyba per valandą prarastų
2000 vienetų korespondencijos, JAV gydytojai per savaitę atliktų 500 neteisingų
operacijų ar Čikagos O'Hare oro uoste kasdien nukristų du lėktuvai!1

Kokybės valdymo programomis siekiama nuolatos tobulinti procesus, kad
šis kintamumas mažėtų. Panaikindami variantiškumą, jūs didinate produkto ar pa-
slaugos vienodumą. Savo ruožtu, didinant vienodumą, mažėja kaštai ir gerėja ko-

14 SKYRIUS. TECHNOLOGIJA IR DARBO PROJEKTAVIMAS 245

kybė. Pavyzdžiui, Ilinojaus valstijos Čempeino mieste įsikūrusi „Advanced Fil-
tration Systems"kompanija per ketverius metus sumažino savo gaminių defektų
skaičių - taip nustatė klientų kokybės auditas - nuo 26,5 defektų 1000 gaminių
iki 0. Per tą patį laikotarpį pagamintos per mėnesį produkcijos kiekis patrigubėjo,
o darbuotojų skaičius sumažėjo 20 procentų.

Kokį poveikį darbuotojams daro tai, kad dešimtys tūkstančių organizacijų
nuolat tobulina procesus? Jie jau nebegali ilsėtis ant ankstesnių laimėjimų bei sėk-
mės laurų. Tad kai kuriems žmonėms darbo klimatas, kuriame jau nebesitenkina-
ma status ąuo, gali sukelti stresą. Lenktynių be finišo linijos neįmanoma laimėti,
- tokia situacija sukuria nuolatinę įtampą. Ši įtampa gali būti teigiama organiza-
cijai (ar prisimenate 12 skyriuje aprašytą funkcinį konfliktą!), tačiau nepaliauja-
mos procesii tobulinimo paieškos sąlygojamas spaudimas tikriausiai sukels kai kurių
darbuotojų nerimą ir stresą. Turbūt svarbiausia šios tendencijos pasekmė darbuo-
tojams ta, kad vadovybė juos laikys pirminiais tobulinimo idėjų šaltiniais. Tad
darbuotojų įtraukimo į organizacijos valdymą programos yra neatskiriama nuola-
tinio tobulinimo dalis. Pavyzdžiui, daugelyje organizacijų, įdiegusių kokybės pro-
gramas, plačiai įjungiamos turinčios įgaliojimus komandos, kurios tiesiogiai da-
lyvauja tobulinant procesus.

Darbo procesų pertvarkymas

Darbo procesų pertvarkymą taip pat minėjome 1-ajame skyriuje. Jį apibūdinome
kaip svarstymą, ką reikėtų daryti, jei galėtumėte viską pradėti iš pradžių. Pertvar-
kymo terminas atėjo iš elektronikos, kur šiuo terminu aprašomas procesas, kai ga-
minys išardomas ir sukuriamas geresnis jo variantas. Michaelas Hammeris pri-
taikė šį terminą organizacijoms. Kai Hammeris pastebėjo, jog kompanijos nau-
doja kompiuterius tik tam, kad automatizuotų pasenusius procesus, jis suprato,
kad pertvarkymo principai gali būti pritaikyti ir verslui. Taigi pritaikytas organi-
zacijoms darbo procesų pertvarkymas reiškia, kad vadovybė turėtų pradėti per-
mainas, pasiėmusi švarų popieriaus lapą - pergalvoti ir iš naujo suprojektuoti tuos
procesus, kurie organizacijai sukuria vertę bei yra veiksmingi, ir atsikratyti ope-
racijų, kurios tapo antikvarinėmis.2

Svarbiausi elementai. Štai kokie yra trys svarbiausi procesų perivarkymo ele-
mentai: išsiaiškinti organizacijos išskirtinės kompetencijos sritis, įvertinti svar-
biausius procesus ir horizontaliai reorganizuoti pagal kiekvieną procesą. Organi-
zacijos išskirtinės kompetencijos sritys rodo, ką organizacija daro geriau nei kon-
kurentai. Tai gali būti geresnė parduotuvių vieta, efektyvesnė paskirstymo siste-
ma, kokybiškesni produktai, labiau nusimanantis pardavimo personalas ar geresnė
techninė pagalba. Pavyzdžiui, „Dell Computer" kompanija išsiskiria iš konkurentų,
akcentuodama kokybišką kompiuterių aparatinę įrangą, visapusišką aptarnavimą,
techninę paramą ir mažas kainas. Kodėl taip svarbu išsiaiškinti savo išskirtines
kompetencijos sritis? Todėl, kad tai leidžia spręsti, kurios veiklos sritys turi
lemiamą reikšmę organizacijos sėkmei.

246 IV DALIS. ORGANIZACIJOS SISTEMA

Vadovybė taip pat privalo įvertinti svarbiausius procesus, kurie akivaizdžiai
organizacijos išskirtinėms kompetencijos sritims sukuria papildomą vertę. Tai me-
džiagų, kapitalo, informacijos ir darbo pavertimo produktais, kuriuos vertina klien-
tas, procesai. Kai į organizaciją žiūrima kaip į procesų seką, pradedant strategi-
niu planavimu ir baigiant klientų aptarnavimu pardavus prekę, vadovybė gali įver-
tinti, kiek kiekvienas iš šių procesų prideda vertės. Todėl nenuostabu, kad ši pro-
cesų ir jų vertės analizė paprastai atskleidžia daug veiklos sričių, kurios beveik
neprideda vertės ir kurių vienintelis pateisinimas yra tas, jog „mes šitaip visada
darydavome".

Pertvarkant darbo procesus reikia, kad vadovybė vykdytų horizontalią re-
organizaciją. Tai reiškia, jog reikia formuoti iš skirtingų funkcinių padalinių at-
stovų savivaldžias komandas. Taip pat tai reiškia, jog dėmesį reikia sutelkti ne į
funkcijas, o į procesus. Pavyzdžiui, marketingo viceprezidentas gali tapti „proceso
surasti ir išlaikyti klientus savininku".3 Reikia mažinti viduriniosios grandies
vadovaujantį personalą. Kaip pažymi Hammeris, „vadovai neprideda vertės. Klien-
tas niekada neperka produkto dėl to, kad vadovybės erudicija yra puiki. Vadovy-
bė pagal savo esmę yra netiesioginis veiksnys. Tad, jei įmanoma, mažiau vadovų
yra geriau. Vienas iš darbo procesų pertvarkymo tikslų - iki minimumo sumažinti
reikalingų vadovų skaičių."4

Pasekmės darbuotojams. Darbo procesų pertvarkymas išpopuliarėjo nuo dvi-
dešimtojo amžiaus dešimtojo dešimtmečio vidurio. Beveik visos didžiausios Jung-
tinių Valstijų, Azijos ir Europos kompanijos pertvarkė bent jau dalį savo proce-
sų. Dėl to daugelis žmonių neteko darbo. Darbai, susiję su pagalba personalui,
ypač vidurinės grandies vadovų, itin nukenčia pertvarkant procesus. Taip pat ir
tarnautojų darbai paslaugų sferoje.

Išsaugoję savo darbą po procesų pertvarkymo, darbuotojai paprastai paste-
bi, jog dabar ne toks pat darbas, koks buvo anksčiau. Šie nauji darbai paprastai
reikalauja daugiau įgūdžių, juos atliekant reikia dažniau bendrauti su klientais,
jie yra sudėtingesni, atsakingesni ir geriau apmokami. Tačiau trejų-penkerių metų
laikotarpis, kurio reikia pertvarkyti procesams, paprastai būna sunkus darbuoto-
jams. Juos kamuoja nerimas ir netikrumas, susijęs su naujomis užduotimis ir būti-
numu atsisakyti seniai nusistovėjusios darbo praktikos ir formalių socialinių ryšių.

Masinis pritaikymas individualiam vartotojui
Tomo Clancy ir Stepheno Kingo knygos plonais viršeliais, kurias matote knygy-
nų lentynose, spausdinamos didžiuliais ofsetiniais presais, paskui saugomos an-
garo dydžio sandėliuose ir galiausiai atvežamos į knygynus virtinėmis sunkveži-
mių. Romanai spausdinami masiškai, pirmasis jų leidimas turi kelis šimtus tūks-
tančių egzempliorių. Knygų leidėjams tokie dideli tiražai reikalingi tam, kad ga-
lėtų sumažinti knygų leidybos kaštus.

Naujoji technologija dabar visiškai keičia šį procesą.5 Ši technologija, kuri
vadinama „leidyba pagal pareikalavimą", leidžia spausdinti ir parduoti knygas ma-

14 SKYRIUS. TECHNOLOGIJA IR DARBO PROJEKTAVIMAS 247

žais kiekiais - netgi po vieną - beveik akimirksniu. Leidėjai tik privalo knygos
turinį paversti skaitmeniniu kodu ir saugoti jį centriniame kompiuteryje. Po to,
kai klientas užsisako knygą, įsijungia moderni vienetinio spausdinimo bei įriši-
mo mašina ir sukuria dailią, aukštos kokybės knygą plonais viršeliais. Šios mo-
dernios mašinos gali būti pastatytos knygynuose, kurie gali išspausdinti klientui
knygą pagal individualų užsakymą per šešias-dešimt ar netgi mažiau sekundžių.

Nuo Henry'o Fordo laikų iki dvidešimtojo amžiaus dešimtojo dešimtmečio
pabaigos masinė gamyba buvo produktyvumo laidas. Firmos naudojo darbo pa-
sidalijimą, standartizavimą ir automatizuotus procesus, kad pagamintų didelius ga-
minių kiekius. Dėl gamybos masto gaunamai ekonomijai reikėjo didžiulių gami-
nių kiekių, nes jie leido mažinti kaštus. Įvairiausios verslo sritys, siekdamos su-
mažinti kaštus, rėmėsi masinės gamybos sistemomis. Masinės produkcijos sim-
boliai yra tokios firmos kaip „Ford" ir jos automobilis „Model T", taip pat „McDo-
nald's" ir „Levittovra".

Tačiau naujos technologijos, tokios kaip kompiuterizuotas projektavimas ir
kompiuterizuota gamyba (angį. santr. CAD ir CAM) pakerta masinės produkci-
jos sąlygojamos ekonomijos šaknis. Šios technologijos leidžia pereiti prie masi-
nio pritaikymo individualiam vartotojui, kaip, pavyzdžiui, leidyba pagal pa-
reikalavimą. Masinis pritaikymas individualiam vartotojui apima tokius gamybos
procesus, kurie yra pakankamai lankstūs, kad būtų galima kurti individualiam klien-
tui pritaikytus gaminius bei paslaugas. Gamybos ateitis - masinis pritaikymas in-
dividualiam vartotojui. Kai kurie gaminiai, pavyzdžiui, fasuoti maisto produktai,
tikriausiai ir toliau bus gaminami naudojant tradicinius masinės gamybos meto-
dus. Tačiau gamindamos tokius gaminius, kai klientas pageidauja individualizuotų
jų savybių, firmos pereis prie „pagamintų pagal užsakymą" sistemų. Ir atrodo, jog
klientai vis dažniau ieško prekių, kurios tenkintųjų konkrečius poreikius.6 „Case
Corp." ir „Levi Strauss" kompanijos - tai du pavyzdžiai firmų, sėkmingai įdie-
gusių masinį pritaikymą individualiam vartotojui.

„Case" kompanija yra stambi žemdirbystės ir statybinių mašinų gamintoja,
visą savo produkciją gaminanti pagal masinio pritaikymo individualiam vartoto-
jui principą. Pavyzdžiui, jos 85 000 dolerių kainuojantys MX serijos „Magnum"
traktoriai dabar gaminami tik pagal užsakymus. Kai buvo laikomasi senos gamy-
bos sistemos, fermeriai turėjo rinktis iš tų modelių, kuriuos savo atsargose turėjo
prekybos atstovas. Dabar pirkėjai gali rinktis 28 variantus, keisdami variklį, pa-
dangas ir transmisiją. „Case" kompanija gali per 5-6 savaites pateikti individua-
liam klientui pritaikytą traktorių.

„Levi" gamina 130 modelių džinsus. Ir vis tiek daugelis klientų negali su-
sirasti džinsų būtent tokių, kokiųieško. Jokių problemų! „Levi" gali jiems pa-
teikti individualiai pritaikytus džinsus, leisdama pasirinkti iš 3 pagrindinių mo-
delių, 10 audeklo rūšių, 5 klešnių stilių ir 2 tipų užtrauktukų. Nors šie „pasiūti
pagal užsakymą" džinsai kainuoja šiek tiek brangiau (apie 55 dolerius), „Levi"
kompanija naudoja kompiuterinę technologiją, kad galėtų standartizuoti varian-
tus ir sumažinti kaštus.

248 IV DALIS. ORGANIZACIJOS SISTEMA

Masinis pritaikymas individualiam vartotojui teikia privalumų ir klientams,
ir gamintojams. Klientams nėra reikalo leistis į kompromisus. Jie gali įsigyti to-
kius gaminius, kurių nori, pritaikytus jų individualiam skoniui ir poreikiams. Ga-
mintojus šis principas įgalina turėti patenkintus klientus ir tuo pat metu didina
gamybos efektyvumą. Masiškai prisitaikant prie individualių vartotojų, beveik ne-
lieka nebaigtos gamybos arba užbaigtų gaminių atsargų, pasenę gaminiai nedulka
lentynose ar ekspozicijų salėse, reikia mažesnio apyvartinio kapitalo. „Case"
kompanija teigia, kad vien tik per pusę sumažinusi užbaigtų traktorių atsargas ji
sutaupo nuo 1500 iki 2000 dolerių vienam traktoriui.

Masinio pritaikymo individualiam vartotojui trūkumas yra tas, kad šis me-
todas kelia vadovybei didesnius koordinavimo reikalavimus. Ir darbuotojams pa-
prastai tenka iš esmės persikvalifikuoti. Diegiant masinį pritaikymą individualiam
vartotojui paprastai tenka pertvarkyti procesus ir perorganizuoti darbą komandų
pagrindu, kad padidėtų lankstumas.

ORGANIZACINE ELGSENA
ELEKTRONINIO RYŠIO PASAULYJE

Nė viena technologijos sritis taip nekeičia organizacijų kaip elektronika. Pavyz-
džiui, tokie terminai kaip elektroninė komercija (e.komercija) ir elektroninis ver-
slas (e.verslas) tapo įprasta šiandieninio leksikono dalimi. Šiame skirsnyje api-
brėšime elektroninio ryšio organizaciją (e.organizaciją) ir kokį ji daro poveikį
individualių žmonių bei grupių elgsenai darbo vietoje.

Kas yra elektroninio ryšio organizacija?

Elektroninė komercija (e.komercija) - tai elektroninio verslo prekybinė pusė.
Skaitydami apie milžinišką skaičių žmonių, perkančių per internetą, ir apie kom-
panijas, įsteigiančias interneto tinklapius, per kuriuos jos gali parduoti savo pre-
kes, vykdyti sandėrius, gauti pinigus ir išpildyti užsakymus, susiduriate su elek-
tronine komercija. Elektroninis verslas (e.verslas) - tai visa per internetą vei-
kiančios kompanijos veikla. Ji apima per internetą veikiančių kompanijų strate-
gijos kūrimą; komunikavimo tarp darbuotojų, tiekėjų ir klientų gerinimą; taip pat
bendradarbiavimą su partneriais, kad elektroniniu ryšiu būtų galima koordinuoti
projektavimą ir gamybą. Tad elektroninė komercija tėra tik elektroninio verslo
dalis. O elektroninio ryšio organizacijos (e.organizacijos) terminas reiškia e.ver-
slo koncepcijų taikymą visoms organizacijoms. Elektroninės organizacijos - tai
ne tik verslo firmos, bet ir ligoninės, mokyklos, muziejai, vyriausybinės agentū-
ros ir kariuomenė. Pavyzdžiui, mokesčių tarnyba dabar yra e.organizacija, nes mo-
kesčių mokėtojai gali su ja susisiekti internetu.

Geriausias būdas suprasti e.organizacijos koncepciją- išnagrinėti tris ją su-
darančius komponentus - internetą, intranetą ir ekstranetą. Internetas yra pašau-

14 SKYRIUS. TECHNOLOGIJA IR DARBO PROJEKTAVIMAS 249

linis tarpusavyje sujungtų kompiuterių tinklas; intranetai yra kompanijų vidaus
internetas; o ekstranetai yra išplėsti intranetai, kuriuos gali pasiekti tik kai kurie
darbuotojai ir įgalioti pašaliečiai. Kaip parodyta 14.1 pavyzdyje, e.organizacija
apibrėžiama pagal tai, kiek ji naudoja pasaulinį (internetą) ir vidaus (intranetą ir
ekstranetą) tinklą. A tipo organizacijos yra tradicinės, pavyzdžiui, nedidelės maž-
meninės prekybos ir paslaugų firmos. Šiandien dauguma organizacijų priklauso
šiai kategorijai. B tipo organizacijos yra šiuolaikinės, jos intensyviai naudoja in-
tranetą ir ekstranetą. C tipo organizacijos - tai dauguma mažų e.komercijos fir-
mų. Ir galiausiai D yra visiškos e.organizacijos. Jos sujungia pasaulinius ir priva-
čius tinklus. D tipo organizacijos būtų tokios firmos kaip „eBay", „Cisco Sys-
tems", „Amazon.com" ir „Wal-Mart". Atkreipkite dėmesį į tai, kad organizaci-
jos, pereidamos iš A tipo į D tipą, įgyja vis daugiau e.organizacijos savybių.

Toliau panagrinėsime, kokį poveikį e.organizacijos daro darbuotojų elgse-
nai. Tačiau kadangi e.organizacijos labai nevienodai naudoja elektroninio ryšio
technologiją, mūsų pastabas ir prognozes reikia patikslinti: juo intensyviau orga-
nizacija naudoja pasaulinius ir vidaus tinklus, juo labiau mūsų komentarai apie
e.organizaciją gali būti taikomi jos darbuotojams.

Implikacijos individualių žmonių elgsenai
Apie tai, kokį poveikį e.organizacijos daro individualių žmonių elgsenai, galėtu-
me parašyti visą skyrių. Tačiau dėl ribotos mūsų knygos apimties panagrinėkime
tik dvi temas - motyvaciją ir etiką.

14.1 PAVYZDYS. Kas apibrėžia e.organizaciją?

250 IV DALIS. ORGANIZACIJOS SISTEMA

Motyvacija. Ar e.organizacijos darbuotojų motyvavimas kelia ypatingus, unika-
lius sunkumus? Atrodo, jog į šį klausimą reikėtų atsakyti teigiamai. Pavyzdžiui,
e.organizacijų darbuotojai turi mažiau galimybių atkreipti dėmesį, o tai gali pa-
kenkti jų pastangoms ir sumažinti produktyvumą. Be to, e.organizacijų techniniai
darbuotojai ir specialistai turi gebėjimų, dėl kurių jie pasidaro labai paklausūs, ir
daugelis jų suvokia, kad darbdaviai yra priklausomi nuo šių gebėjimų. Dėl to e.or-
ganizacijų darbuotojai tikisi geresnio atlyginimo nei jų kolegos tradiciškesnėse
organizacijose.

Darbuotojams visada kildavo sunkumų, kai darbe būdavo blaškomas jų dė-
mesys, pavyzdžiui, kai juos pertraukdavo kolegos ar asmeniniai telefono skam-
bučiai. Tačiau internetas dar labiau išplėtė galimybes blaškyti dėmesį, pavyzdžiui,
naršant po internetą, žaidžiant žaidimus, prekiaujant akcijomis, perkant darbo metu,
vedant „kibernetines muges" ir ieškant kitų darbų. Pavyzdžiui, dažniausiai lan-
komi darbo metu interneto tinklapiai yra oro kanalas, „Amazon.com" ir „eBay".7

Vidutinis JAV darbuotojas, turintis galimybę pasiekti internetą, kasdien pra-
leidžia 90 minučių lankydamasis tinklapiuose, kurie nėra susiję su jo darbu!8 Pas-
tarojo laikotarpio tyrimai rodo, kad nuo 30 iki 40 procentų prarasto darbuotojų
produktyvumo priežastis yra kibernetinis dykinėjimas; ir šis kibernetinis dykinė-
jimas JAV darbdaviams kainuoja 54 milijardus dolerių per metus.9

Jei darbas pats savaime nėra įdomus arba kelia stresą, darbuotojai bus lin-
kę užsiimti kuo nors kitu. Jei jie gali lengvai pasiekti internetą, tas „kažkas ki-
tas" vis dažniau tampa naršymu po internetą. Šią problemą galima išspręsti pada-
rant darbus įdomesnius, suteikiant oficialias pertraukas įveikti monotoniškumui
ir išleidžiant aiškias rekomendacijas, nurodančias, kaip derėtų elgtis su interne-
tu. Daugelis darbdavių instaliuoja programinę įrangą, tikrinančią, kokiose inter-
neto srityse lankomasi, tačiau yra įrodymų, kad tokie veiksmai gali pakenkti pa-
sitikėjimui organizacijoje ir neigiamai paveikti darbuotojų moralinę būseną.10

Virginijos valstijoje įsikūrusioje interneto konsultacinėje ir paslaugų fir-
moje „Etensity" dirba suinteresuoti ir atsidavę darbuotojai." Jos metinė darbuo-
tojų kaita tėra 5 procentai - 15 procentų mažesnė nei šakos vidurkis. Ir ką gi „Eten-
sity" daro, kad paskatintų ir išlaikytų savo darbuotojus? Tiesą pasakius, gana ne-
mažai. Pavyzdžiui, kompanijos „Karštų ratų" programa darbuotojams suteikia iki
400 dolerių per mėnesį sumokėti už naują automobilį; kita programa, pavadinta
„Iškelkite stogą", duoda darbuotojams 10 000 dolerių nusipirkti naujam namui.

E.organizacijoms sunku surasti ir išlaikyti techninius darbuotojus bei spe-
cialistus. Tad daugelis jų taiko gana daug patrauklių skatinimo priemonių, kurios
įprastose organizacijose būtų skiriamos ne vadovams: pavyzdžiui, skiria premi-
jas, suteikia galimybę nusipirkti kompanijos akcijų, skiria automobilius^ sumoka
ir sveikatingumo klubų abonementus, samdo durininkus, apmoka dalį mobilaus
telefono sąskaitų.

Šios skatinimo priemonės gali būti naudingos jų gavėjams, tačiau jos turi
ir trūkumų. Vienas iš jų - šių premijų poveikis tiems, kurie jų negauna. Antra,
tai vis didėjanti problema, kurią sukelia galimybė nusipirkti kompanijos akcijų.

14 SKYRIUS. TECHNOLOGIJA IR DARBO PROJEKTAVIMAS 251

Kalbant konkrečiai, šios akcijos yra patrauklios, kai firma plečiasi, o situacija ver-
tybinių popierių biržoje yra palanki kompanijos ateičiai, tačiau pasikeitus sąly-
goms ši priemonė gali duoti neigiamą efektą.

Per internetą veikiančių organizacijų darbuotojai dažnai gali manyti, jog
jų firmoje esama daug neteisybės. Labai dažnai aiškiai matomi skirtumai tarp
privalumų, teikiamų darbuotojams, kuriuos sunku surasti, - pavyzdžiui, progra-
muotojams ir inžinieriams, - ir likusiems darbuotojams. Tai sukuria galimybę
mažinti suinteresuotumą darbu tų darbuotojų, kurie mano, kad su jais elgiamasi
neteisingai. Be to, egzistuoja lyginimo su sąlygomis kitose firmose problema.
Kaip jaustumėtės uždirbdami 50 000 dolerių per metus, bet sužinoję, kad pana-
šaus patyrimo, panašaus amžiaus ir kvalifikacijos darbuotojas uždirba 10 mili-
jonų dolerių, nes įsidarbino firmoje, kuri leido lengvatinėmis sąlygomis nusipirkti
jos akcijų, o dabar tapo atvira akcine bendrove, dėl to šių akcijų vertė neįtikėti-
nai pakilo? Nelygybė tarp firmų sukėlė daugelio e.organizacijų darbuotojų aist-
ringą norą keliauti iš vienos kompanijos į kitą ir nuolatos vaikytis galimybių su-
sikrauti turtus.

2000 ir 2001 metais nepaprastai kilusi interneto kompanijų akcijų vertė ro-
do, kad naudojant galimybę lengvatinėmis sąlygomis įsigyti kompanijos akcijų
kaip skatinimo priemonę rezultatai gali būti dvejopi. Daugelis e.organizacijų pa-
skatino darbuotojus, kuriuos sunku surasti, atsisakyti didesnio atlyginimo dėl ga-
limybės įsigyti akcijų lengvatinėmis sąlygomis. Visa tai buvo puiku tol, kol akcijų
kaina kilo. Tačiau pradėjus kristi akcijų kainai, daugelis šių akcijų opcionų tapo
beverčiai.12 Žmonėms, atėjusiems į kompaniją dėl galimybės praturtėti per akcijų
opcionus, smunkanti rinka gali tapti galingu suinteresuotumą mažinančiu veiksniu.

Etika. Tai, kad darbdaviai elektroniškai seka savo darbuotojus, sukelia prieštara-
vimą tarp organizacijos troškimo kontroliuoti ir darbuotojų teisės į asmeninio gy-
venimo neliečiamumą. Vis modernesnės elektroninio sekimo programinės įran-
gos kūrimas tik dar labiau aitrina dilemą, susijusią su klausimu, kiek toli gali or-
ganizacija pažengti kontroliuodama, ką jos darbuotojai veikia su kompiuteriais
darbo metu.13

Pavyzdžiui, kiekvieno iš 92 000 visame pasaulyje išsibarsčiusių „Xerox"
kompanijos darbuotojų veikla internete yra reguliariai kontroliuojama. 1999 m.
spalio mėnesį „Xerox" kompanija atleido 40 savo darbuotojų, nes jie buvo su-
gauti benaršant po uždraustus interneto tinklapius. Kompanijos kontroliuojanti pro-
graminė įranga užregistravo neteisėtus apsilankymus prekybiniuose ir pornogra-
finiuose tinklapiuose bei tiksliai užfiksavo, kiek laiko buvo juose praleista.l4

Ar „Xerox" kompanija yra vienintelė šitaip besielgianti? Ne. Neseniai Ame-
rikos vadybos asociacijos atliktos apklausos metu paaiškėjo, kad daugiau nei 50
procentų darbdavių seka savo darbuotojų telefono skambučius, tikrina kompiute-
rių bylas ar elektroninį paštą.15

Darbdaviai įrodinėja, kad sekti yra būtina. Šios kontrolės priemonės užtik-
rina darbdavius, kad jų darbuotojai dirba, o ne dykinėja, kad negarsina organiza-

252 IV DALIS. ORGANIZACIJOS SISTEMA

cijos paslapčių, be to, šios priemonės padeda organizacijai apsisaugoti nuo dar-
buotojų, kurie gali sukurti priešišką moterims ar mažumų atstovams aplinką.

Sekimo dilemą sustiprina nykstančios darbo vietos ribos. Beveik nekyla ginčų
dėl to, jog darbdaviai turi teisę stebėti savo darbuotojus darbo metu, kai naudoja-
masi organizacijos technika ir kai darbuotojai žino, kad jie yra stebimi. Tačiau
kai privatus ir darbo gyvenimas vis labiau susipina - pavyzdžiui, kai darbuotojai
ne darbe, o namuose atlieka organizacijos užduotis,- sekimo etika ir teisiniai as-
pektai tampa ne tokie aiškūs.

Implikacijos grupių elgsenai
Šiame skirsnyje parodysime, kaip e.organizacijose pasikeičia tokių klausimų, kaip
sprendimų priėmimas, komunikavimas, vadovavimas ir organizacijos politika, po-
būdis bei svarba.

Sprendimų priėmimas. Tradicinį požiūrį, kurio laikosi OE mokslas į sprendimų
priėmimą, e.organizacijų atveju reikia modifikuoti. Dar nėra visiškai aišku, ko-
kios būtent turėtų būti šios modifikacijos. Tačiau mes siūlome dvi kryptis.

Pirmoji - individualaus sprendimų priėmimo modeliai vis labiau pasens.
E.organizacijos paprastai yra komandų pagrindu organizuotos bendruomenės. Tad
grupinio sprendimų priėmimo modeliai bus aktualesni.

Antroji - apgalvotus, racionalius sprendimų priėmimo procesus, kurie da-
bar dominuoja vadybos klausimams skirtoje literatūroje, pakeis veiksmų mode-
liai. E.organizacijos neturi jokių išbandytų verslo modelių.16 Sėkmė lanko tas fir-
mas, kurios vertina eksperimentavimą, kurios taiko klaidų ir bandymų metodą,
geba greičiau surinkti duomenis ir juos pritaikyti, ir kurios gali priimti nesėkmę
bei iš jos pasimokyti.

E.organizacijos negali sau leisti prabangos bandyti tobulinti sprendimus iki
begalybės. E.organizacijos priima sprendimus, dažnai turėdamos labai ribotą in-
formaciją, todėl nebijo suklysti. E.organizacijose sprendimai plaukia nenutrūks-
tamu srautu, ankstesni variantai čia nuolatos tobulinami arba netgi atmetami. To-
dėl šabloniškos sprendimų programos yra bevertės, nes tik su keliais sprendimais,
kuriuos reikia priimti, yra tekę anksčiau susidurti. Tad e.organizacijose reikia ne
tik greitai priimti sprendimus, bet ir ankstesne patirtimi čia nelabai galima pasi-
naudoti. Suprantama, jog tai didina klaidų tikimybę ir stiprina poreikį ištaisyti
klaidas bei judėti pirmyn.

Komunikavimas. E.organizacijos iš naujo perrašo komunikavimo taisykles. Ka-
dangi jos yra sukurtos visapusiškų, integruotų tinklų pagrindu, tradiciniai hierar-
chijos lygiai jau nebevaržo komunikavimo. E.organizacijos leidžia ir net skatina
žmones bendrauti tiesiogiai, nesinaudojant kanalais. Darbuotojai gali akimirks-
niu bendrauti su bet kuo, bet kur ir bet kada. Šios atviros komunikavimo siste-
mos suardo istoriškai susiklosčiusią statuso hierarchiją. Jos pasendina arba revi-
duoja tokias komunikavimo tarp žmonių koncepcijas kaip formalių ir neformalių

14 SKYRIUS. TECHNOLOGIJA IR DARBO PROJEKTAVIMAS 253

tinklų skirtumai, nežodinis komunikavimas ir filtravimas. Jos taip pat iš naujo api-
brėžia, kaip reikėtų vykdyti tokią veiklą kaip posėdžiai, derybos, priežiūra ir „po-
kalbiai prie atšaldyto vandens fontanėlio". Pavyzdžiui, virtualūs posėdžiai leidžia
reguliariai susitikti žmonėms, esantiems skirtingose geografinėse vietovėse. Dar
daugiau, dabar darbuotojams, esantiems San Franciske ir Singapūre, yra lengviau
pasidalyti kompanijos gandais nei tradicinių organizacijų darbuotojams, sėdintiems
už dviejų pertvarų vienas nuo kito. Ir daugelio sričių darbuotojai dabar net turi
interneto sritis, kurios tapo elektroninėmis gandų skleidimo priemonėmis.'7 Jauni
teisininkai lankosi tinklapyje www.greedyassociates.com pašniukštinėti apie darbo
sąlygas ir atlyginimus, krovinių vežėjai tinklapyje www.truckinglife.com lygina
įrangą ir maršrutus; lėktuvų palydovai dalijasi gandais per tinklapį www.in-
sidetheweb.com.

Šio atviro komunikavimo tinklo trūkumas - pernelyg daug komunikavimo.
Neseniai atliktos apklausos metu paaiškėjo, kad vidutinis JAV darbuotojas per dieną
sulaukia penkių telefono skambučių, gauna 36 elektroninius laiškus, 18 vienetų
įprastos korespondencijos ir 18 kompanijos tarnybinių raštelių.18 Jis taip pat per-
skaito 13 raštelių, parašytų ant prisiklijuojančio popieriaus lapelių, 14 faksogra-
mų ir išklauso 23 balso pašto pranešimus paprastame arba mobiliajame telefone.
Šie dažni pranešimai gaišina brangų darbuotojų laiką, trukdo jiems susikaupti ir
gali neigiamai atsiliepti darbo produktyvumui.

Vadovavimas. Ar vadovavimas e.organizacijoje ir tradicinėje organizacijoje ski-
riasi? Ir vienoje, ir kitoje organizacijose dirbę vadovai mano, jog skiriasi. Jie pa-
prastai nurodo tris skirtumus: sprendimų priėmimo greitį, lankstumo išsaugojimo
svarbą ir poreikį sukurti ateities viziją.

Visų organizacijų vadovai priimdami sprendimus niekada neturi visų duo-
menų, kurių norėtų. Tačiau corganizacijose ši problema yra kur kas aštresnė. Pa-
saulis vystosi sparčiai, o konkurencija yra intensyvi. „eBay" kompanijos prezi-
dentas Megas Whitmanas sako: „Per ketvirtį mes išsiplečiame 40-50 procentų.
Šitokie tempai visiškai keičia kylančius vadovybei uždavinius: kas trys mėnesiai
mes tampame kita kompanija. Per vienerius metus mes išaugome nuo 30 iki 140
darbuotojų ir nuo 100 000 iki 2,2 milijono užregistruotų vartotojų. „Hasboro" kom-
panijoje (kurios vadovu jis anksčiau buvo) mes sudarytume strategiją metams, o
paskui paprasčiausiai ją vykdytume. „eBay" kompanijoje mes nuolatos peržiūri-
me strategiją ir taktiką"19.

E.organizacijų vadovai save laiko sprinteriais, o tradicinių organizacijų ko-
legas - ilgų distancijų bėgikais. Jie dažnai įterpia terminą „interneto laikas" - užuo-
miną į sparčiai greitėjančią darbo aplinką. „Šiandien kiekvienas (e.verslo) vado-
vas privalo užmiršti vieną pamoką, kuri jam buvo įkalta į galvą: kad priimtume
pasvertus sprendimus, reikia surinkti duomenis. Šito neįmanoma padaryti inter-
neto laike."20

E.organizacijų vadovams reikia ne tik didesnio greičio, bet ir lankstumo.
Jie privalo suktis kartu su kilimais ir nuosmukiais. Jie privalo gebėti pakeisti or-

254 IV DALIS. ORGANIZACIJOS SISTEMA

ganizacijos veiklos kryptį, kai pastebi, jog kažkas nepasiteisina. Vadovai turi skatinti
eksperimentuoti. Štai ką šiuo klausimu sako vienas iš „Broadcast.com" kompani-
jos įkūrėjų Markas Cubanas: „Kai pradėjome veiklą, manėme, kad reklama bus
mūsų pagrindinis verslas. Buvome neteisūs. Mes manėme, kad savo tinklą sukur-
sime išdėstydami serverius visoje šalyje. Mes klydome. Mes turėjome vis iš naujo
apsispręsti - ir taip turėsime elgtis ateityje"21.

Štai ką sako „PriceLine.com" kompanijos įkūrėjas: „Pamirškite šiandienos
problemas: jūs nuolatos privalote sutelkti dėmesį į kitą problemų generaciją"22.
Tam reikalingas vizijomis grindžiamas vadovavimas ir nuodugnus supratimas, kaip
technologija pakeis vadovo veiklą. „Geriausi vadovai savo galvoje turi šakos, ga-
limybių ir veiklos trūkių žemėlapį - ir jie nuolatos tikrina šį žemėlapį."23

Nekyla abejonių, kad vizijomis grindžiamas vadovavimas yra svarbus bet
kurioje organizacijoje. Tačiau hiperkibernetinėje aplinkoje žmonės iš lyderių rei-
kalauja daugiau. Tradiciškesnėms organizacijoms būdingos taisyklės, politika bei
nurodymai darbuotojams nurodo veiklos kryptį ir sumažina netikrumą. Paprastai
e.organizacijose nebūna tokių formalių rekomendacijų, tad e.vadovai, pasitelkdami
savo viziją, privalo nurodyti veiklos kryptį.

Politika ir pažinčių ratas. OE mokslas pripažįsta politinę organizacijų prigimtį,
vaidmenį, kurį politika vaidina priimant sprendimus, ir pažinčių rato organizaci-
jos viduje bei užjos ribų svarbą. Tačiau preliminarūs požymiai byloja, kad efek-
tyvus politikavimas ir paži'nčių užmezgimas e.organizacijose ir tradiciškesnėse or-
ganizacijose yra skirtingas.

Tradicinėse organizacijose efektyvūs politikuotojai stengiasi būti matomi,
taiko įspūdžio valdymo metodus ir dalyvauja tokioje veikloje, kuri juos priartina
prie įtakingų žmonių. Tačiau iš esmės tai yra tiesioginių kontaktų reikalaujanti
veikla, kuri e.organizacijoje tikriausiai nebus efektyvi. E.politikai greičiau labiau
pasikliaus kibernetiniais plepalais, sklindančiais elektroniniu gandonešiu. Inter-
neto pokalbių svetainės ir skelbimų lentos, pavyzdžiui, atveria galimybes susipa-
žinti ir „pasikalbėti" su žmonėmis, galinčiais padėti darbuotojams pasiekti geres-
nių rezultatų darbe ir karjeroje.

Kibernetinis plepėjimas tikriausiai nepakeis pokalbių prie atšaldyto vandens
fontanėlio, per kokteilių pobūvius, universiteto absolventų susibūrimus ar preky-
bos muges, kur galima užmegzti kontaktus ir susirasti politinius sąjungininkus.
Tačiau per internetą užmegztos pažintys taps vis populiaresniu ir efektyvesniu tra-
diciškesnių politinių kanalų priedu.

Ar e.organizacijos iš naujo apibrėš žmonių santykius?

Elektroninė technologija iš naujo apibrėžė darbo vietos galimybes. E.organizacijų
darbuotojų, atliekančių savo darbą, jau nebevaržo nei laikas, nei vieta. Tačiau
koks yra šių e.organizacijų poveikis žmonių santykiams?

Esama pakankamai įrodymų, kad šiandien žmonės praleidžia daugiau lai-
ko internete nei vos prieš kelerius metus. Pavyzdžiui, 1997 metais žmonės inter-

14 SKYRIUS. TECHNOLOGIJA IR DARBO PROJEKTAVIMAS 255

nete praleisdavo vidutiniškai 4,4 valandos per savaitę. 1999 metais jau 7,6 va-
landos. Prognozuota, kad 2000 metais šis skaičius bus 8,2 valandos.24 Taip pat
yra preliminarūs Stanfordo universiteto atlikto tyrimo duomenys, kad juo dau-
giau laiko žmonės praleidžia internete, juo mažiau realaus laiko jie skiria ben-
drauti su draugais ir šeima.25 Beveik ketvirtadalis reguliarių interneto vartotojų
teigia, kad dabar jie mažiau laiko praleidžia, lankydamiesi pramoginiuose rengi-
niuose ir kalbėdami telefonu su draugais bei šeimos nariais; o 13 procentų nuro-
dė, kad dabar jie mažiau visuomeniškai bendrauja.26 Vienas iš Stanfordo univer-
siteto tyrimo bendraautorių išreiškė susirūpinimą, kad internetas gali tapti žmo-
nes izoliuojančia technologija, keliančia individualius poelgius aukščiau dalyva-
vimo bendruomenės gyvenime.

Šiame kompiuterinio amžiaus etape kol kas dar gerokai per anksti daryti
išvadą, kad internetas sumenkins socialinės bendruomenės prasmę. Tačiau jis aiškiai
sukuria naujus bendravimo su bendradarbiais būdus. Darbuotojai vis dažniau dirbs
komandose su žmonėmis, su kuriais nebuvo susitikę ir galbūt niekada nesusitiks.
Jie užmegs „darbinę" draugystę su žmonėmis, esančiais už tūkstančių mylių. Ir
„mokėjimas bendrauti su žmonėmis" gali vis dažniau reikšti ne tik gebėjimą aki-
vaizdžiai bendrauti, bet ir kompiuterio ekrane parašytais žodžiais perduoti šilu-
mą, emocijas, pasitikėjimą ir vadovo savybes.

DARBO PROJEKTAVIMAS

Tai, kaip užduotys suvienijamos sukurti darbui, turi tiesioginę įtaką darbuotojų
veiklos rezultatams ir pasitenkinimui darbu. Šiame skirsnyje apžvelgsime užduo-
čių charakteristikų teorijas, darbo pertvarkymą ir darbo grafiko variantus.

Užduočių charakteristikų teorijos

Daugelis iš mūsų pripažįsta šiuos du faktus: (1) darbai skiriasi ir (2) vieni darbai
yra įdomesni ir sudėtingesni nei kiti. Šie faktai neliko OE tyrinėtojų nepastebėti.
Jie reagavo, sukurdami užduočių charakteristikų teorijas, kuriomis siekė nustatyti
darbų charakteristikas, išsiaiškinti, kaip šios charakteristikos yra derinamos, kad
būtų sukurti darbai, ir koks yra šių charakteristikų ryšys su darbuotojų motyvavi-
mu, pasitenkinimu darbu ir veiklos rezultatais. Šiame skirsnyje apžvelgsime dvi
svarbiausias teorijas - darbo charakteristikų modelį ir socialinės informacijos ap-
dorojimo modelį.

Darbo Charakteristikų modelis. Svarbiausia šiandienos struktūra, padedanti api-
brėžti darbo charakteristikas ir suprasti jų ryšį su darbuotojų motyvavimu, veik-
los rezultatais bei pasitenkinimu darbu, yra J. Richardo Hackmano ir Grego Old-
hamo darbo charakteristikų modelis (DCM).27

Pagal DCM bet kurį darbą galima apibūdinti penkiais pagrindiniais kriteri-
jais, kurie yra štai tokie:

256 IV DALIS. ORGANIZACIJOS SISTEMA

1. Įgūdžių įvairovė: kiek darbas reikalauja įvairių veiksmų, kad darbinin
kas galėtų panaudoti įvairius įgūdžius ir gebėjimus.

2. Užduoties identiškumas: kiek darbas reikalauja užbaigti ištisą ir aiškiai
apibūdinamą jo dalį.

3. Užduoties reikšmingumas: kiek darbas turi reikšmingos įtakos kitų žmonių
gyvenimui arba darbui.

4. Autonomiškumas: kiek darbas žmonėms suteikia laisvės, nepriklausomy
bės ir sprendimų laisvės, kad jie patys galėtų jį planuoti ir nuspręsti, kokių
procedūrų reikia atlikti šiam darbui.

5. Grįžtamasis ryšys: kiek darbui atlikti reikalinga veikla suteikia tiesiogi
nės ir aiškios informacijos apie darbuotojo veiklos efektyvumą.

14.2 pavyzdyje pateikti darbo veiklos pavyzdžiai, kuriuose kiekviena iš šių
charakteristikų yra stipriai ir silpnai išreikšta.

14.2 PAVYZDYS. Stipriai ir silpnai išreikštų darbo charakteristikų pavyzdžiai

CHARAKTERISTIKA PAVYZDYS

Įgūdžių įvairovė
Didelė

Nedidelė

Garažo savininkas, kuris pats remontuoja automobilių elektros
instaliaciją, variklius ir kėbulą ir bendrauja su klientais
Kėbulų remonto dirbtuvių darbininkas, 8 valandas per dieną
dažantis purkštuku

Užduoties identiškumas
Didelis

Nedidelis
Užduoties reikšmingumas

Didelis
Mažas

Spintų gamintojas, projektuojantis baldą, parenkantis medj, pagami-
nantis gaminį ir atliekantis jo apdailą
Baldų fabriko darbininkas, staklėmis tekinantis tik stalo kojas

Ligonio slaugymas ligoninės intensyvios terapijos skyriuje

Ligoninės grindų plovimas
Autonomiškumas

Didelis Telefoną įvedantis meistras, kuris pats sudaro savo darbo dienos
grafiką, neprižiūrimas lankosi pas klientus ir nusprendžia, koks būdas
pats efektyviausias konkrečiame telefono įvedimo taške

Mažas Telefono operatorė, atsiliepianti į telefono skambučius pagal
rutinišką ir labai apibrėžtą procedūrą

Grįžtamasis ryšys
Stiprus Elektronikos fabriko dar ininkas, surenkantis modemą ir išbandan- b

tis, ar jis teisingai veikia
Silpnas Elektronikos fabriko darbininkas, surenkantis modemą, o paskui

perduodantis jį kokybės inspektoriui, kuris patikrina, ar modemas
teisingai veikia, ir, jei reikia, jį suderina

Pritaikyta pagal knygą: G. Johns. OrganizationalBehavior: Undeistanding and Managing Life at
Work, 4-sis leid. © 1996 HarperCollins Publishers. Perspausdinta leidyklai „Addison-Wesley
Educational Publishers, Inc." leidus.

14 SKYRIUS. TECHNOLOGIJA IR DARBO PROJEKTAVIMAS 257

14.3 pavyzdyje pavaizduotas darbo charakteristikų modelis. Atkreipkite dė-
mesį, kaip pirmieji trys veiksniai - įgūdžių įvairovė, užduoties identiškumas ir
užduoties reikšmingumas - susijungia, sukurdami prasmingą darbą. Tai yra, jei
darbui yra būdingos šios trys savybės, galime daryti prielaidą, kad dirbantis šį
darbą asmuo jį laikys svarbiu, vertingu ir apsimokančiu. Taip pat atkreipkite dė-
mesį, kad suteikiantys autonomiškumą darbai jų vykdytojui sukelia asmeninės at-
sakomybės už rezultatus jausmą, tad jei darbas užtikrina grįžtamąjį ryšį, darbuo-
tojas žinos, ar jis efektyviai dirba. Motyvavimo požiūriu šis modelis teigia, kad
žmogus vidujai jaučiasi atlygintas, jei žino (supažindinimas su rezultatais), kad
jis asmeniškai (patirta atsakomybė) gerai įvykdė užduotį, kuri jam yra svarbi (pa-
tirtas prasmingumas).28 Juo dažniau būna šios trys psichologinės būsenos, juo la-
biau darbuotojas bus suinteresuotas, geresni jo veiklos rezultatai, jis bus labiau
patenkintas savo darbu, taip pat darys mažiau pravaikštų, pagaliau bus mažesnė
tikimybė, kad jis paliks organizaciją. Kaip parodyta 14.3 pavyzdyje, 17šį tarp darbo
savybių ir rezultatų veikia žmogaus asmeninio tobulėjimo poreikis: tai yra dar-
buotojo savivertės ir saviraiškos troškimas. Kitaip sakant, labiau tikėtina, kad tu-
rintys didelį asmeninio tobulėjimo poreikį žmonės patirs šias psichologines bū-
senas, kai jų darbai yra praturtinti, o jų kolegos, kurių poreikis asmeniškai tobu-
lėti yra nedidelis, greičiausiai šių būsenų nepatirs.

258 IV DALIS. ORGANIZACIJOS SISTEMA

Be to, šie darbuotojai teigiamiau nei žmonės, kurių poreikis asmeniškai to-
bulėti yra nedidelis, reaguos į psichologines būsenas, kai jos atsiras.

Darbo charakteristikų modelis yra gerai ištyrinėtas. Dauguma faktų patvir-
tina pagrindinius teorijos teiginius - kad yra tam tikras darbo charakteristikų rin-
kinys ir kad šios charakteristikos daro poveikį elgsenai.29 Tačiau vis dar tebevyksta
gana rimti debatai dėl penkių pagrindinių DCM aspektų ir asmeninio tobulėjimo
poreikio, kaip elgesio pokyčius sukeliančio veiksnio, pagrįstumo.

Ką tai mums duoda? Atsižvelgdami į šiuo metu turimus faktus, palyginti
tvirtai galime pareikšti: (1) dirbantys darbus, kurių pagrindiniai aspektai yra aiš-
kiai išreikšti, žmonės paprastai yra labiau suinteresuoti ir patenkinti darbu nei tie,
kurių darbų pagrindiniai aspektai nėra aiškiai išreikšti; ir (2) darbo aspektai daro
poveikį per psichologines būsenas, kurios turi įtakos asmeninius ir darbo rezulta-
tus lemiantiems veiksniams, o ne tiesiogiai rezultatams.30

Socialinės informacijos apdorojimo modelis. Ar nustebtumėte sužinoję, kad
du žmonės gali dirbti tą patį darbą, tačiau vertinti jį skirtingai? Tikriausiai ne!
Kaip paaiškėjo iš mūsų 2 skyriuje pateiktos diskusijos apie suvokimą (percepci-
ją), žmonės į savo darbus reaguoja taip, kaip juos suvokia, o ne pagal pačius ob-
jektyvius darbus. Tai yra svarbiausia mūsų antros užduočių charakteristikų teorijos
tezė. Ši teorija vadinama socialinės informacijos apdorojimo (SIA) modeliu.31

SIA modelis teigia, kad darbuotojai pritaiko savo nuostatas ir elgesį, rea-
guodami į socialines užuominas, kurias pateikia su jais bendraujantys kiti žmo-
nės. Tie kiti žmonės gali būti bendradarbiai, meistrai, draugai, šeimos nariai ar
klientai. Pavyzdžiui, Garis Lingas gavo darbą vasarai Britų Kolumbijos lentpjūvėje.
Kadangi darbą gauti buvo nelengva, o už jį buvo ypač gerai mokama, Garis pir-
mą dieną į darbą atvyko labai suinteresuotas. Tačiau po dviejų savaičių jo suinte-
resuotumas sumažėjo. O taip atsitiko dėl to, kad Gario bendradarbiai nuolatos nei-
giamai kalbėjo apie savo darbą. Jie sakė, kad darbas yra nuobodus, kad tai, jog
jie privalo registruotis ateidami į darbą ir išeidami iš jo, rodo, kad vadovybė jais
nepasitiki ir kad meistrai niekada neišklauso darbuotojų nuomonės. Per tas dvi
savaites Gario darbo objektyvios charakteristikos nepasikeitė; greičiau Garis su-
vokė realybę, remdamasis kitų žmonių kalbomis.

Gana daug tyrimų apskritai patvirtina SIA modelio validumą.32 Pavyzdžiui,
buvo įrodyta, kad darbuotojų motyvavimu ir pasitenkinimu darbu galima manipu-
liuoti, panaudojant tokius subtilius veiksmus, kaip bendradarbių arba tiesioginių
vadovų komentarai apie esamas arba nesamas šio darbo savybes - sunkumą, sudė-
tingumą ir autonomiškumą. Tad vadovai turėtų darbuotojų savo darbo suvokimui
skirti tiek pat (arba daugiau) dėmesio, kiek ir tikroms šio darbo charakteristikoms.
Pavyzdžiui, vadovai gali dažniau pasakoti darbuotojams, kokie įdomūs ir svarbūs
yra jų darbai. Taip pat jie neturėtų nustebti, kad naujai pasamdyti ar paaukštinti
darbuotojai yra imlesni socialinei informacijai nei turintys didesnį stažą darbuotojai.

14 SKYRIUS. TECHNOLOGIJA IR DARBO PROJEKTAVIMAS 259

Darbo perprojektavimas

Kokias alternatyvas turi vadovai, jei jie nori perprojektuoti darbus taip, kad jie
darbuotojams taptų įdomesni ir motyvuotesni? Čia aptarsime keturias alternaty-
vas: darbų rotaciją, darbų išplėtimą, darbų praturtinimą ir komandomis grindžia-
mą darbų struktūrą.

Darbų rotacija. Jei darbuotojus kamuoja per didelis jų darbo rutiniškumas, vie-
na iš alternatyvų yra darbų rotacija (arba dabar dažnai vadinamas gretutinių spe-
cialybių mokymas). Taikant šį metodą, kai veikla tampa nebeįdomi, darbuotojas
yra perkeliamas į kitą tolygų darbą, kurį atlikti reikia tų pačių įgūdžių. Pavyz-
džiui, „America West Airlines" aviakompanija moko gretutinių specialybių visus
savo klientų aptarnavimo darbuotojus. Kompanija teigia, kad ši priemonė padidi-
na darbų įvairovę ir daro juos įdomesnius. O darbuotojai suinteresuoti kilti aukš-
čiau, nes besimokydami gretutinių specialybių susipažįsta su šešiolika skirtingų
kompanijos veiklos sričių, palyginti su viena, jei jų darbas būtų specializuotas.33

Darbų rotacijos privalumas yra tas, kad ji sumažina nuobodulį ir padidina
suinteresuotumą, paįvairindama darbuotojų veiklą. Suprantama, darbų rotacija gali
duoti ir netiesioginės naudos organizacijai, kadangi turintys įvairesnių įgūdžių dar-
buotojai suteikia administracijai lankstumo sudarant darbo grafikus, prisitaikant
prie permainų ir užpildant laisvas vietas. Antra vertus, darbų rotacija turi ir trū-
kumų. Padidėja mokymo kaštai, o perkėlus darbuotoją į naujas pareigas sumažėja
jo produktyvumas būtent tuo metu, kai šio darbuotojo įgudimas ankstesniame
darbe pradėjo duoti organizacijai ekonominę naudą. Darbų rotacija taip pat suke-
lia suirutę. Darbo grupės nariai turi prisiderinti prie naujo darbuotojo. Tiesiogi-
niam vadovui irgi gali tekti sugaišti daugiau laiko atsakinėjant į klausimus ir ste-
bint neseniai atkelto darbuotojo darbą. Ir galiausiai darbų rotacija gali sumažinti
išsilavinusių ir ambicingų stažuotojų, siekiančių konkrečių pareigų pasirinktoje
specialybėje, suinteresuotumą.

Darbų praplėtimas. Daugiau nei prieš 30 metų išpopuliarėjo idėja išplėsti dar-
bus horizontaliai, - tai vadiname darbų praplėtimu. Didinant užduočių skaičių
ir įvairovę, darbai tapo įvairiapusiškesni. Pavyzdžiui, korespondencijos rūšiuotojo
darbą galima praplėsti patikint jam ne tik išrūšiuoti gaunamą korespondenciją
pagal padalinius, bet ir pristatyti ją į padalinius arba pašto žymekliu „apmokėta"
ženklinti išsiunčiamą korespondenciją.

Darbų išplėtimas nebuvo sutiktas entuziastingai.34 Štai ką pasakė vienas dar-
buotojas, savo kailiu patyręs tokį darbo pertvarkymą: „Anksčiau aš turėjau vieną
netikusį darbą. Dabar, jį išplėtus, aš turiu tris!"

Nors darbų praplėtimas padidino pernelyg specializuotų darbų įvairovę, dėl
to darbininkų veikla beveik nepasidarė įdomesnė ar prasmingesnė. Kad būtų įveikti
darbų praplėtimo trūkumai, buvo įdiegtas darbų praturtinimas.

260 IV DALIS. ORGANIZACIJOS SISTEMA

Darbų praturtinimas. Darbų praturtinimas reiškia vertikalų darbų išplėtimą.
Jis leidžia darbininkui labiau kontroliuoti savo darbo planavimą, vykdymą ir įver-
tinimą. Praturtintame darbe užduotys yra susisteminamos taip, kad darbuotojas
užbaigtų visą darbo ciklą, padidėtų jo laisvė ir nepriklausomybė, sustiprėtų atsa-
komybė ir būtų užtikrintas grįžtamasis ryšys, jog darbuotojas galėtų įvertinti ir
pataisyti savo rezultatus.

Kaip administracija praturtina darbus? Čia pateikiami siūlymai, kurie pa-
grįsti darbo charakteristikų modeliu, apibrėžia darbų pokyčius, kurie gali sustip-
rinti jų motyvuojantį potencialą (Žr. 14.4 pavyzdį).

1. Derinkite užduotis. Vadovai turėtų stengtis sujungti esamas išskaidytas
užduotis taip, kad jos sudarytų naują ir didesnį darbo modulį. Ši prie
monė padidina įgūdžių įvairovę ir užduočių identiškumą.

2. Sukurkite natūralius darbo vienetus. Natūralių darbo vienetų sukūrimas
reiškia, kad darbuotojo atliekamos užduotys sudaro atpažįstamą ir pras
mingą visumą. Ši priemonė sukuria pojūtį, kad darbuotojas yra „darbo
savininkas", ir padidina tikimybę, jog darbuotojai savo darbą laikys pras
mingu ir svarbiu, o ne nereikalingu ir nuobodžiu.

3. Užmegzkite ryšius su klientais. Klientas yra galutinis produkto ar paslau
gos, kurią kuria darbuotojas, vartotojas (tai gali būti vidinis arba išori
nis klientas). Kur tik įmanoma, vadovai turėtų stengtis užmegzti tiesio
ginius darbuotojų ir klientų ryšius, kad padidintų įgūdžių įvairovę, au
tonomiškumą ir sustiprintų grįžtamąjį ryšį.

4. Išplėskite darbus vertikaliai. Išplečiant darbus vertikaliai, darbuotojui su
teikiama atsakomybė ir kontrolė, kuri anksčiau buvo vadovybės žinioje.

14.4 PAVYZDYS. Rekomendacijos, kaip praturtinti darbą

Šaltinis: J. R. Hackman and L. Suttle (red.). Improving Life at Work. - Glenview, IL: Scott,
Foresman, 1977, p. 138.

14 SKYRIUS. TECHNOLOGIJA IR DARBO PROJEKTAVIMAS 261

Šia priemone siekiama iš dalies panaikinti spragą tarp darbo „vykdymo" ir
„kontroliavimo", be to, ši priemonė padidina darbuotojų autonomiškumą. 5.
Sukurkite grįžtamojo ryšio kanalus. Grįžtamasis ryšys leidžia darbuotojams
ne tik sužinoti, ar jie gerai atlieka savo darbą, bet ir ar jų darbo rezultatai
gerėja, blogėja ar išlieka tokie patys. Idealiu atveju grįžtamasis ryšys apie
darbo rezultatus turėtų būti gaunamas tiesiogiai, o ne iš vadovybės ar
atsitiktinai.35

Kalbant apskritai, faktai rodo, kad praturtinus darbus sumažėja kaštai dėl pravaikštų
ir darbuotojų kaitos bei padidėja darbuotojų pasitenkinimas; tačiau tokiu svarbiu
klausimu kaip produktyvumas nėra nuoseklių įrodymų.36 Vienose situacijose pra-
turtinus darbą produktyvumas padidėja, kitose sumažėja. Tačiau net tada, kai pro-
duktyvumas sumažėja, ištekliai naudojami sąžiningiau, o gaminių ar paslaugų ko-
kybė būna aukštesnė.

Komandinio darbo projektavimas. Žmonės vis dažniau atlieka darbus grupėmis
ir komandomis. Ką apskritai galime pasakyti apie grupėmis grindžiamo darbo pro-
jektavimą, kurio tikslas - pagerinti šių grupių darbuotojų veiklos rezultatus? Apie
individualių darbų projektavimą žinome kur kas daugiau nei apie grupinių pir-
miausia todėl, kad didelis komandų populiarumas - kalbant konkrečiai, užduočių
pateikimas grupei žmonių, o ne vienam asmeniui - yra palyginti naujas reiški-
nys. Turėdami tai galvoje, galime pasakyti, kad geriausi šios srities veikalai pa-
teikia dvi teiginių grupes.37

Visų pirma, atrodo, jog aptartos anksčiau DCM rekomendacijos tiek pat ga-
lioja grupiniam lygiui, kiek ir individualiam. Vadovai gali tikėtis gerų grupės veiklos
rezultatų, kai (1) grupės užduotys reikalauja, kad jos nariai pritaikytų įvairius pa-
lyginti sudėtingus įgūdžius; (2) grupės užduotis yra vientisas ir prasmingas dar-
bas, kurio rezultatai akivaizdūs; (3) grupės darbo rezultatai turi reikšmingas pa-
sekmes kitiems žmonėms; (4) užduotis grupės nariams suteikia pakankamai sa-
varankiškumo spręsti, kaip jie atliks šį darbą; (5) vykdant užduotį sukuriamas pa-
stovus, patikimas grįžtamasis ryšys apie grupės veiklos rezultatus.

Antra, grupės sudėtis turi labai didelę reikšmę sėkmingam jos darbui. Pa-
gal 8 skyriuje pateiktas pastabas vadovai turėtų stengtis užtikrinti, kad būtų vyk-
domos šios keturios sąlygos: (1) grupės nariai turi būtiną ir su užduotimi susiju-
sią patirtį atlikti savo darbą; (2) grupė yra pakankamai didelė, kad galėtų atlikti
darbą; (3) grupės nariai turi bendravimo su žmonėmis ir su užduotimi susijusių
įgūdžių; (4) grupės nariai turi šiek tiek skirtingų gebėjimų ir požiūrių.

Populiarūs darbo grafiko variantai
Darbo pasaulyje, kur darbuotojai vis dažniau skundžiasi laiko stoka ir tuo, kad
sunku suderinti asmeninį gyvenimą su darbu, tokie darbo grafiko variantai kaip
lankstus darbo grafikas ar darbas namuose palaikant ryšį su firma per kompiuterį
gali pagerinti darbuotojų suinteresuotumą, produktyvumą ir pasitenkinimą darbu.

262 IV DALIS. ORGANIZACIJOS SISTEMA

14.5 PAVYZDYS. Lankstaus darbo grafiko pavyzdys

Lankstus darbo grafikas. Lankstus darbo grafikas - laisvai pasirenkamas darbo
laikas. Tai darbo grafiko variantas, kai darbuotojai patys turi teisę.nuspręsti, ka-
da jie atvyks į darbą ir kada jį baigs. Darbuotojai privalo atidirbti konkretų va-
landų skaičių per savaitę, tačiau tam tikrose ribose gali varijuoti darbo laiką. Kaip
parodyta 14.5 pavyzdyje, kiekvieną darbo dieną sudaro bendras pagrindinis lai-
kas (paprastai tai būna šešios valandos) ir lanksčios laiko sritys, supančios pa-
grindinį laiką. Pavyzdžiui, atmetus vienos valandos pietų pertrauką, pagrindinis
laikas gali būti nuo 9 vai. ryto iki 15 vai., o kompanijos darbo laikas nuo 6 vai.
ryto iki 18 vai. Reikalaujama, kad visi darbuotojai būtų darbe pagrindiniu laiku,
o likusias tris valandas jie gali atidirbti prieš arba po pagrindinio laiko. Kai ku-
rios lankstaus darbo grafiko programos leidžia dirbti papildomas darbo valandas,
kad kas mėnesį susikauptų papildoma laisva diena.

Lankstus darbo grafikas nepaprastai išpopuliarėjo. Nuo 1991 iki 1997 me-
tų visu etatu dirbančių JAV darbuotojų, besinaudojančių lanksčiu darbo grafiku,
skaičius beveik padvigubėjo. Maždaug 25 milijonai darbuotojų, arba beveik 28
procentai JAV visu etatu dirbančios darbo jėgos, dabar gali pasirinkti, kada nori
atvykti į darbą ir jį baigti.38 Tačiau ne visi darbuotojai vienodai gali pasinaudoti
lanksčiu darbo grafiku. 42,4 procento vadovų naudojasi lanksčiu darbo grafiku,
tuo tarpu tik 23,3 procento gamyboje dirbančių darbininkų gali naudotis šia tei-
se.39

Teigiama, jog lankstus darbo grafikas teikia daug privalumų. Iš jų galime
paminėti sumažėjusias pravaikštas, padidėjusį produktyvumą, sumažėjusias virš-
valandinio darbo išlaidas, mažesnį priešiškumą administracijai, sumažėjusius trans-
porto kamščius pramoniniuose miestų rajonuose, išnykusį vėlavimą ir sustiprėju-
sį darbuotojų autonomiškumą, kuris gali padidinti jų pasitenkinimą savo darbu.40

Tačiau tai tik teiginiai, o kaip yra iš tiesų?
Dauguma faktų apie produktyvumą yra palankūs. Lankstus darbo grafikas

mažina pravaikštas ir dažnai padidina darbininkų produktyvumą41 tikriausiai dėl
kelių priežasčių. Darbuotojai gali sudaryti darbo grafiką, derindami jį su asmeni-
niais poreikiais, dėl to sumažėja vėlavimai ir pravaikštos, be to, darbuotojai gali
savo darbinę veiklą priderinti prie laiko, kai jie asmeniškai būna produktyviausi.

Pagrindinis lankstaus darbo grafiko trūkumas yra tas, kad jo negalima tai-
kyti visiems darbams. Jis gerai tinka kanceliariniams darbams, kur darbuotojų ben-
dravimas su savo ir padalinio žmonėmis bei su kitais yra ribotas. Tačiau šis va-

14 SKYRIUS. TECHNOLOGIJA IR DARBO PROJEKTAVIMAS 263

riantas netinka priimamojo sekretorėms, parduotuvių personalui ar panašiems dar-
bams, kur visapusiškas aptarnavimas reikalauja, jog žmonės būtų savo darbo vie-
tose iš anksto nustatytu laiku.

Darbas namuose palaikant ryšį su firma kompiuteriu (Telecommuting). Tai
gali būti beveik idealus darbas daugeliui žmonių. Nereikia važinėti į darbą, grafi-
kas lankstus, galima rengtis kaip patinka, o ir kolegos beveik netrukdo. Tai vadi-
nama darbu namuose palaikant ryšį su firma kompiuteriu, ir čia turimi ome-
nyje darbuotojai, bent du kartus per savaitę namuose dirbantys darbą kompiute-
riu, kuris sujungtas su jų biuru. (Vis dažniau vartojamas artimas pagal prasmę -
virtualaus biuro - terminas apibūdinti darbuotojams, kurie dirba namuose beveik
nuolatos). Šiuo metu šitaip dirba maždaug 21 milijonas Jungtinių Valstijų dar-
buotojų.42 Pavyzdžiui, 20 arba daugiau procentų „PeopleSoft", „Erie Insurance",
„American Management Systems", „Great Plains Sofhvare", „Patagonia" ir „Xe-
rox" kompanijų darbuotojų dirba namuose, palaikydami ryšį su kompanija kom-
piuteriu.43

Kokie darbai tinka tokiam grafikui? Buvo nustatytos trys labiausiai tinkan-
čios namie dirbti darbų kategorijos: rutiniškos informacijos tvarkymo užduotys,
mobili veikla ir profesionalios ar kitos su žiniomis susijusios užduotys.44 Rašytojai,
teisininkai, analitikai ir darbuotojai, kurie didžiąją laiko dalį praleidžia prie
kompiuterio ar telefono, yra natūralūs kandidatai dirbti namuose. Pavyzdžiui, mar-
ketingo telefonu darbuotojai, klientų aptarnavimo atstovai, rezervavimo agentai
ir gaminių aptarnavimo specialistai daugiausia laiko praleidžia prie telefono. Dirb-
dami namuose, jie gali gauti informaciją savo kompiuterių ekranuose taip pat leng-
vai kaip ir kompanijos kompiuteryje.

Apie darbo namuose sėkmę yra gausybė istorijų.45 „AT & T" kompanijoje
yra 35 000 namuose dirbančių darbuotojų, ir ji tvirtina, kad tai kompanijai sutau-
pė net 500 milijonų dolerių. 75 procentai šių „AT & T" darbuotojų, dirbančių na-
muose, teigia, kad jie yra labiau patenkinti savo asmeniniu ir šeimyniniu gyveni-
mu, nei prieš pradėdami dirbti namuose. „Cisco Systems" kompanija tvirtina, kad
dėl darbo namuose produktyvumas padidėjo 25 procentais, jai pavyko išsaugoti
svarbiausius darbuotojus, kurie priešingu atveju būtų palikę kompaniją, o kom-
panija sutaupė apie 1 milijoną pridėtinių išlaidų. Kadangi tradicinių biuro patalpų
kaštai labai padidėjo, o telekomunikacinių įrengimų kaina krito, vadovai vis
dažniau suinteresuoti virtualių biurą steigimu, kaip būdu padidinti darbuotojų lanks-
tumą ir produktyvumą, pagerinti jų moralinę būklę ir sumažinti kaštus.

Tolesnė darbo namuose ateitis priklauso nuo kelių klausimų, į kuriuos kol
kas neturime aiškių atsakymų. Pavyzdžiui, ar namuose dirbančius darbuotojus ne-
igiamai paveiks politikavimas biure? Ar mažiau tikėtina, kad juos prisimins, kai
bus keliami atlyginimai ar aukštinama pareigose? Ar nebūti akyse - tolygu nebūti
ir mintyse? Ar tokie su darbu nesusiję trikdžiai kaip vaikai, kaimynai ir šaldy-
tuvas aiškiai nesumažina žmonių, nepasižyminčių stipria valia ir savitvarda, pro-
duktyvumo?

264 IV DALIS. ORGANIZACIJOS SISTEMA

Technologija keičia žmonių darbus ir jų elgesį darbe. Kokybės valdymas ir
akcentuojamas nuolatinis jos procesų tobulinimas gali padidinti darbuotojų
stresą, jei jie pastebi, kad iš jų nuolatos tikimasi vis daugiau. Pertvarkant
procesus, visiškai pakeičiami milijonų žmonių darbai. O masinis pri-
taikymas individualiam vartotojui suteikia organizacijoms galimybę efek-
tyviai priderinti savo produktus prie individualaus klientų skonio, tačiau pa-
prastai dėl to darbuotojai privalo iš esmės persikvalifikuoti.

E.organizacija visoje savo veikloje naudojasi internetu, intranetu ir
ekstranetu. Tai vadovams kelia daugybę naujų uždavinių. Pavyzdžiui, e.or-
ganizacijų darbuotojų dėmesį blaško daugiau trikdžių, galinčių pakenkti jų
produktyvumui; darbuotojų stebėjimo programinė įranga kelia vadovams eti-
nių dilemų, susijusių su darbuotojų asmeninio gyvenimo neliečiamumu;
sprendimus čia reikia priimti greičiau ir dažnai neturint precedento; atvi-
ras komunikavimas padidina jo perkrovų tikimybę ir gali atitraukti dėmesį
nuo darbo užduočių; efektyvūs e.organizacijų vadovai privalo gebėti grei-
tai priimti sprendimus, būti labai lankstūs ir kurti vizijas; o e.organizacijų
darbuotojai veikiausiai naudosis kompiuterių tinklais kaip priemonėmis kurti
politinius aljansus.

Darbo projektavimo samprata vadovams gali padėti projektuoti dar-
bus, teigiamai veikiančius darbuotojų suinteresuotumą. Pavyzdžiui, darbai,
kurių DCM parametrai yra aukšti, gali padidinti darbuotojo galimybę kon-
troliuoti svarbiausius savo darbo elementus. Todėl darbai, suteikiantys au-
tonomiškumą, grįžtamąjį ryšį ir kitas turtinančias užduotį savybes, padeda
patenkinti individualius tikslus žmonių, kurie trokšta labiau kontroliuoti savo
darbą. Suprantama, pagal socialinės informacijos apdorojimo modelį suvo-
kimas, kad kai kurios charakteristikos turtina užduotį, galbūt turi netgi di-
desnę įtaką darbuotojo suinteresuotumui nei pačios objektyvios darbo cha-
rakteristikos. Tad svarbiausia - pateikti darbuotojams užuominas, jog jų dar-
bai yra itin vertinami pagal tokius rodiklius kaip įgūdžių įvairovė, užduo-
ties identiškumas, autonomiškumas ir grįžtamasis ryšys.

Stengdamiesi padėti darbuotojams įveikti darbo ir asmeninio gyve-
nimo konfliktus, vadovai turėtų pagalvoti, kur tai įmanoma, apie tokius da-
lykus kaip lankstus darbo grafikas ir darbas namuose palaikant ryšį su kom-
panija kompiuteriu.

15

Personalo politika
ir praktika

Išstudijavę šj skyrių, turėtumėte gebėti
1. Apibūdinti darbus, kuriems interviu yra efektyvūs atrankos instrumentai.

2. Išvardyti darbo imitavimo testų privalumus, palyginti su testais raštu.

3. Apibūdinti keturias darbuotojų mokymo rūšis.

4. Apibūdinti darbuotojų veiklos vertinimo pagal poelgius, o ne pagal savybes
privalumus.

5. Paaiškinti populiariausius darbo vertinimo kriterijus.

6. Nurodyti, kas, be tiesioginio vadovo, turėtų vertinti darbuotojo darbą.

7. Paaiškinti, kaip galima pagerinti darbo įvertinimo procesą.

8. Apibūdingi darbo jėgos įvairovės valdymo metodus.

Organizacijos darbo jėgos kokybė daugiausia priklauso nuo žmonių, kuriuos ji
pasamdo. Jei firma pasamdo naują darbuotoją, neturintį reikalingų įgūdžių, jo darbo
rezultatai greičiausiai bus nepatenkinami, nepaisant vadovybės pastangų didinti
suinteresuotumą ir stiprinti vadovavimą, sukurti efektyvias grupės ar įdomius
darbus.

Šiame skyriuje norime perteikti mintį, kad personalo politika ir praktika -
pavyzdžiui, darbuotojų atranka, mokymas ir darbo įvertinimas - turi įtakos orga-
nizacijos efektyvumui.1 Aptarimą pradėsime darbuotojų samdymo tema.

266 IV DALIS. ORGANIZACIJOS SISTEMA

DARBUOTOJŲ ATRANKA

Ką bendra turi prašymo priimti į darbą formos, interviu, įdarbinimo testai, darbo
patirties tikrinimas ir asmeniniai rekomendaciniai laiškai? Kiekvienas iš jų yra
priemonė gauti informaciją apie kandidatą į darbą, kuri gali padėti organizacijai
nuspręsti, ar kandidato įgūdžių, žinių ir gebėjimų pakanka tam tikram darbui. Šiame
skirsnyje apžvelgsime svarbesnes atrankos priemones - interviu, testus raštu ir
darbą imituojančius testus.

Interviu

Pietų Korėjoje, Japonijoje ir daugelyje kitų Azijos šalių darbuotojų interviu tra-
diciškai nebuvo atrankos proceso dalis. Sprendimai įdarbinti būdavo priimami be-
veik be išimties remiantis tik egzaminų rezultatais, mokymosi rezultatais ir reko-
mendaciniais laiškais. Tačiau didžiojoje pasaulio dalyje šitaip nedaroma. Tikriausiai
būtų teisinga pasakyti, kad dauguma iš mūsų pažįsta nedaug žmonių, kurie būtų
gavę darbą bent jau vieną kartą neturėję interviu. Iš visų atrankos priemonių, ku-
rias organizacijos naudoja diferencijuoti kandidatus į darbą, interviu tebelieka daž-
niausiai taikomas instrumentas.2 Net Azijos šalių kompanijos pradėjo pasikliauti
interviu kaip darbuotojų atrankos priemone.3

Interviu ne tik plačiai taikomi, atrodo, jog jiems teikiama didelė svarba. Tai
yra interviu rezultatai dažnai turi neproporcingai didelę įtaką sprendimui pasirinkti
darbuotoją. Blogai pasirodęs per darbo interviu, kandidatas veikiausiai bus išbrauk-
tas iš sąrašų, nepaisant jo patirties, testo rezultatų ar rekomendacinių laiškų. Ir
priešingai, „per dažnai asmuo, gerai įvaldęs darbo paieškos metodus, ypač tuos,
kurie taikomi interviu procese, priimamas į darbą, nors jis gali būti ir ne pats ge-
riausias kandidatas į šias pareigas".4

Šie faktai svarbūs dėl to, kad atrankos interviu dažnai vedami nestruktūri-
zuotai. Įrodyta, kad nestruktūrizuotas interviu - per trumpas, atsainus ir sudary-
tas iš atsitiktinių klausimų - yra neefektyvi atrankos priemonė.5 Tokių interviu
metu gauti duomenys paprastai yra šališki ir nesusiję su gebėjimu atlikti būsimą
darbą. Jei nėra struktūros, šališkumai gali iškreipti interviu rezultatus. Iš tokių
šališkumų galime paminėti interviu vedėjus, kurie linkę palankiai žiūrėti į kandi-
datus, pritariančius jų požiūriui, per daug reikšmės teikiančius neigiamai infor-
macijai ir leidžiančius, kad pokalbių su kandidatais vedimo seka darytų poveikį
įvertinimui.6 Jei interviu vedėjai turi standartizuotą klausimų sąrašą, taiko nekin-
tamą informacijos fiksavimo metodą ir jei kandidatų kvalifikacijos vertinimas yra
standartizuotas, kandidatų įvertinimo rezultatai nebus labai skirtingi, o interviu,
kaip atrankos priemonės, validumas labai padidės.

Faktai byloja, kad interviu yra vertingiausi, įvertinant kandidato intelektą,
suinteresuotumą ir bendravimo su žmonėmis įgūdžius.7 Jei šios savybės yra susi-
jusios su darbo rezultatais, interviu, kaip atrankos priemonės, validumas padidė-
ja. Pavyzdžiui, buvo įrodyta, kad šios savybės yra aktualios aukštesnio lygio va-
dovams. Tai gali paaiškinti, kodėl kandidatai į aukštesnes vadovaujančias parei-

15 SKYRIUS. PERSONALO POLITIKA IR PRAKTIKA 267

gas paprastai dalyvauja daugybėje interviu su aukščiausių vadovų verbuotojais,
kompanijos tarybos nariais ir kitais aukščiausiais kompanijos vadovais, kol pri-
imamas galutinis sprendimas. Taip pat tai gali paaiškinti, kodėl kompanijos, or-
ganizuojančios komandinį darbą, su kandidatais veda labai daug interviu.

Praktiškai dauguma organizacijų dažniau naudoja interviu kaip „darbo re-
zultatų prognozavimo" priemonę.8 Tokios skirtingos kompanijos kaip „Southwest
Airlines" aviakompanija, „Disney", „Microsoft" ir „Procter & Gamble" naudoja
interviu, įvertindamos, ar kandidatas ir organizacija yra suderinami. Tad organi-
zacijos vertina ne tik konkrečius, su darbu susijusius kandidato įgūdžius, bet ir
jo asmenybės savybes, asmenines vertybes ir pan., kad surastų žmones, pritam-
pančius prie organizacijos kultūros ir įvaizdžio.

Testai raštu

Paprastai testai raštu įvertina intelektą, tinkamumą, gebėjimus, interesus ir doru-
mą. Šie testai ilgai buvo populiari atrankos priemonė, tačiau nuo dvidešimtojo
amžiaus septintojo dešimtmečio juos pradėta rečiau naudoti, ypač Jungtinėse Vals-
tijose. Priežastis ta, kad šie testai dažnai apibūdinti kaip diskriminuojantys, be
to, daugelis organizacijų neįrodė arba negalėjo įrodyti, kad šie testai susiję su darbu.

Buvo įrodyta, kad intelektualių gebėjimų, erdvinio ir mechaninio gebėji-
mo, suvokimo tikslumo ir motorinių gebėjimų testai gali būti vidutiniškai vali-
dūs prognozės rodikliai daugeliui pusiau kvalifikuotų ir nekvalifikuotų gamybi-
nių darbų pramonės organizacijose.9 Pasitvirtino, kad intelekto testai gali būti ypač
geri prognozės rodikliai darbams, kurie yra kognityviai sudėtingi.10 Japonijos au-
tomobilių gamintojai, parinkdami personalą Jungtinėse Valstijose, ypač pasikliau-
davo testais raštu prognozuodami, kurie iš kandidatų yra pajėgūs pasiekti gerų
veiklos rezultatų." Pavyzdžiui, norint gauti darbą „Toyota" gamykloje, gali tekti
tris dienas praleisti laikant testus ir dalyvaujant interviu. Testuose raštu dėmesys
paprastai sutelkiamas į skaitymo, matematinius, mechaninio sumanumo ir gebė-
jimo dirbti su kitais įgūdžius.

Organizacijose pagausėjus etikos problemoms, išpopuliarėjo dorumo tes-
tai. Tai testai, kai popieriumi ir pieštuku įvertinami tokie veiksniai, kaip patiki-
mumas, atidumas, atsakingumas ir sąžiningumas. Buvo gauta įtikinamų duome-
nų, kad šie testai labai veiksmingai leidžia nuspėti darbo rezultatus drausmės kon-
trolės požiūriu ir tokį neproduktyvų darbuotojų elgesį kaip vagystės, drausmės
problemos ir dažnos pravaikštos.12

Darbą imituojantys testai
Ar yra geresnis būdas patikrinti, ar kandidatas gebės atlikti darbą, kuris jam duo-
damas padaryti? Būtent šitokia logika remiasi imituojantys darbą testai.

Darbą imituojantys testai išpopuliarėjo per pastaruosius du dešimtmečius.
Be abejonės, entuziazmas dėl šių testų kyla todėl, jog jie lengviau nei dauguma
testų raštu atitinka reikalavimą, kad patikra būtų susijusi su darbu.

268 IV DALIS. ORGANIZACIJOS SISTEMA

Du iš labiausiai žinomų darbą imituojančių testų - darbo pavyzdžių testas
ir įvertinimo centrai. Pirmasis tinka rutiniškiems darbams, o pastarasis - parinkti
vadovaujančiam personalui.

Darbo pavyzdžių testai - tai praktinis viso darbo ar jo dalies imitavimas,
kurį privalo atlikti visi kandidatai. Rūpestingai parinkdama darbo pavyzdžius, kurie
grindžiami išsamiu darbo užduočių aprašymu, vadovybė apibrėžia, kokios kiek-
vienam darbui reikalingos žinios, įgūdžiai ir gebėjimai. Paskui kiekvienas darbo
pavyzdžio elementas suderinamas su realaus darbo elementu. Darbų pavyzdžiai
plačiai taikomi, samdant tokius kvalifikuotus darbininkus kaip suvirintojai, ma-
šinistai, staliai ir elektrikai. Pavyzdžiui, kandidatams į darbą „BMW" fabrike Pietų
Karolinoje duodami darbo pavyzdžių testai.13 Jiems duodama 90 minučių atlikti
įvairioms darbo užduotims specialiai įrengtoje imitacinėje surinkimo linijoje.

Darbo pavyzdžių eksperimentų rezultatai yra įspūdingi. Tyrimų rezultatai
beveik be išimties rodo, jog darbų pavyzdžių testai patikimesni už gebėjimų tik-
rinimo raštu ar asmenybės testus.14

Sudėtingesni darbo imitavimo testai, specialiai sukurti įvertinti kandidato gebė-
jimui vadovauti, atliekami įvertinimo centruose. Įvertinimo centruose linijiniai va-
dovai, konsultantai ir kvalifikuoti psichologai vertina kandidatus, kai šie kelias dienas
atlieka pratimus, imituojančius realias problemas, su kuriomis teks susidurti dar-
be.15 Remiantis aprašomųjų savybių, kurias privalo turėti realiai dirbantis tą darbą
asmuo, sąrašu, ši veikla gali būti interviu vedimas, gaunamos korespondencijos ap-
dorojimo pratimai, grupinės diskusijos be lyderio ir verslo sprendimų priėmimo žai-
dimai. Pavyzdžiui, kandidatui gali tekti atlikti vaidmenį vadovo, per dvi valandas
privalančio nuspręsti, kaip reikia reaguoti į 10 gautų tarnybinių pranešimų.

Ar įvertinimo centrai yra validi atrankos priemonė? Duomenys apie įverti-
nimo centrų efektyvumą įspūdingi. Šie testai nuolatos duoda rezultatus, teisingai
nuspėjančius darbo sėkmę vadovaujančiuose postuose.16

MOKYMO PROGRAMOS

Kompetentingi darbuotojai nebūna amžinai kompetentingi. Įgūdžiai blėsta ir gali
atgyventi. Dėl to organizacijos kasmet formaliam mokymui išleidžia milijardus
dolerių. Pavyzdžiui, buvo pranešta, kad JAV korporacijos, kuriose dirba 100 arba
daugiau žmonių, neseniai per vienerius metus išleido 54 milijardus dolerių formaliai
mokyti savo 50 milijonų darbuotojų.14 Antai „Xerox" kompanija kasmet išleidžia
daugiau nei 300 milijonų dolerių mokyti ir perkvalifikuoti savo darbuotojams.18

Mokymo rūšys

Mokymas gali apimti viską, pradedant darbuotojų mokymu skaityti ir baigiant su-
dėtingais aukščiausiųjų vadovų kursais. Čia apibendrinsime keturias pagrindines
įgūdžių kategorijas - bazinio raštingumo, techninių, bendravimo sv. žmonėmis ir
problemų sprendimo. Be to, trumpai aptarsime įvairovės ir etikos mokymą.

15 SKYRIUS. PERSONALO POLITIKA IR PRAKTIKA 269

Baziniai raštingumo įgūdžiai. Devyniasdešimt milijonų suaugusių amerikiečių
turi menkus raštingumo įgūdžius, o apie 40 milijonų beveik nemoka arba nemoka
skaityti; ši raštingumo problema JAV kompanijoms kasmet kainuoja 60 milijardų
dolerių!19 Daugumoje darbo vietų reikia gebėti skaityti 10-os ar 11-os klasės
lygiu, tačiau apie 20 procentų 21-25 metų amžiaus amerikiečių nesugeba skaityti
netgi 8-os klasės lygiu.20 1998 metais 36 procentai JAV kandidatų į darbą neišlaikė
vienokio ar kitokio bazinių įgūdžių testo.21 Daugelyje Trečiojo pasaulio šalių tik
nedaugelis darbininkų moka skaityti arba yra pasiekę aukštesnį nei trečios klasės
lygį.

Organizacijos vis dažniau turi savo darbuotojams suteikti bazinius skaity-
mo ir matematikos įgūdžius. Kadangi atlikti daugeliui darbų tebereikia solidžių
bazinių raštingumo įgūdžių, o daugelis kandidatų į darbą jų neturi, darbdaviai pri-
valo imtis priemonių užpildyti šią spragą. Pavyzdžiui, daugelis verslo firmų sam-
do dėstytojus ir savo darbuotojams darbo metu organizuoja anglų kalbos ir mate-
matikos kursus.

Techniniai įgūdžiai. Didžioji mokymo dalis skirta pagerinti darbuotojų techni-
niams įgūdžiams. Šiandien techninis mokymas darosi vis svarbesnis dėl dviejų
priežasčių - naujos technologijos ir naujos organizacijų struktūros.

Dėl naujų technologijų ir patobulintų metodų darbai keičiasi. Pavyzdžiui,
daugelis automobilius remontuojančių darbininkų turėjo baigti ekstensyvius kur-
sus, kad galėtų remontuoti naujausių modelių automobilius su kompiuterio val-
domais varikliais, elektronine stabilizavimo įranga, palydovinėmis navigacinėmis
sistemomis bei kitomis naujovėmis. Taip pat dėl to, kad atsirado kompiuteriais
valdomi įrengimai, milijonai gamyboje dirbančių darbuotojų privalėjo išmokti vi-
siškai naujų įgūdžių.

Be to, techninis mokymas tampa vis svarbesnis dėl to, kad keičiasi organi-
zacijų struktūra. Kadangi organizacijos savo struktūras paverčia „plokštesnėmis",
vis dažniau organizuoja komandas ir laužo tradicines kliūtis tarp padalinių, dar-
buotojai privalo išmokti atlikti daugiau įvairių užduočių.

Bendravimo SU Žmonėmis įgūdžiai. Dauguma darbuotojų priklauso darbo pa-
daliniui. Tam tikru mastu jų veiklos rezultatai priklauso nuo gebėjimo efektyviai
bendrauti su bendradarbiais ir su savo tiesioginiu vadovu. Kai kurie darbuotojai
turi puikius bendravimo su žmonėmis įgūdžius, tačiau kitus reikia mokyti, kad
jie šiuos įgūdžius patobulintų. Pavyzdžiui, juos reikia mokyti kaip pasidaryti ge-
resniu klausytoju, kaip aiškiau perteikti savo idėjas ir kaip tapti efektyvesniu ko-
mandos žaidėju.

Problemų sprendimo įgūdžiai. Vadovai bei daugelis darbuotojų, atliekančių ne-
rutiniškas užduotis, savo darbe privalo spręsti įvairias problemas. Kai žmonėms
reikia šių įgūdžių, tačiau jų pakankamai neturi, jie gali dalyvauti mokymuose, ug-
dančiuose problemų sprendimo įgūdžius. Tai gali būti veikla, lavinanti logikos,

270 IV DALIS. ORGANIZACIJOS SISTEMA

įrodinėjimo ir problemų nustatymo įgūdžius bei gebėjimą įvertinti priežastis, su-
rasti ir analizuoti alternatyvas bei parinkti sprendimus. Mokymas spręsti proble-
mas - pagrindinė beveik visų organizacijų, diegiančių savivaldžias komandas ir
kokybės valdymo programas, priemonė.

0 kaip dėl įvairovės mokymo? Daugumos įvairovės programų svarbiausias ele-
mentas yra mokymas. Pavyzdžiui, neseniai atliktos apklausos metu paaiškėjo, kad
93 procentai kompanijų, diegiančių įvairovės pažinimo programas, pasitelkia mo-
kymą.22 Įvairovės mokymo programų tikslas paprastai būna suteikti priemones,
skatinančias geresnį įvairovės suvokimą ir analizuojančias stereotipus. Dalyvau-
jantieji mokymuose išmoksta vertinti individualius skirtumus, geriau suprasti ki-
tas kultūras ir priešintis stereotipams.23

Tipinės programos trunka nuo pusės dienos iki trijų dienų ir apima praty
bas, kurių metu vaidinami paskirti vaidmenys, skaitomos paskaitos, organizuoja
mos diskusijos ir grupinės patirties seminarai. Pavyzdžiui, „Hartford Insurance"
draudimo kompanijoje per mokymo pratimą, kurio tikslas - padidinti jautrumą
senstantiems žmonėms, dalyviai buvo paprašyti atsakyti į tokius keturis klausi
mus: (1) Jei nežinotumėte, kiek jums metų, koks, jūsų manymu, būtų jūsų am
žius? Kitaip tariant, kokio amžiaus jaučiatės esantys? (2) Kai man buvo aštuo
niolika, maniau, kad vidutinio amžiaus žmogus turi__ metų. (3) Šiandien ma
nau, kad vidutinis amžius prasideda nuo __ metų. (4) Kokia būtų jūsų pirmoji
reakcija, jei kas nors pavadintų jus „pagyvenusiu darbuotoju"?24 Atsakymai į šiuos
klausimus buvo panaudoti analizuojant su amžiumi susijusius stereotipus. Kitoje
programoje, kurios tikslas buvo atkreipti dėmesį į stereotipų galią, kiekvienas da-
lyvis buvo paprašytas anonimiškai išsamiai aprašyti visas grupes - moteris, atsi-
vertusius krikščionis, juodaodžius, homoseksualistus, ispanų kilmės atstovus, vy-
rus,- kurioms jie buvo priklijavę stereotipus.25 Dalyviai taip pat buvo paprašyti
paaiškinti, kodėl jiems praeityje buvo sunku dirbti su konkrečiomis žmonių gru-
pėmis. Remiantis šiais atsakymais, buvo pakviesti lektoriai, kad išsklaidytų kiek-
vienai grupei priskiriamus stereotipus. Paskui sekė išsami diskusija.

0 kaip dėl etikOS mokymo? Apklausos metu paaiškėjo, kad 75 procentams dar-
buotojų, dirbančių tūkstantyje didžiausių JAV korporacijų, organizuojamas eti-
kos mokymas.26 Tačiau nėra aiškių įrodymų, kad etikos galima išmokyti.

Kritikai įrodinėja, kad etika remiasi vertybėmis, o vertybių sistemos susi-
formuoja ankstyvajame amžiuje. Kai darbdaviai pasamdo darbuotojus, pastarųjų
vertybės jau būna susiformavusios. Kritikai taip pat tvirtina, kad etikos negalime
„išmokyti" formaliai, jos turi būti mokomasi iš pavyzdžių.

Etikos mokymo šalininkai teigia, kad vertybių galima išmokti ir jas pakeisti
net prabėgus ankstyvajai vaikystei. Net jei šito būtų negalima padaryti, etikos mo-
kymas vis tiek būtų veiksmingas, nes jis padeda darbuotojams pajusti etikos di-
lemas, geriau susipažinti su etikos klausimais, kurie susiję su jų veiksmais, ir pa-
kartotinai įtvirtinti organizacijos lūkesčius, kad jos nariai elgsis etiškai.

15 SKYRIUS. PERSONALO POLITIKA IR PRAKTIKA 271

Mokymo metodai
Mokymo metodai dažniausiai skirstomi į formalius ir neformalius bei mokymus
darbo ir ne darbo metu.

Istoriškai mokymas reiškė formalų mokymą. Jis yra iš anksto planuojamas
ir struktūrizuojamas. Tačiau faktai byloja, kad organizacijos vis dažniau pasikliauja
neformaliu mokymu - nestruktūrizuotu, neplanuotu ir lengvai pritaikomu prie at-
skirų žmonių situacijų, - norėdamos išugdyti įgūdžius ir pasiekti, kad darbuoto-
jai neatsiliktų nuo naujovių.27 Iš tiesų, didžioji neformalaus mokymo dalis - tai
ne kas kita kaip darbuotojų savitarpio pagalba. Galbūt svarbiausias šios tenden-
cijos rezultatas yra tas, kad dabar dauguma vadovų kur kas palankiau žiūri į tai,
kas anksčiau laikyta „tuščiais plepalais". Pavyzdžiui, korporacijos „Siemens" ga-
myklos Šiaurės Karolinoje vadovybė dabar supranta, jog žmonės nebūtinai pri-
valo stovėti prie gamybos konvejerio, kad dirbtų.28 Diskusijos prie atšaldyto van-
dens fontanėlio ar kompanijos kavinėje nėra, kaip kad galvojo administracija, su
darbu nesusiję pokalbiai, pavyzdžiui, apie sportą ar politiką. Dažniausiai šie po-
kalbiai sukdavosi apie susijusių su darbu problemų sprendimą. Tad dabar „Sie-
mens" vadovybė skatina tokius atsitiktinius susibūrimus.

Mokymas darbo vietoje - tai darbų rotacija, stažuotės, dublerių užduotys ir
formalios globėjų programos. Tačiau svarbiausias šių mokymo darbo vietoje metodų
trūkumas yra tas, kad jos dažnai trukdo darbui. Tad organizacijos investuoja [mo/cy-
mą ne darbo vietoje. Mūsų anksčiau paminėti 54 milijardų dolerių mokymo kaštai
daugiausia yra išlaidos formaliam mokymui ne darbo vietoje. Kokios tai gali būti
mokymo formos? Populiariausia - paskaitos auditorijoje. Tačiau šis mokymas
taip pat apima videojuostas, viešus seminarus ir savarankiškų studijų programas,
kursus per internetą, palydovinės televizijos transliuojamus užsiėmimus ir grupinę
veiklą, kur atliekami vaidmenys ir nagrinėjami praktiniai atvejai. Viena iš po-
puliariausių mokymo ne darbo vietoje programų yra dviejų savaičių kursai, ku-
riuos rengia „McDonald's" kompanijos Mėsainių universitetas (Hamburger Uni-
versity).29 Restoranų vadovų ir frančizės turėtojų mokymo programa „Ham U" ap-
ima veiklos išplėtimo, įrengimų valdymo ir bendravimo su žmonėmis įgūdžių kur-
sus. Ir visa tai daroma izoliuotoje aplinkoje, kurioje galima maksimaliai išmokti
ir minimaliai suerzinti tikrus lankytojus. Daugelis iš mūsų esame patyrę tas „lėtas
apsukas", kai turėjome reikalą su darbo vietoje besimokančiu tarnautoju, kasininku
ar kitu aptarnaujančiu darbuotoju. Jie atima mūsų brangų laiką, kol vadovas bando
paaiškinti ar parodyti darbuotojui, kaip reikia atlikti konkrečią užduotį.

DARBO ĮVERTINIMAS

Kodėl darbo įvertinimas yra svarbus? Kaip organizacijos įvertina savo darbuoto-
jų darbą? Kokios gali kilti problemos, sužlugdančios ketinimus objektyviai įver-
tinti, ir kaip vadovai gali įveikti šias problemas? Tai svarbiausi šiame skirsnyje
aptariami klausimai.

272 IV DALIS. ORGANIZACIJOS SISTEMA

Darbo įvertinimas ir motyvacija

4 skyriuje gana daug dėmesio skyrėme motyvacijos lūkesčių modeliui. Įrodinėjo-
me, kad dabartiniu metu šis modelis geriausiai paaiškina, kas daro įtaką žmogaus
dedamoms pastangoms atlikti darbą. Svarbiausias šio modelio komponentas yra
veiklos rezultatai, konkrečiai, pastangų-veiklos rezultatų ir veiklos rezultatų-at-
pildo ryšiai. Ar žmonės mato, kad jų pastangos duos laukiamus veiklos rezulta-
tus ir kad rezultatai atneš atpildą, kurį jie vertina? Suprantama, jog žmonės pri-
valo žinoti, ko iš jų tikimasi. Jie privalo žinoti, kaip bus įvertinti jų veiklos re-
zultatai. Be to, jie privalo būti tikri, kad jei stengsis pagal savo galimybes, jų veikla
bus patenkinama, vertinant pagal nustatytus kriterijus. Ir galiausiai jie turi būti
tikri, kad jei dirbs taip, kaip reikalaujama, gaus atpildą, kurį vertina.

Trumpai tariant, jei tikslai, kurių siekia darbuotojai, yra neaiškūs, jei šių
tikslų įvertinimo kriterijai yra migloti ir jei darbuotojai netiki, kad jų pastangos
bus teigiamai įvertintos, arba jei jie yra įsitikinę, kad organizacija jiems atlygins
nepatenkinamai, kai bus pasiekti darbo tikslai, galime tikėtis, kad darbuotojai dirbs
blogiau, nei leidžia jų galimybės. Todėl darbo įvertinimas vaidina svarbų vaid-
menį, turintį įtakos darbuotojo motyvacijai.

Ką mes jvertiname?

Kriterijai arba kriterijus, kurį administracija pasirenka įvertinti darbuotojų veik-
los rezultatams, turi didelę įtaką tam, ką daro darbuotojai. Šį teiginį pailiustruo-
sime dviem pavyzdžiais.

Viešoje įdarbinimo agentūroje, kuri aptarnauja darbininkus, ieškančius darbo,
ir darbdavius, ieškančius darbininkų, įdarbinimo interviu buvo vertinami pagal jų
skaičių. Interviu vedėjų veiksmai atitiko tezę, kad įvertinimo kriterijai daro įtaką
elgesiui. Interviu vedėjams labiau rūpėjo vestų interviu skaičius nei skaičius klientų,
kuriems jie surado darbą.30

Vadybos konsultantas, besispecializuojantis analizuoti policijos darbą, pa-
stebėjo, kad vienoje bendruomenėje pareigūnai ateina budėti į savo pamainą, sė-
da į policijos automobilius, važiuoja į greitkelį, kertantį miestą, ir per visą pa-
mainą važinėja šiuo greitkeliu dideliu greičiu pirmyn ir atgal. Aišku, jog toks greitas
patruliavimas turėjo nedaug ką bendra su geru policijos darbu, tačiau toks elge-
sys tapo logiškas, kai konsultantas sužinojo, kad bendruomenės miesto taryba po-
licijos darbo efektyvumą vertino pagal nuvažiuotų mylių skaičių.31

Šie pavyzdžiai rodo darbo įvertinimo kriterijų svarbą, tačiau ką administ-
racija turėtų vertinti? Trys populiariausi kriterijų rinkiniai yra šie: individualių
užduočių rezultatai, elgsena ir savybės.

Individualių UŽdUOČių rezultatai. Jei svarbu tikslas, o ne priemonės, vadovybė
turėtų įvertinti, kaip darbuotojai vykdo užduotis. Atsižvelgiant į užduočių rezul-
tatus, gamyklos vadovas turėtų būti vertinamas pagal tokius kriterijus kaip paga-

15 SKYRIUS. PERSONALO POLITIKA IR PRAKTIKA 273

mintos produkcijos kiekis, gamybos procese susidariusių atliekų kiekis ir vieno
gaminio pagaminimo kaštai. Panašiai prekybos agentas turėtų būti vertinamas pagal
bendrąsias pardavimo pajamas savo teritorijoje, pardavimo pajamų prieaugį pini-
gine išraiška ir naujų klientų skaičių.

Elgsena. Dažnai labai sunku nurodyti konkrečius rezultatus, kurie galėtų būti tie-
siogiai priskirti darbuotojo veiksmams. Tai ypač pasakytina apie administracijos
darbuotojus ir tuos, kurių darbo užduotys - neatskiriama komandos veiklos da-
lis. Pastaruoju atveju komandos rezultatus gali būti nesunku įvertinti, tačiau gali
būti nelengva arba tiesiog neįmanoma aiškiai pasverti kiekvieno komandos nario
indėlį. Tokiais atvejais nėra neįprasta, kad vadovybė vertina darbuotojų elgseną.
Pasitelkus ankstesnius pavyzdžius, gamyklos vadovo elgsena, kurią galima įver-
tinti, - tai laiku pateikiamos mėnesinės ataskaitos arba jo vadovavimo stilius. Šiuo
požiūriu tinkami įvertinta prekybos agento elgsena būtų vidutinis telefono skam-
bučių skaičius per dieną ar nedarbo dienų dėl ligos skaičius per metus.

Savybės. Silpniausi, tačiau vis dar plačiai organizacijų taikomi kriterijai yra in-
dividualios savybės. Mes sakome, kad jie yra silpnesni už užduočių rezultatus ar
elgseną, nes jie labiausiai nutolę nuo atlikto darbo. Tokios savybės, kaip „jo po-
žiūris į darbą yra geras", jis „pasitiki savimi", juo „galima pasikliauti" arba jis
„noriai bendradarbiauja", „atrodo užsiėmęs" ar sudaro įspūdį, jog „turi didžiulę
patirtį", gali būti susijusios arba nesusijusios su užduoties vykdymo rezultatais,
tačiau tik naivūs žmonės ignoruotų, jog šios savybės dažnai organizacijų naudo-
jamos kaip kriterijai įvertinti darbuotojų darbui.

Kas turėtų vertinti?

Kas turėtų įvertinti darbuotojo darbą? Atrodytų, jog akivaizdus atsakymas - jo
tiesioginis vadovas. Tradiciškai vadovo valdžia suteikdavo jam teisę vertinti paval-
dinių darbą. Atrodo, jog ši tradicija buvo grindžiama tuo, kad vadovai yra atsakingi
už savo pavaldinių darbo rezultatus, todėl logiška, jog tie patys vadovai ir įver-
tintų darbą. Tačiau ši logika ne be priekaištų. Kiti galbūt tai gali padaryti geriau.

Tiesioginis vadovas. Apie 95 procentus darbo įvertinimų žemesniame ir viduri-
niame organizacijos lygyje atlieka tiesioginis darbuotojo vadovas.32 Tačiau nemažai
organizacijų pradeda pripažinti, kad šitoks vertinimas turi trūkumų. Pavyzdžiui,
daugelis tiesioginių vadovų jaučiasi neturį reikiamos kvalifikacijos įvertinti indi-
vidualų kiekvieno savo pavaldinio indėlį. Kitiems nepatinka, kad jie verčiami būti
savo darbuotojų karjeros lėmėjais. Be to, kadangi šiandien daugelis organizacijų
kuria savivaldžias komandas, taiko darbą namuose bei kitas organizacines prie-
mones, tolinančias tiesioginius vadovus nuo savo pavaldinių, tai jie vargu ar gali
būti patikimi to darbuotojo veiklos vertintojai.

274 IV DALIS. ORGANIZACIJOS SISTEMA

KolegOS. Kolegų vertinimo duomenys yra patikimiausi. Kodėl? Pirma, kolegos
yra arti veiksmo vietos. Kasdien bendraudami, jie išsamiai susipažįsta .su bendra-
darbio rezultatais. Antra, kai vertintojai yra kolegos, gaunami keli nepriklausomi
vertinimai, tuo tarpu tiesioginis vadovas pateikia tik vieną. O kelių vertinimų vi-
durkis dažnai būna patikimesnis nei vienas vertinimas. Kalbant apie trūkumus,
kolegų vertinimui gali trukdyti bendradarbių nenoras vertinti vienas kitą ir neob-
jektyvumas, sukeltas draugystės ar priešiškumo.

Savęs įvertinimas. Darbuotojų savęs įvertinimas dera su tokiomis vertybėmis
kaip savivalda ir įgaliojimų suteikimas. Darbuotojai labai gerai atsiliepia apie savęs
įvertinimą; tai sumažina darbuotojų priešiškumą įvertinimo procesai; toks verti-
nimas gali tapti puikia priemone skatinti darbuotojų ir jų tiesioginių vadovų dis-
kusijas apie darbo rezultatus. Tačiau, kaip galite spėti, toks vertinimas gali būti
išpūstas ir neobjektyvus. Be to, savęs įvertinimo rezultatai dažnai nesutampa su
tiesioginio vadovo įvertinimu.33 Dėl rimtų trūkumų savęs įvertinimas turbūt la-
biau tinka ugdyti asmenybę nei įvertinti darbą.

Tiesioginiai pavaldiniai. Ketvirtasis vertintojų šaltinis - tiesioginiai pavaldiniai.
Tokie vertinimai gali suteikti tikslią ir išsamią informaciją apie vadovo elgesį,
nes vertintojai paprastai dažnai bendrauja su vadovu. Toks vertinimas taip pat dera
su organizacijos pastangomis sukurti kultūrą, vertinančią sąžiningumą bei atviru-
mą ir suteikiančią darbuotojams įgaliojimus. Šios vertinimo formos akivaizdi pro-
blema yra baimė, kad tiesioginiai vadovai gali nubausti pavaldinius, jei šie nepa-
lankiai juos įvertins. Todėl norint, kad šie vertinimai būtų tikslūs, reikia užtikrin-
ti anonimiškumą.

Visapusis metodas: 360 laipsnių įvertinimas. Naujausias darbo įvertinimo me-
todas yra 360 laipsnių vertinimas.34 Jis užtikrina grįžtamąjį ryšį apie darbo re-
zultatus, nes čia pasitelkiami visi įmanomi darbuotojo dienos kontaktai, prade-
dant korespondencijos paskirstymo personalu ir baigiant klientais, tiesioginiais
vadovais bei kolegomis. Įvertinimų gali būti vos 3 ar 4 arba net 25, tačiau orga-
nizacijos dažniausiai surenka nuo 8 iki 12 vieno darbuotojo įvertinimų.

232 kompanijų apklausos metu paaiškėjo, kad daugiau nei 65 procentai jų
taiko 360 laipsnių vertinimus.35 Šiuo metu tokį vertinimą taiko „Alcoa", „DuPont'\
„Levi Strauss", „UPS", „Sprint", „AT & T" ir „W. L. Gore & Associates".

Kuo patrauklūs 360 laipsnių vertinimai? Jie gerai tinka organizacijose, įdie-
gusiose komandų, darbuotojų įtraukimo į kompanijos valdymą ir kokybės valdy-
mo programas. Pasikliaudamos grįžtamuoju ryšiu iš bendradarbių, klientų ir pa-
valdinių, šios organizacijos tikisi, kad kiekvienas pasijus dalyvaująs darbo verti-
nimo procese, o kompanija gaus tikslesnę informaciją apie darbuotojų darbą.

.5 SKYRIUS. PERSONALO POLITIKA IR PRAKTIKA 275

Darbo įvertinimo metodai
Suprantama, jog darbo įvertinimas yra svarbus. Tačiau kaip vertinti darbuotojo
veiklos rezultatus? Tai yra, kokius konkrečius vertinimo metodus taikyti? Čia ap-
žvelgsime pagrindinius darbo įvertinimo metodus.

Rašiniai, Turbūt paprasčiausias įvertinimo būdas - raštu aprašyti darbuotojo stip-
riąsias ir silpnąsias puses, ankstesnius veiklos rezultatus, potencialą ir pateikti siū-
lymus, kaip jis galėtų pagerinti savo darbą. Rašiniams nereikalingos sudėtingos
formos ar mokymas, kaip jas užpildyti. Tačiau rezultatai dažnai atspindi rašan-
čiojo gebėjimus. Gerą ar blogą įvertinimą vienodai gali lemti ir vertinančiojo ge-
bėjimas rašyti, ir tikrieji darbuotojo veiklos rezultatai.

Kritiniai įvykiai. Kritiniai įvykiai sutelkia vertintojo dėmesį į svarbius poelgius,
nuo kurių priklauso, ar darbas bus atliktas efektyviai, ar ne. Tai yra vertintojas
užrašo pastabas apie tai, ką darbuotojas padarė ypač efektyviai arba ypač neefek-
tyviai. Čia svarbiausia paminėti tik konkrečius poelgius, o ne miglotai apibūdinti
asmenybės savybes. Kritinių įvykių sąrašas - tai turtingas pavyzdžių rinkinys, ku-
riuo remiantis darbuotojui galima parodyti, kokie jo poelgiai yra pageidautini, o
kuriuos reikėtų tobulinti.

Grafinės vertinimo Skalės. Vienas iš seniausių ir populiariausių vertinimo me-
todų- grafinės vertinimo skalės. Taikant šį metodą išvardijami tokie darbo re-
zultatų rodikliai kaip darbo kiekybė ir kokybė, žinių nuodugnumas, bendradar-
biavimas, lojalumas, darbo drausmė, sąžiningumas ir iniciatyvumas. Paskui ver-
tintojas įvertina kiekvieną sąrašo rodiklį pagal didėjančią skalę. Paprastai skalė
būna penkiabalė, tad, pavyzdžiui, rodiklis „darbo išmanymas" gali būti įvertintas
nuo 1 („blogai nusimano apie darbą") iki penkių („meistriškai nusimano apie vi-
sus darbo etapus").

Kodėl grafinės vertinimo skalės tokios populiarios? Nors jos ir nesuteikia
tokios išsamios informacijos kaip rašiniai ar kritinių įvykių metodas, tačiau jas
parengti ir panaudoti reikia mažiau laiko. Jos taip pat leidžia taikyti kiekybinę
analizę ir palyginimus.

Su elgsena SUSijUSiOS vertinimo Skalės. Su elgsena susijusiose vertinimo ska-
lėse sujungti pagrindiniai kritinių įvykių ir grafinių vertinimo skalių metodų ele-
mentai: vertintojas vertina darbuotojus ištisinėje skalėje, tačiau balai yra konkre-
tūs elgesio darbe pavyzdžiai, o ne bendro pobūdžio apibūdinimai ar savybės.

Su elgsena susijusios vertinimo skalės apibrėžia konkrečią įmanomą pa-
stebėti ir įvertinti elgseną darbe. Su darbu susijusios elgsenos pavyzdžiai ir dar-

276 IV DALIS. ORGANIZACIJOS SISTEMA

bo rodikliai sužinomi paprašant įvertinimo dalyvių pateikti efektyvios ir neefek-
tyvios elgsenos, susijusios su kiekvienu darbo rodikliu, pavyzdžių. Šie elgsenos
pavyzdžiai vėliau paverčiami darbo įvertinimo rodiklių rinkiniu, kuriame kiekvieno
rodiklio reikšmė skiriasi. Įvertinimo išvados pateikiamos, pavyzdžiui, tokiais el-
gesio aprašymais: padaro anksčiau nei nurodoma, planuoja, įgyvendina, sprendžia
neatidėliotinas problemas, vykdo įsakymus, sprendžia kritiškas situacijas.

Daugelio Žmonių palyginimas. Atliekant daugelio žmonių palyginimą, atskiro
asmens darbo rezultatai lyginami su kito arba kitų žmonių rezultatais. Tai dau-
giau santykinis nei absoliutus vertinimo būdas. Populiariausi yra šie trys palygi-
nimo būdai: grupinio rangavimo, individualaus rangavimo ir porinio palyginimo.

Atliekant grupinį rangavimą, reikia, kad vertintojas tam tikru būdu sugru-
puotų darbuotojus, pavyzdžiui, į pirmąjį penktadalį arba į antrąjį penktadalį. Šis
metodas dažnai taikomas rekomenduojant studentus į magistrantūrą ar doktoran-
tūrą. Prašoma, kad vertintojai suskirstytų studentus į penkis procentus geriausių,
kitus penkis procentus geriausių, kitus 15 procentų ir taip toliau. Tačiau kai šį
metodą vadovai taiko vertinti darbuotojams, jie privalo sugrupuoti visus pavaldi-
nius. Tad jei vertintojas turi 20 pavaldinių, tik 4 gali būti pirmajame penktadalyje
ir, suprantama, taip pat 4 turi patekti į paskutinį penktadalį.

Naudojant individualaus rangavimo metodą, visi darbuotojai išrikiuojami
nuo geriausio iki blogiausio. Jei vadovas privalo įvertinti 30 pavaldinių, pagal šį
metodą daroma prielaida, kad skirtumas tarp pirmo ir antro darbuotojo yra toks
pat, kaip ir tarp dvidešimt pirmo ir dvidešimt antro. Nors kai kurie darbuotojai
gali būti labai artimai sugrupuoti, taikant šį metodą negalima tos pačios vietos
skirti dviems darbuotojams. Dėl to darbuotojai būna aiškiai išrikiuoti nuo geriau-
sio iki blogiausio.

Taikant porinio palyginimo metodą, kiekvienas darbuotojas yra lyginamas
su kitu ir nustatoma, kuris iš jų yra stipresnis. Kai visi darbuotojai palyginami
poromis, suskaičiuojama, kiek kartų kiekvienas iš jų buvo stipresnis už porinin-
ką. Toks metodas užtikrina, kad visi darbuotojai palyginami su visais kitais, ta-
čiau aišku, kad šis metodas gali būti gremėzdiškas, jei reikia palyginti daug dar-
buotojų.

Daugelio žmonių palyginimą galima derinti su kuriuo nors kitu metodu, kad
būtų gauti geriausi absoliutūs ir santykiniai standartai. Pavyzdžiui, universitetas
gali taikyti grafinę vertinimų skalę ir individualaus rangavimo metodą, siekda-
mas gauti tikslesnę informaciją apie studento mokymosi rezultatus. Studento už-
imama vieta grupėje gali būti pažymėta kartu su absoliučiu studijų pažymiu A,
B, C, D ar F.* Potencialus darbdavys ar aukštoji mokykla, priimanti į magistran-
tūrą arba doktorantūrą, vėliau gali lyginti du studentus, gavusius B įvertinimą už
pas skirtingus dėstytojus išklausytus finansų apskaitos kursus, ir padaryti gana

JAV studentų žinios vertinamos raidėmis. - Vert. past.

15 SKYRIUS. PERSONALO POLITIKA IR PRAKTIKA 277

skirtingas išvadas apie kiekvieną, jei greta vieno studento pažymio dar bus pa-
staba „buvo ketvirtas dvidešimt keturių studentų grupėje", o apie kitą studentą
bus pasakyta - „buvo keturioliktas trisdešimties studentų grupėje". Akivaizdu, jog
antrojo studento dėstytojas dosniau rašo gerus pažymius!

Patarimai, kaip tobulinti darbo įvertinimą

Darbo įvertinimo procese slypi daugybė pavojų. Pavyzdžiui, galima padaryti nuo-
laidumo, aureolės efekto ir panašumo klaidas arba panaudoti šį procesą politiniams
tikslams. Vertintojai gali nevalingai išpūsti įvertinimus (pozityvus nuolaidumas),
sumenkinti rezultatus (negatyvus nuolaidumas) arba leisti, kad įvertinimas pagal
vieną požymį neteisingai paveiktų vertinimą pagal kitas (aureolės efekto klaida).
Kai kurie vertintojai vertina šališkai, nevalingai rodydami prielankumą žmonėms,
turintiems panašias į jų pačių savybes (panašumo klaida). Ir, žinoma, kai kurie
vertintojai vertinimo procese mato politinę galimybę atvirai apdovanoti darbuo-
tojus, kurie jiems patinka, ar nubausti tuos, kurie nepatinka. Nors nėra jokių prie-
monių, garantuojančių, kad įvertinimas bus tikslus, toliau pateikiami patarimai
gali padaryti šį procesą gerokai objektyvesnį ir teisingesnį.

Akcentuokite elgseną, O ne Savybes. Daugelis savybių, kurios dažnai laikomos
susijusiomis su gerais darbo rezultatais, iš tiesų gali būti menkai su jais susiju-
sios arba visiškai nesusijusios. Pavyzdžiui, intuityviai norėtųsi, kad darbuotojas
turėtų tokias savybes kaip lojalumas, iniciatyvumas, drąsa, patikimumas ir savi-
raiška. Tačiau kyla aktualus klausimas: ar žmonės, kurių čia išvardytos savybės
buvo gerai įvertintos, dirba geriau nei tie, kurių savybės nebuvo gerai įvertintos?
Į šį klausimą negalime lengvai atsakyti. Žinome, kad yra darbuotojų, kurių čia
paminėtos savybės buvo tikrai puikiai įvertintos, tačiau jie prastai dirba. Galime
rasti kitus, puikiai dirbančius, tačiau jų savybės nėra itin vertinamos. Mūsų išva-
da ta, kad tokias savybes kaip lojalumas ir iniciatyvumas gali labai vertinti vado-
vai, tačiau nėra įrodymų, patvirtinančių, jog tam tikros savybės gali būti tinkami
gero darbo sinonimai.

Dar viena savybių vertinimo savybė - pats vertinimas. Kas yra „lojalumas"?
Kada darbuotojas yra „patikimas"? Tai, ką jūs laikote „lojalumu", man gali taip
neatrodyti. Tad vertintojai retai tarpusavyje sutaria dėl savybių.

Registruokite dienoraštyje darbuotojų elgseną. Dienoraščiai padeda vertinto-
jams geriau sutvarkyti informaciją savo atmintyje. Faktai rodo, kad jei kiekvie-
nam darbuotojui vedamas konkrečių kritinių įvykių dienoraštis, įvertinimai būna
tikslesni, padaroma mažiau vertinimo klaidų.36 Pavyzdžiui, vedant dienoraštį, su-
mažėja palankumo ir aureolės efekto klaidų, nes dienoraštis skatina vertintoją su-
telkti dėmesį į susijusią su darbu elgseną, o ne į vertinamojo savybes.

278 IV DALIS. ORGANIZACIJOS SISTEMA

Pasitelkite daug vertintojų. Didėjant vertintojų skaičiui, kartu didėja ir tikimy-
bė, jog bus gauta tikslesnė informacija. Jei vertintojų klaidos pasiskirsto pagal
normalinį pasiskirstymo dėsnį, didinant vertintojų skaičių, didžioji jų vertinimo
dalis susigrupuos viduryje. Šis metodas taikomas sporto varžybose, pavyzdžiui,
gimnastikoje. Teisėjų grupė vertina sportininko pasirodymą, aukščiausias ir že-
miausias įvertinimai atmetami, o galutinis įvertinimas gaunamas iš likusių teisėjų
suminio įvertinimo. Daugelio vertintojų logika tinka ir organizacijose.

Jei darbuotojas turi 10 vadovų, ir 9 jo darbą įvertino puikiai, o 1 blogai,
pastarąjį įvertinimą galima atmesti. Tad perkeldami darbuotoją organizacijoje iš
vienos vietos į kitą, kad būtų gauta daugiau įvertinimų, arba parinkdami daug ver-
tintojų (kaip būna 360 laipsnių vertinime), padidiname tikimybę, kad įvertinimai
bus pagrįstesni ir patikimesni.

Vertinkite Selektyviai. Vertintojai turėtų vertinti tik tas sritis, kuriose jie turi tam
tikrą patirtį.37 Jei vertintojai vertina tik tuos aspektus, kuriuos jie yra pajėgūs įver-
tinti, skirtingų vertintojų rezultatai geriau sutampa, o pats vertinimo procesas da-
rosi pagrįstesnis. Vadovaujantis šiuo požiūriu, taip pat pripažįstama, kad skirtin-
guose organizacijos lygiuose dažnai būna skirtingos nuostatos vertinamųjų atžvilgiu,
o vertinamieji stebimi skirtingoje aplinkoje. Tad apskritai rekomenduotume, kad
organizacijos lygių prasme vertintojai būtų kiek įmanoma arčiau vertinamojo. Ir
atvirkščiai, juo daugiau organizacinių lygių skiria vertintoją ir vertinamąjį, juo
mažiau vertintojas turi galimybių stebėti vertinamojo elgesį, tad nenuostabu, jog
atsiranda didesnė netikslumų tikimybė.

Mokykite vertintojus. Jei negalite rasti gerų vertintojų, alternatyva - juos pa-
rengti. Yra pakankamai įrodymų, kad mokant vertintojus jų vertinimai gali tapti
tikslesni.38

Tokias dažnai pasitaikančias klaidas kaip aureolės efektas ar palankumas
galima sumažinti iki minimumo arba visai pašalinti praktiniuose seminaruose, ku-
riuose vadovai yra mokomi stebėti ir vertinti elgseną. Tokie praktiniai seminarai
paprastai trunka nuo vienos iki trijų dienų, tačiau ne visada reikia mokymui skirti
daug valandų. Neretai cituojamas vienas atvejis, kai ir aureolės efekto, ir palankumo
klaidos iš karto sumažėjo po to, kai vertintojams viso labo per penkias minutes
apie jas buvo paaiškinta.39 Tačiau mokymo efektas laikui bėgant mažėja.40 Tai perša
išvadą, kad reikia reguliarių mokymų, skirtų priminti vertinimo aspektams.

Užtikrinkite darbuotojams teisingą procesą. Teisingo proceso koncepcija gali
būti pritaikyta įvertinimui, siekiant sustiprinti įsitikinimą, kad su darbuotojais el-
giamasi teisingai.41 Teisingo proceso sistemas apibūdina trys veiksniai: (1) žmonės
tinkamai supažindinami su tuo, ko iš jų tikimasi; (2) viešai paskelbiami -visi
aktualūs įrodymai apie tariamą pažeidimą, kad žmonės, kurie su tuo yra susiję,
galėtų atsakyti; (3) galutinis sprendimas grindžiamas įrodymais ir nėra šališkas.

15 SKYRIUS. PERSONALO POLITIKA IR PRAKTIKA 279

Yra pakankamai įrodymų, kad įvertinimo sistemose dažnai pažeidžiamas tei-
singas procesas, darbuotojams pateikiant palyginti bendrojo pobūdžio pastabas apie
darbo rezultatus, neleidžiant jiems aktyviai dalyvauti įvertinimo procese ir sąmo-
ningai šališkai vertinant rezultatus. Tačiau jei vertinimo sistema užtikrina, kad pro-
cesas būtų teisingas, darbuotojai palankiai atsiliepia apie įvertinimo procesą, mano,
Ičad jų darbo įvertinimo rezultatai yra tikslesni, ir dažniau pareiškia norą pasilikti
organizacijoje.

Nepamirškite darbo įvertinimo grįžtamojo ryšio!
Daugeliui vadovų tik kelios veiklos sritys yra nemalonesnės, nei supažindinti dar-
buotojus su jų darbo įvertinimo rezultatais.42 Tiesą pasakius, jei organizacijos po-
litika ir kontrolės priemonės neverčia šito daryti, vadovai dažnai linkę ignoruoti
šią savo pareigą.43

Kodėl vadovai taip nenoriai supažindina su darbo įvertinimo rezultatais?
Atrodo, jog tam yra bent trys priežastys. Pirma, vadovai dažnai jaučiasi nepato-
giai, su darbuotojais tiesiogiai aptarinėdami jų darbo trūkumus. Atsižvelgiant į
tai, kad beveik kiekvienas darbuotojas galėtų kažką patobulinti savo darbe, vado-
vai, pateikdami neigiamus komentarus, baiminasi konfrontacijos. Tai tikriausiai
teisinga netgi tada, kai žmonės neigiamai atsiliepia apie kompiuterį! Billas Gate-
sas primena, kad „Microsoft" kompanija vykdė projektą, pagal kurį vartotojai tu-
rėjo įvertinti savo darbo su kompiuteriu patirtį. „Kai mes paprašėme įvertinti kom-
piuterį, su kuriuo tuo metu dirbo vartotojai, atsakymai dažniausiai būdavo teigia-
mi. Tačiau kai išleidome antrąją kompiuterių laidą ir paprašėme tų pačių žmonių
įvertinti savo darbo patirtį su pirmąja mašina, žmonės pasidarė kur kas kritiškes-
ni. Jų nenoras kritikuoti kompiuterį „jo akivaizdoje" perša mintį, kad žmonės ne-
norėjo užgauti jausmų, nors tai buvo tik mašina."44 Antra, daugelis darbuotojų
linkę gintis, kai nurodomi jų trūkumai. Užuot priėmę pastabas kaip konstruktyvų
pagrindą pagerinti savo darbui, kai kurie darbuotojai ginčijasi dėl įvertinimo, kri-
tikuodami savo vadovą ar suversdami kaltę kam nors kitam. Pavyzdžiui, Filadel-
fijoje atlikus 151 teritorinio vadovo apklausą paaiškėjo, kad 98 procentai šių va-
dovų susidurdavo su tam tikru agresyvumu, kai neigiamai įvertindavo savo pa-
valdinių darbą.45 Ir galiausiai darbuotojai yra linkę perdėtai gerai vertinti savo darbą.
Kalbant statistikos kalba, pusė visų darbuotojų veiklos rezultatų turėtų būti že-
miau vidutinių. Tačiau yra įrodymų, kad vidutiniškai darbuotojai vertina savo veik-
los rezultatus maždaug 75-uoju procentiliu.46 Tad net tada, kai vadovai praneša
gerą naujieną, darbuotojams ji gali pasirodyti nepakankamai gera!

Sprendžiant darbo įvertinimo grįžtamojo ryšio problemą, reikia ją ne igno-
ruoti, o mokyti vadovus, kaip organizuoti konstruktyvius darbo įvertinimo rezul-
tatų aptarimus. Po efektyvaus aptarimo - tokio, kai darbuotojas mano, kad įverti-
nimas buvo teisingas, vadovas nuoširdus, o klimatas konstruktyvus -jis gali išeiti
pakilia nuotaika, susipažinęs su darbo sritimis, kurias reikėtų patobulinti, ir pasi-

280 IV DALIS. ORGANIZACIJOS SISTEMA

ryžęs ištaisyti trūkumus.47 Be to, darbo įvertinimo apžvalga daugiau turėtų būti
patariamojo, o ne smerkiamojo pobūdžio. Tą geriausia pasiekti, kai darbo rezul-
tatai aptariami remiantis paties darbuotojo savo darbo įvertinimu.

0 kaip dėl komandų darbo įvertinimo?

Darbo įvertinimo koncepcijos buvo sukurtos, beveik be išimties atsižvelgiant tik
į individualius darbuotojus. Tai atspindi įsitikinimą, jog žmonės yra pagrindas,
kuriuo remiantis kuriamos organizacijos. Tačiau kaip rašėme Šioje knygoje, vis
daugiau organizacijų savo struktūrą grindžia komandomis. Kaip šios organizaci-
jos turėtų įvertinti komandų darbo rezultatus? Čia pateikiame keturis patarimus,
kaip sukurti sistemą, remiančią ir tobulinančią komandų darbą.48

1. Susiekite komandos darbo rezultatus su organizacijos tikslais. Labai svar
bu surasti įvertinimo kriterijus, tinkančius svarbiems organizacijos tiks
lams, kuriuos komanda turėtų įgyvendinti.

2. Pradėkite nuo komandos klientų ir darbo proceso, kurį vykdo komanda,
norėdama patenkinti klientų poreikius. Galutinis produktas, kurį gauna
klientas gali būti įvertintas kliento reikalavimų prasme. Sąveiką tarp ko
mandų galima įvertinti, remiantis įsipareigojimų vykdymu ir kokybe. O
proceso etapai gali būti įvertinti, remiantis naudingai ir nenaudingai su
gaišto laiko santykiu.

3. Vertinkite ir komandos, ir individualius darbo rezultatus. Apibrėžkite
kiekvieno komandos nario vaidmenį remiant komandos darbą. Paskui įver
tinkite kiekvieno komandos nario indėlį į bendrus komandos darbo re
zultatus.

4. Išmokykite komandą sukurti savus darbo įvertinimo matus. Jei koman
da yra apibrėžusi savo ir kiekvieno nario tikslus, tai visi supranta savo
vaidmenį komandoje ir padeda komandai tapti darnesniu junginiu.

Darbo įvertinimas globaliniame kontekste

Anksčiau išnagrinėjome, kokį vaidmenį darbo įvertinimas vaidina motyvuojant
darbuotojus ir kaip veikia jų elgseną. Tačiau darant apibendrinimus kitų kultūrų
atžvilgiu reikia būti atsargiems. Kodėl? Todėl, kad daugelis kultūrų ne per daug
dėmesio skiria darbo įvertinimui, o jei ir skiria, tai į darbo įvertinimą žiūri kitaip
nei Jungtinės Valstijos ar Kanada.

Norėdami pailiustruoti šiuos teiginius, panagrinėkime tris kultūros elementus:
žmogaus santykį su aplinka, požiūrį į laiką ir į ką nukreipta atsakomybė.

JAV ir Kanados organizacijos žmones laiko atsakingais už savo veiksmus,
nes šių šalių žmonės įsitikinę, kad jie gali diktuoti savo aplinkai. Antra vertus,

15 SKYRIUS. PERSONALO POLITIKA IR PRAKTIKA 281

nelabai tikėtina, kad Artimųjų Rytų šalyse bus plačiai taikomas darbo įvertini-
mas, nes tų šalių vadovai mano, kad žmonės yra aplinkos pavergti.

Kai kuriose šalyse, pavyzdžiui, Jungtinėse Valstijose, orientuojamasi į neilgą
laiko tarpą. Tad tokioje aplinkoje darbo įvertinimas tikriausiai vyks dažniau, -
ne mažiau kaip kartą per metus. Tačiau Japonijoje, kur žmonės orientuojasi į ilgą
laiko tarpą, darbo įvertinimas gali vykti tik kartą per penkerius ar dešimt metų.

Izraelyje labiau nei Jungtinėse Valstijose ar Kanadoje vertinama grupinė
veikla. Tad Šiaurės Amerikos vadovai, vertindami darbą, dėmesį sutelkia į pavie-
nius asmenis, tuo tarpu jų kolegos Izraelyje bus labiau linkę akcentuoti grupės
indėlį ir darbo rezultatus.

Vadovai kontroliuoja atrankos procesą, sprendžia, kaip darbuotojus reikėtų
mokyti ir įvertinti jų darbą. Kadangi vadovų sprendimai daro įtaką organi-
zacijos darbo jėgos kokybei ir darbuotojų elgesiui, reikia pasirūpinti, kad
organizacijoje vykdomas atrankos procesas, mokymo programos ir darbo
įvertinimo sistema skatintų darbuotojus gerai dirbti.

Nuo organizacijoje vykdomos atrankos praktikos priklauso, kas bus
priimtas į darbą. Jei šis procesas teisingai sukurtas, tinkami kandidatai bus
rasti ir tiksliai parinkti darbui organizacijoje. Jei bus naudojami adekvatūs
atrankos mechanizmai, padidės tikimybė, kad į laisvą darbo vietą bus pa-
rinktas tinkamas žmogus.

Nors darbuotojų atranka toli gražu nėra mokslas, kai kurioms orga-
nizacijoms nepavyksta sukurti tokių atrankos sistemų, kurios leistų padi-
dinti tikimybę, kad tinkamas darbuotojas bus parinktas į laisvą darbo vie-
tą. Jei padaromos klaidos, parinkto kandidato darbo rezultatai gali būti pras-
tesni. Gali tekti mokyti kandidatą, kad patobulėtų jo įgūdžiai. Blogiausiu
atveju gali paaiškėti, kad kandidatas yra nepriimtinas, todėl jį būtina pa-
keisti kitu. Jei dėl netobulo atrankos proceso į darbą bus priimti žemesnės
kvalifikacijos kandidatai arba nepritampantys organizacijoje žmonės, jie tik-
riausiai bus susirūpinę, įsitempę ir jausis nepatogiai. Tai savo ruožtu gali
padidinti nepasitenkinimą darbu.

Akivaizdžiausias mokymo programų poveikis darbuotojų elgesiui yra
tas, kad jis tiesiogiai gerina įgūdžius, kurių reikia darbuotojui, kad sėkmingai
galėtų atlikti savo darbą. Sustiprėjus gebėjimams, padidėja darbuotojo po-
tencialas geriau dirbti. Žinoma, ar šis potencialas bus išnaudotas, daugiau-
sia priklausys nuo motyvavimo.

282 IV DALIS. ORGANIZACIJOS SISTEMA

Pagrindinis darbo įvertinimo tikslas - tiksliai įvertinti darbuotojo dar-
binį indėlį, kuris yra pagrindas nustatant darbuotojo atlyginimą. Jei darbo
įvertinimo procese akcentuojami neteisingi kriterijai ar netiksliai įvertina-
mi patys darbo rezultatai, darbuotojai gaus per didelį arba per mažą atlygi-
nimą. Kaip parodyta 4 skyriuje, kur aptarėme teisingumo teoriją, tai gali
sukelti tokias neigiamas pasekmes kaip sumažėjusias pastangas, padažnė-
jusias pravaikštas ar alternatyvių darbo galimybių paiešką.

16

Organizacijos
kultūra

Išstudijavę šį skyrių, turėtumėte gebėti
1. Apibrėžti bendrąsias ypatybes, apibūdinančias organizacijos kultūrą.

2. Palyginti stiprias ir silpnas kultūras.

3. Apibūdinti funkcinį ir disfunkcinį organizacijos kultūros poveikį žmonėms.

4. Išvardyti veiksnius, palaikančius organizacijos kultūrą.

5. Paaiškinti, kaip kultūrą perima darbuotojai.

6. Apibūdinti dvasingumą ir dvasingos kultūros ypatybes.

7. Palyginti organizacijos kultūrą su nacionaline kultūra.

8. Paaiškinti įvairovės paradoksą.

Organizacijos kaip ir žmonės turi asmenybės bruožų. 3 skyriuje pastebėjome, kad
žmonės turi gana pastovių bruožų, kurie mums padeda prognozuoti jų nuostatas
bei elgesį. Šiame skyriuje siūlome, kad ir organizacijos būtų apibūdinamos taip
pat kaip ir žmonės, pavyzdžiui, kad jos yra nelanksčios, šiltos, draugiškos, nova-
toriškos ar konservatyvios. Savo ruožtu šias ypatybes galima prisiminti progno-
zuojant žmonių, dirbančių šiose organizacijose, nuostatas ir poelgius.

Šio skyriaus tema ta, kad organizacijos turi tokį sisteminį kintamąjį, kuris,
nors jį ir sunku tiksliai apibrėžti ar apibūdinti, egzistuoja, o darbuotojai jį apibū-
dina bendraisiais terminais. Šį kintamąjį vadiname organizacijos kultūra. Lygiai
kaip genčių kultūros turi savo totemus ir tabu, diktuojančius, kaip kiekvienas genties
narys privalo elgtis kitų genties narių ir pašaliečių atžvilgiu, organizacijos turi
savo kultūrą, valdančią jų narių elgesį. Tad čia panagrinėsime, kas yra organiza-
cijos kultūra ir kokį poveikį ji daro darbuotojų nuostatoms bei elgesiui, iš kur ji
kyla ir ar ją galima valdyti.

284 IV DALIS. ORGANIZACIJOS SISTEMA

ORGANIZACIJOS KULTŪROS APIBRĖŽIMAS

Atrodo, jog beveik visi sutinka, kad organizacijos kultūra yra vienodų įsitikini-
mų, kuriuos turi organizacijos nariai, sistema, išskirianti šią organizaciją iš kitų.1

Atidžiau panagrinėjus, vienodų įsitikinimų sistema yra savybių, kurias vertina or-
ganizacija, rinkinys. Mokslas teigia, kad šios septynios savybės iš esmės pertei-
kia organizacijos kultūrą.2

1. Novatoriškumas ir rizika - kiek darbuotojai yra skatinami rizikuoti ir
būti novatoriški.

2. Dėmesys detalėms - kiek iš darbuotojų tikimasi, kad jie bus preciziški,
analitiški ir dėmesingi detalėms.

3. Orientavimasis į rezultatus - kiek vadovybė skiria dėmesio rezultatams,
o ne metodams ir procesams šiems rezultatams pasiekti.

4. Orientavimasis į žmones - kiek vadovybės sprendimuose atsižvelgiama
į jų poveikį organizacijos žmonėms.

5. Orientavimasis į komandas - kiek darbas organizuotas ne pavienių žmo
nių, o komandų pagrindu.

6. Agresyvumas - kiek žmonės yra ne atsipalaidavę, o agresyvūs ir konku
rencingi.

7. Stabilumas - kiek organizacijos veikla pabrėžia būtinybę išsaugoti sta
tus ąuo, o ne plėstis.

Kiekviena iš šių ypatybių egzistuoja kaip didėjantis kontinuumas. Tad vertinda-
mi organizaciją pagal jas, galime susidaryti vaizdą apie tos organizacijos kultūrą.
Šis vaizdas tampa supratimo, ką organizacijos nariai bendrai jaučia, kaip jie vei-
kia ir kaip turėtų elgtis, pagrindu. 16.1 pavyzdyje parodyta, kaip šios ypatybės
gali būti suderintos, kad būtų sukurtos labai skirtingos organizacijos.

Kultūra yra aprašomasis terminas

Organizacijos kultūrai rūpi, kaip darbuotojai suvokia septynias ypatybes, o ne tai,
ar jos darbuotojams patinka. Kitaip sakant, organizacijos kultūra yra aprašomieji
santykiai. Šis dalykas svarbus, nes būtent jais organizacijos kultūros koncepcija
skiriasi nuo pasitenkinimo darbu.

Organizacijos kultūros tyrimais buvo siekta išsiaiškinti, kaip darbuotojai trak-
tuoja savo organizaciją: ar tikslai ir laukiami darbo rezultatai yra aiškūs? Ar or-
ganizacija atlygina už novatoriškumą? Ar ji skatina konkurenciją?

Ir priešingai, pasitenkinimo darbu tyrimais siekiama įvertinti darbuotojų re-
akciją į darbo aplinką. Čia domimasi, ką darbuotojai mano apie organizacijos lū-
kesčius, atlyginimo praktiką, konfliktų sprendimo metodus ir panašiai. Nors šie
abu santykiai, be abejo, turi tų pačių ypatybių, reikia turėti galvoje, kad organi-
zacijos kultūra yra aprašomoji, o pasitenkinimas darbu yra vertinamasis.

16 SKYRIUS. ORGANIZACIJOS KULTŪRA 285

16.1 PAVYZDYS. Organizacijų kultūrų palyginimas

A organizacija

Ši organizacija yra gamybinė firma. Iš vadovų tikimasi, kad jie dokumentiškai užfiksuos
visus sprendimus, o „geri vadovai" yra tie, kurie gali pateikti išsamius duomenis, pagrindžian-
čius jų rekomendacijas. Čia neskatinami kūrybingi sprendimai, galintys padaryti reikšmingas
permainas arba sukelti riziką. Kadangi nepavykusiems projektams vadovavę vadovai yra vie-
šai kritikuojami ir baudžiami, jie stengiasi neįgyvendinti idėjų, labai besiskiriančių nuo status
quo. Vienas žemesnio rango vadovas pacitavo kompanijoje dažnai vartojamą frazę: „Jei kas
nors nėra sugedę, nėra reikalo taisyti".

Reikalaujama, kad šios firmos darbuotojai laikytųsi daugybės taisyklių ir vykdytų aibę nu-
rodymų. Vadovai atidžiai prižiūri darbuotojus, kad nebūtų jokių nukrypimų. Vadovybei rūpi
didelis produktyvumas, nekreipiant dėmesio į tai, kokias pasekmes gali sukelti darbuotojų
moralinei būklei ar kaitai tokia pozicija.

Darbo veikla organizuota remiantis pavieniais žmonėmis. Čia aiškiai išskirti padaliniai bei
apibrėžtos valdžios ribos, o iš darbuotojų reikalaujama, kad jie kuo mažiau bendrautų su ne
savo funkcinės srities ar ne to paties pavaldumo bendradarbiais. Įvertinant darbą ir atlygi-
nant akcentuojamos individualios pastangos, nors darbo stažas vaidina pagrindinį vaidmenį
didinant atlyginimą ar aukštinant pareigose.

B organizacija

Ši organizacija taip pat yra gamybinė firma. Tačiau čia vadovybė skatina riziką bei per-
mainas ir už tai atlygina. Intuicijos padiktuoti sprendimai vertinami lygiai taip pat, kaip ir pa-
grįsti logika. Vadovybė didžiuojasi tuo, kad jau daugelį metų eksperimentuojama su naujo-
mis technologijomis ir sėkmingai bei reguliariai sukuriami modernūs gaminiai. Turintys gerą
idėją vadovai ar darbuotojai skatinami „ją rutulioti", o į nesėkmes žiūrima kaip į „mokymosi
patirtį". Kompanija didžiuojasi, kad jos veiklą sąlygoja rinka ir kad ji geba greitai reaguoti į
besikeičiančius klientų poreikius.

Darbuotojai privalo laikytis tik nedaugelio taisyklių bei nurodymų, o priežiūra nėra griež-
ta, nes vadovybė tiki, kad jos darbuotojai yra darbštūs ir jais galima pasitikėti. Vadovybei rūpi
produktyvumas, tačiau ji yra įsitikinusi, kad didelį produktyvumą galima pasiekti tik teisingai
elgiantis su žmonėmis. Kompanija didžiuojasi savo reputacija, kad joje gera dirbti.

Darbo veikla organizuojama komandų pagrindu, o komandų nariai skatinami bendrauti
su kitų funkcinių padalinių ir skirtingo pavaldumo bendradarbiais. Darbuotojai teigiamai atsi-
liepia apie konkurenciją tarp komandų. Žmonėms ir komandoms suformuluoti tikslai, o pre-
mijos priklauso nuo pasiektų darbo rezultatų. Darbuotojams suteikta gana didelė autonomija
pasirenkant priemones iškeltiems tikslams įgyvendinti.

Ar organizacijos turi vienodą kultūrą?

Organizacijos kultūra atspindi bendrą jos narių suvokimą. Ši ypatybė tapo aki-
vaizdi, kai mes apibrėžėme kultūrą kaip vienodų įsitikinimų sistemą. Tad turėtu-
me tikėtis, kad skirtingą išsilavinimą bei patirtį turintys ar esantys skirtinguose
organizacijos lygiuose asmenys organizacijos kultūrą turėtų apibūdinti panašiais
žodžiais.

Pripažindami, kad organizacijos kultūra turi bendrų ypatybių, nenorime pa-
sakyti, kad bet kuri konkreti kultūra negali turėti subkultūrų. Daugumoje didelių
organizacijų būna vyraujanti kultūra ir daugybė subkultūrų. Vyraujanti kultūra
išreiškia pagrindines vertybes, kurias pripažįsta organizacijos narių dauguma. Kai
kalbame apie organizacijos kultūrą, turime galvoje jos vyraujančią kultūrą. Bū-

286 IV DALIS. ORGANIZACIJOS SISTEMA

tent šis kultūros makrovaizdas suteikia organizacijai išskirtinių bruožų. Didelių
organizacijų subkultūros susiformuoja, kad atspindėtųjų narių bendras proble-
mas, situacijas ar patirtį. Šios subkultūros dažniausiai atsiranda skirtinguose pa-
daliniuose-arba skirtingose geografinėse vietovėse. Pavyzdžiui, apskaitos skyrius
gali turėti savo unikalią subkultūrą, kurią pripažįsta šio skyriaus darbuotojai. Ši
subkultūra pripažįsta pagrindines vyraujančios kultūros vertybes ir papildomas ver-
tybes, kurias propaguoja tik apskaitos skyriaus darbuotojai. Panašiai organizaci-
jos padalinys, fiziškai atskirtas nuo pagrindinės būstinės, gali įgyti kitų bruožų.
Čia irgi bus išsaugotos pagrindinės vertybės, tačiau jos bus modifikuotos, kad at-
spindėtų išskirtinę šio padalinio situaciją.

Jei organizacija neturėtų vyraujančios kultūros, o būtų sudaryta tik iš dau-
gybės subkultūrų, jos kultūros, kaip nepriklausomo kintamojo, vertė aiškiai su-
mažėtų. Kodėl? Todėl, kad čia nebūtų vienodai interpretuojama, koks elgesys yra
tinkamas ir koks netinkamas. Būtent bendri įsitikinimai paverčia kultūrą galinga
priemone, nukreipiančia ir formuojančia elgesį.

Stipri kultūra, palyginti su silpna

Vis populiariau skirti stiprias ir silpnas kultūras. Teigiama, kad stipri kultūra da-
ro didesnį poveikį darbuotojų elgesiui ir yra tiesiogiai susijusi su mažesne dar-
buotojų kaita.

Stipri kultūra pasižymi tuo, kad organizacijos pagrindinės vertybės yra
ir labai puoselėjamos, ir jas visi plačiai pripažįsta.3 Juo daugiau yra pripažįstan-
čių pagrindines vertybes organizacijos narių ir juo didesnis jų pasiryžimas va-
dovautis šiomis vertybėmis, juo stipresnė yra kultūra. Taigi, pasak šio apibrėži-
mo, stipri kultūra turės didesnę įtaką organizacijos narių elgesiui, nes labai puo-
selėjamos ir plačiai pripažįstamos vertybės sukuria vidinį griežtos poelgių kon-
trolės klimatą. Pavyzdžiui, Sietle veikianti „Nordstrom" kompanija sukūrė vieną
iš stipriausių mažmeninės prekybos versle aptarnavimo kultūrų. „Nordstrom"
darbuotojai labai aiškiai žino, ko iš jų tikimasi, todėl šie lūkesčiai visapusiškai
formuoja jų elgseną.

Gana konkreti stiprių kultūrų išdava turėtų būti nedidelė darbuotojų kaita.
Stiprios kultūros organizacijos nariai vieningai sutaria dėl jos tikslų. Ši tikslų vie-
nybė sukuria darną, lojalumą ir atsidavimą organizacijai. Šios ypatybės savo ruožtu
mažina darbuotojų polinkį palikti organizaciją.

KĄ DARO KULTŪRA?

Čia užsiminėme apie organizacijos kultūros poveikį elgsenai. Taip pat aiškiai įro-
dinėjome, kad stipri kultūra turėtų asocijuotis su sumažėjusią darbuotojų kaita.
Šiame skirsnyje atidžiau apžvelgsime kultūros funkcijas ir įvertinsime, ar kultūra
gali būti įsipareigojimas organizacijai.

16 SKYRIUS. ORGANIZACIJOS KULTŪRA 287

Kultūros funkcijos
Kultūra organizacijoje atlieka kelias funkcijas. Pirma, ji apibrėžia ribas, tai yra ji
išskiria vieną organizaciją iš kitų. Antra, organizacijos nariams ji teikia tapatu-
mo jausmą. Trečia, kultūra padeda ugdyti atsidavimą kažkam didesniam nei žmo-
gaus asmeninis interesas. Ketvirta, ji sustiprina socialinės sistemos stabilumą. Kul-
tūra yra socialinė rišamoji medžiaga, padedanti išlaikyti organizaciją nesuskilu-
sią, nes pateikia standartus to, ką darbuotojai turėtų sakyti ir veikti. Ir galiausiai
kultūra yra logikos ir kontrolės mechanizmas, nukreipiantis bei formuojantis dar-
buotojų nuostatas ir elgseną. Ši paskutinioji funkcija mus ypač domina. Iš čia pa-
teiktos citatos matome, kad kultūra apibrėžia žaidimo taisykles:

Kultūra savo esme yra sunkiai suprantama, neapčiuopiama, neišreiškiama žo-
džiais ir laikoma savaime suprantamu dalyku. Tačiau kiekviena organizacija
sukuria savąjį svarbiausių prielaidų, sąvokų ir nerašytų taisyklių, valdančių
kasdienę elgseną darbe, rinkinį... Tol, kol naujokai neišmoksta taisyklių, jie
nelaikomi visateisiais organizacijos nariais. Jei aukšti vadovai ar tiesiogiai
bendraujantys su klientais darbuotojai pažeidžia taisykles, tai sukelia visuo-
tinį nepritarimą ir už tai skaudžiai baudžiami. Taisyklių laikymasis tampa pir-
miniu apdovanojimo ir kilimo aukštyn pagrindu.4

Kaip vėliau parodysime šiame skyriuje, nuo to, ar žmogus pritampa organizaci-
joje, tai yra ar kandidato arba darbuotojo nuostatos bei poelgiai suderinami su
kultūra, labai priklauso, ar jam bus pasiūlytas darbas, ar jo veiklos rezultatai bus
gerai įvertinti ir ar jis bus paaukštintas pareigose. Visai ne atsitiktinumas, kad „Dis-
neyland" ir „Walt Disney World" pramogų parkų beveik visi darbuotojai yra pa-
trauklūs, švarūs, žvalūs ir plačiai šypsosi. Būtent šitokio įvaizdžio siekia „Dis-
ney" kompanija. Kompanija renkasi tokius darbuotojus, kurie palaikys šį įvaizdį.
Ir neformalios normos, ir formalios taisyklės užtikrina, kad „Disney" darbuoto-
jai, jei jie jau priimti į darbą, elgsis palyginti vienodai ir nuspėjamai.

Kultūra, kaip įsipareigojimas
Kultūros mes nekritikuojame. Mes nesakėme, kad ji yra gera ar bloga, tik pareiš-
kėme, kad kultūra egzistuoja. Daugelis čia paminėtų kultūros funkcijų yra vertin-
gos ir organizacijai, ir darbuotojui. Kultūra sustiprina atsidavimą organizacijai ir
darbuotojų elgseną daro nuoseklesnę. Tai yra akivaizdi nauda organizacijai. Dar-
buotojo požiūriu kultūra vertinga, nes sumažina dviprasmiškumą. Ji pasako dar-
buotojams, kaip reikia dirbti ir kas yra svarbu. Tačiau neturėtume išleisti iš aki-
račio potencialių disfunkcinių kultūros, ypač stiprios kultūros, aspektų.

Kultūra tampa įsipareigojimu, kai bendrų vertybių nepripažįsta tolesnį or-
ganizacijos efektyvumą sąlygojantys jos nariai. Tokia situacija greičiausiai gali
susidaryti, kai organizacijos aplinka yra dinamiška. Kai aplinka sparčiai keičiasi,
nusistovėjusi organizacijos kultūra gali tapti nebetinkama. Stabilioje aplinkoje nuo-
sekli elgsena yra organizacijos turtas. Tačiau jis gali apsunkinti organizaciją ir
pakenkti jos gebėjimui reaguoti į aplinkos pokyčius.

288 IV DALIS. ORGANIZACIJOS SISTEMA

KULTŪROS SUKŪRIMAS IR IŠSAUGOJIMAS

Organizacijos kultūra staiga iš nieko neatsiranda. Tačiau atsiradusi ji retai kada
išnyksta. Tad kokios jėgos lemia kultūros sukūrimą? Kas šias jėgas stiprina ir pa-
laiko, kai jos atsiranda?

Kaip kultūra prasideda

Dabartiniai organizacijos papročiai, tradicijos ir visas veiklos stilius daugiausia
priklauso nuo to, kas buvo daroma anksčiau, ir nuo šių pastangų sėkmės. Tad svar-
biausias organizacijos kultūros šaltinis - organizacijos įkūrėjai.5

Organizacijos įkūrėjai tradiciškai turi didžiausią poveikį formuojant pradinę
kultūrą. Jie turi organizacijos viziją. Jų nevaržo ankstesnės veiklos tradicijos ar
ideologija. Paprastai nauja organizacija būna maža, dėl ko įkūrėjams lengviau
įskiepyti savo viziją visiems organizacijos nariams. Kadangi pirminė idėja pri-
klauso įkūrėjams, jie taip pat tradiciškai turi šališką nuomonę, kaip šią idėją rei-
kėtų įgyvendinti. Organizacijos kultūra gimsta iš įkūrėjų šališkumo bei prielaidų
ir pradinių jos narių paskesnės patirties sąveikos.

„Microsoft" kompanijos kultūra daugiausia yra vieno iš jos įkūrėjų ir da-
bartinio tarybos pirmininko Billo Gateso atspindys. Pats Gatesas yra agresyvus,
konkurencingas ir labai drausmingas. Būtent šiais epitetais dažnai apibūdinama
„Microsoft" kompanija. Kiti šiuolaikiniai įkūrėjų, turėjusių nepaprastą įtaką sa-
vo organizacijų kultūrai, pavyzdžiai būtų „Sony" įkūrėjas Akio Morita, „Federal
Express" įkūrėjas Fredas Smithas, „Mary Kay Cosmetics" įkūrėja Mary Kay ir
grupės „Virgin Group" įkūrėjas Richardas Bransonas.

Kaip kultūrą išlaikyti gyvybingą

Kai kultūra atsiranda, organizacijos viduje susiformuoja tokia veiklos praktika,
kad jos nariai susiduria su panašia patirtimi.6 Pavyzdžiui, daugelio organizacijų
personalo tarnybos praktinė veikla įtvirtina tų organizacijų kultūrą. Atrankos pro-
cesas, darbo įvertinimo kriterijai, apdovanojimų praktika, mokymo ir karjeros veik-
la, paaukštinimo pareigose procedūros - visa tai sąlygoja, kad priimti į organiza-
ciją žmonės pritaps prie jos kultūros, bus apdovanoti, jei ją rems, ir nubausti (netgi
pašalinti), jei jai priešinsis. Išsaugant kultūrą, trys jėgos vaidina ypač svarbų vaid-
menį - atrankos praktika, aukščiausiosios vadovybės veiksmai ir socializavimo
metodai. Kiekvieną iš jų atidžiau panagrinėkime.

Atranka. Akivaizdus atrankos proceso tikslas - surasti ir pasamdyti asmenis, tu-
rinčius žinių, įgūdžių ir gebėjimų, reikalingų sėkmingai dirbti darbą organizaci-
joje. Tačiau paprastai daugiau negu vienas kandidatas atitinka bet kurio konkre-
taus darbo reikalavimus. Galutiniam sprendimui, ką priimti į darbą, didelę įtaką
turės sprendimą priimančio asmens nuomonė, kaip kandidatas pritaps organiza-
cijoje. Būtų naivu ignoruoti šį subjektyvų sprendimo pasamdyti darbuotoją as-
pektą. Vadovai, bandydami parinkti tinkamą derinį - tikslingai arba nevalingai -

16 SKYRIUS. ORGANIZACIJOS KULTŪRA 289

samdo žmones, turinčius bendras vertybes (iš esmės sutampančias su organizaci-
jos vertybėmis) arba bent jau nemažą šių vertybių dalį. Atrankos procesas taip
suteikia kandidatams informaciją apie organizaciją. Kandidatai, manantys, jog jų
ir organizacijos vertybės nesutampa, patys gali pasitraukti iš atrankos sąrašo. Taigi
atranka yra dvipusis procesas, leidžiantis arba darbdaviui, arba kandidatui anu-
liuoti „vedybas", jei požiūriai nesutampa. Šitaip atrankos procesas palaiko orga-
nizacijos kultūrą, nes atmetami tie asmenys, kurie gali pakenkti pagrindinėms or-
ganizacijos vertybėms.

Pavyzdžiui, „W. R. Gore & Associates" kompanija, audinio „Gore-Tex",
naudojamo siūti viršutiniams drabužiams, gamintoja, didžiuojasi savo demokra-
tiška kultūra ir komandų darbu. „Gore" kompanijoje nėra pareigybių; čia taip pat
nėra vadovų ar komandų grandinės. Visi darbuotojai vadinami „partneriais" ir turi
vienodą valdžią. Keturiasdešimt kompanijos gamyklų yra tokios nedidelės, kad
viską gali atlikti komandos. Vykdant atrankos procesą „Gore" kompanijoje, dar-
buotojų komandos veda daug interviu su kandidatais, kad užtikrintų, jog bus at-
mesti kandidatai, nepajėgiantys susidoroti su netikrumu, lankstumu ir komandi-
niu darbu, su kuriuo susiduria „Gore" gamyklų darbuotojai.7

Aukščiausioji vadovybė. Aukščiausiosios vadovybės veiksmai taip pat daro svarbų
poveikį kompanijos kultūrai. Savo žodžiais ir elgesiu aukščiausieji vadovai nu-
stato normas, kurios prasiskverbia į visą organizaciją, įtvirtindamos supratimą, ar
pageidautina rizikuoti, kiek laisvės vadovai turėtų suteikti savo pavaldiniams, kaip
reikia rengtis, už kokius veiksmus bus pakelti atlyginimai, paaukštinta pareigose,
duoti kiti apdovanojimai ir pan.

Pavyzdžiui, paimkime „Xerox" korporaciją.8 Nuo 1961 iki 1968 metų jos
vadovas buvo Josephas C. Wilsonas. Jis buvo ryžtingas, iniciatyvus ir rūpinosi,
kad „Xerox" šuoliškai plėtotųsi, gamindama 914 modelio kopijavimo aparatą, vieną
iš labiausiai pavykusių Amerikos istorijoje gaminių. Vadovaujant Wilsonui, at-
mosfera „Xerox" korporacijoje buvo iniciatyvi, čia vyravo neformali, labai kole-
giška, novatoriška, drąsi, riziką remianti kultūra. Wilsoną pakeitė Harvardo uni-
versitete verslo administravimo magistro laipsnį gavęs C. Peteris McColough'as,
kurio vadovavimo stilius buvo formalus. Jis įsteigė biurokratinį valdymo mecha-
nizmą ir gana smarkiai pakeitė „Xerox" kultūrą. Tuo metu, kai 1982 metais McCo-
lough'as pasitraukė iš vadovų, „Xerox" buvo tapusi nuobodi ir formali kompani-
ja, kurioje buvo daug politikuojama, vyko vidinės kovos, daugybė vadovų elgėsi
kaip sarginiai šunys. McColough'ą pakeitė Davidas T. Kearnsas, kuris buvo įsiti-
kinąs, kad kultūra, kurią paveldėjo, trukdo „Xerox" kompanijai konkuruoti. Kad
padidintų kompanijos konkurencingumą, Kearnsas apkarpė „Xerox", panaikinda-
mas 15 000 darbo vietų, patikėdamas sprendimo teisę žemesniems lygiams, o kom-
panijos kultūrą sutelkdamas apie paprastą lozungą: pagerinti „Xerox" paslaugų
ir gaminių kokybę. Savo ir vyriausiųjų vadovų veiksmais Kearnsas davė visiems
suprasti, kad kompanija vertina kokybę bei efektyvumą ir už juos atlygina. Kai
1990 metais Kearnsas išėjo į pensiją, „Xerox" vis dar tebeturėjo problemų. Ko-
pijavimo aparatų verslas tuo metu jau buvo susiformavęs, o „Xerox" kompanijai

290 IV DALIS. ORGANIZACIJOS SISTEMA

blogai sekėsi kurti kompiuterizuotą įrangą biurams. Kitas vadovas, Paulas Allai-
re'as vėl pabandė iš naujo suformuoti „Xerox" kultūrą. Kalbant konkrečiai, jis
reorganizavo kompaniją, jos veiklą sutelkdamas apie visame pasaulyje veikiantį
marketingo departamentą, unifikuotus produktų kūrimo ir gamybos skyrius bei žmo-
nėmis iš šalies pakeisdamas pusę aukščiausių vadovų. Allaire'as norėjo pakeisti
„Xerox" kultūrą, kad čia dėmesys būtų sutelktas į novatorišką mąstymą ir siekį
nurungti konkurentus. 1999 metų pavasarį Allaire'ą pakeitė Richas Thomanas, bu-
vęs korporacijos „IBM" vadovas. Nors Thomanas tedirbo 13 mėnesių, jis nukrei-
pė „Xerox" dėmesį į technologiją. Jis įsivaizdavo, kad „Xerox" taps sparčiai be-
sivystančiu moderniomis technologijomis, skirtomis apdoroti skaitmeniniams do-
kumentams, pagrįstų paslaugų tiekėju. Nors Thomano jau nebėra, dabartinė aukš-
čiausiosios „Xerox" vadovybės komanda stengiasi įgyvendinti jo viziją.

. Kad ir kaip gerai organizacija vykdytų verbavimą bei atranką, nauji
darbuotojai nebūna visiškai susipažinę su organizacijos kultūra. Kadangi nauji dar-
buotojai yra mažiausiai susipažinę su organizacijos kultūra, labiausiai tikėtina, kad
jie gali trikdyti nusistovėjusius įsitikinimus bei papročius. Tad organizacijos pri-
valo padėti naujiems darbuotojams prisiderinti prie organizacijos kultūros. Šis adap-
tacijos procesas vadinamas socializacija.

Visi jūrų pėstininkai privalo pereiti naujokų mokymo stovyklą, kurioje įro-
do savo atsidavimą tarnybai. Žinoma, jūrų pėstininkų instruktoriai tuo pat metu
supažindina naujokus su ,>jūrų pėstininkų gyvenimu". Sparčiai besiplečiančioje
Bostone įsikūrusioje „Viant" konsultacinėje firmoje visi nauji darbuotojai nu-
kreipiami į trijų savaičių mokymo programą, kurios metu jie suartėja, įgyja darbo
komandoje įgūdžių ir susipažįsta su firmos istorija bei svarbiausiais darbuotojais.
Nauji „Disneyland" pramogų parko darbuotojai dvi pirmąsias darbo dienas
ištisai praleidžia žiūrėdami filmus ir klausydamiesi paskaitų apie tai, kaip turėtų
elgtis ir atrodyti „Disney" darbuotojai.

Kol aptarinėsime socializacija, turėkite galvoje tai, kad svarbiausias socia-
lizacijos etapas prasideda tada, kai žmogus ateina į organizaciją. Būtent tuo metu
organizacija stengiasi perlydyti pašalietį į „gerą" darbuotoją. Neišmokę svarbiausių
elgesio taisyklių, darbuotojai rizikuoja, kad jiems bus priklijuotos nepritapėlių ar
maištininkų etiketės, galiausiai jie gali būti išvaryti. Tačiau organizacija stengiasi
socializuoti kiekvieną darbuotoją, galbūt neakivaizdžiai, per visą jo karjerą. Šis
nuolatinis procesas taip pat padeda išsaugoti kultūrą.

Socializacija galima įsivaizduoti kaip procesą, susidedantį iš trijų etapų: išanks-
tinės socializacijos, susidūrimo ir pasikeitimo. Pirmasis etapas apima visas žinias, ku-
rias gauna naujasis narys prieš ateidamas į organizaciją. Antrajame etape naujasis
darbuotojas pamato, kokia iš tiesų yra organizacija, ir susiduria su tikimybe, kad lū-
kesčiai ir tikrovė gali nesutapti. Trečiajame etape vyksta palyginti ilgalaikiai poky-
čiai. Naujasis darbuotojas ištobulina reikalingus darbui įgūdžius, sėkmingai atlieka savo
naują vaidmenį ir prisiderina prie savo grupės vertybių bei normų. Šis trijų etapų pro-
cesas daro poveikį naujo darbuotojo produktyvumui, atsidavimui organizacijos tiks-
lams ir sprendimui likti organizacijoje. 16.2 pavyzdyje parodytas šis procesas.

16 SKYRIUS. ORGANIZACIJOS KULTŪRA 291

16.2 PAVYZDYS. Socializacijos modelis

Išankstinės socializacijos etapas prasideda darbuotojui dar neatėjus į or-
ganizaciją, todėl jis atvyksta su susiformavusiomis vertybėmis, nuostatomis ir lū-
kesčiais. Šios vertybės, nuostatos ir lūkesčiai susiję ir su būsimu darbu, ir su or-
ganizacija. Pavyzdžiui, kandidatai į daugelį darbų - ypač profesionalių, jau būna
patyrę gana nemažą socializaciją ir mokymo įstaigose. Pavyzdžiui, vienas iš pa-
grindinių verslo mokymo įstaigos tikslų - socializuoti verslo studentus įskiepi-
jant jiems tokias nuostatas ir elgesį, kurio pageidauja verslo firmos. Jei verslo
vadovai mano, kad sėkmingai dirbantys darbuotojai vertina pelno etiką, yra loja-
lūs, darbštūs, nori daug ką pasiekti ir gerai dirba komandose, jie gali samdyti tokių
verslo mokymo įstaigų studentus, kurie iš anksto šitaip ugdyti. Išankstinė so-
cializaciją yra daugiau nei pasirengimas konkrečiam darbui. Daugumoje organi-
zacijų pats atrankos procesas naudojamas supažindinti būsimus darbuotojus su or-
ganizacija apskritai ir pasirūpinti, kad tarp kandidatų atsirastų tinkamų žmonių -
tų, kurie pritaps organizacijoje. „Iš tiesų asmens gebėjimas teisingai pasirodyti
per atrankos procesą visų pirma lemia jo gebėjimą įsijungti į organizaciją. Tad
sėkmė priklauso nuo to, kiek teisingai trokštantis įstoti į organizaciją narys nu-
spėjo lūkesčius ir troškimus tų organizacijos narių, kurie atsakingi už atranką."9

Įsijungus į organizaciją, prasideda susidūrimo etapas. Dabar žmogus susi-
duria su savo lūkesčių - dėl darbo, bendradarbių, tiesioginio vadovo bei organi-
zacijos apskritai - ir tikrovės potencialia dilema. Jei lūkesčiai buvo daugiau ar
mažiau tikslūs, susidūrimo stadija tik sutvirtina anksčiau susiformavusį suvoki-
mą. Tačiau dažnai šitaip nebūna. Kai lūkesčiai skiriasi nuo tikrovės, nauji dar-
buotojai privalo socializuotis, atsikratydami ankstesnių prielaidų ir pakeisdami jas
naujomis, kurios pageidautinos organizacijai. Blogiausiu atveju nauji nariai gali
visiškai nusivilti naująja realybe ir palikti organizaciją. Tinkama atranka turėtų
aiškiai sumažinti tokio atvejo tikimybę.

Ir galiausiai nauji organizacijos nariai privalo išspręsti visas problemas, ku-
rias pastebėjo susidūrimo etape. Norėdami tai padaryti, jie privalo pasikeisti, to-
dėl šį etapą mes vadiname pasikeitimo etapu. 16.3 pavyzdyje parodytos alterna-
tyvos, kuriomis gali pasinaudoti organizacija, kad sukeltų pageidautiną pasikeiti-
mą. Tačiau kas yra pageidautinas pasikeitimas? Galime sakyti, kad pasikeitimas
ir įsijungimas į naują organizaciją yra baigti, kai naujieji nariai patogiai jaučiasi
naujoje organizacijoje ir naujame darbe. Vadinasi, jie vidujai priėmė organizaci-

292 IV DALIS. ORGANIZACIJOS SISTEMA

16.3 PAVYZDYS. Įsijungimo į organizaciją socializacijos variantai

Formali, palyginti su neformalia. Juo labiau naujasis darbuotojas atskirtas nuo kasdienės dar-
bo aplinkos, juo akivaizdžiau pabrėžiama, jog jis naujokas, juo formalesnė yra socializacija.
Tokios socializacijos pavyzdys - konkrečios orientavimo ir mokymo programos. Vykdant ne-
formalią socializacija, naujasis darbuotojas yra iš karto paskiriamas į savo darbą, ir jam ski-
riama nedaug dėmesio.
Individuali, palyginti su kolektyvine. Naujus narius galima socializuoti individualiai. Daugelyje
specialistų biurų būtent šitaip socializuojami naujieji darbuotojai. Naujuosius narius taip pat
galima suburti į grupes, kuriose jiems bus pateiktos lygiai tos pačios užduotys, pavyzdžiui,
kaip karinėse naujokų stovyklose.
Fiksuota, palyginti su kintama. Laikas, per kurį naujokai iš pašaliečių virsta savais nariais, gali
būti fiksuotas arba kintamas. Fiksuotame grafike numatomi standartizuoti perėjimo etapai,
pavyzdžiui, tokie kaip naudojami rotacinio mokymo programose. Čia taip pat būna bando-
masis laikotarpis, - pavyzdžiui, kaip plačiai universitetuose naujiems asistentams taikoma še-
šerių metų kadencijos procedūra. Kai taikomi kintami grafikai, iš anksto nepranešama apie
perkėlimą. Tokio socializacijos grafiko pavyzdys būtų tradicinė paaukštinimo pareigose sis-
tema, kai asmuo nėra perkeliamas į kitas pareigas tol, kol joms „nesubręsta".
Nuosekli, palyginti su atsitiktine. Nuosekli socializacija pasižymi tuo, kad čia naujokus moko
ir skatina patyrę darbuotojai. Tokios socializacijos pavyzdys - stažuočių ir globėjų progra-
mos. Vykdant atsitiktinę socializacija, sąmoningai susilaikoma nuo pavyzdžių. Naujasis dar-
buotojas pats privalo viską išsiaiškinti.
Įtvirtinimo, palyginti su panaikinimo. Vykdant įtvirtinimo socializacija, daroma prielaida, kad
naujoko savybių ir kvalifikacijos reikia sėkmingai atlikti darbui, tad šios savybės ir gebėjimai
įtvirtinami ir remiami. Vykdant panaikinimo socializacija, stengiamasi, kad naujasis darbuoto-
jas atsikratytų tam tikrų savybių. Studentiškų korporacijų „priesaikos" yra panaikinimo socia-
lizacijos, kai stengiamasi suformuoti tam tikrus organizacijos nario bruožus, pavyzdžiai.

Šaltinis: Čia remiamasi straipsniais: J. Van Maanen. People Processing: Strategies of Organizationai
Socialization// Organizationai Dynamics, 1978 vasara, p. 19-36; ir E. H. Schein. Organizationai
Culture// American Psychologist, 1990 vasaris, p. 116.

jos bei savo grupės normas ir jas supranta. Nauji nariai jaučia, kad bendradarbiai
juos priėmė, pasitiki ir vertina. Jie tiki, kad turi pakankamai kompetencijos sėk-
mingai baigti darbą. Jie supranta sistemą - ne tik savo užduotis, bet ir taisykles,
procedūras bei neformaliai priimtą veiklos praktiką. Ir galiausiai jie žino, kaip
bus įvertintas jų darbas, tai yra kokie bus taikomi kriterijai. Jie žino ko iš jų tiki-
masi ir ką reiškia gerai atlikti darbą. Kaip parodyta 16.2 pavyzdyje, sėkmingas
pasikeitimas turėtų daryti teigiamą poveikį naujų darbuotojų produktyvumui bei
jų atsidavimui organizacijai, turėtų sumažinti polinkį išeiti iš organizacijos.

Reziumė: kaip kultūros susiformuoja

16.4 pavyzdyje apibendrintai parodyta, kaip susikuria ir saugoma organizacijos
kultūra. Pirminė kultūra kyla iš organizacijos įkūrėjo filosofijos. Tai savo ruožtu
turi didelę įtaką kriterijams, kurie taikomi priimant į darbą. Dabartinės aukščiau-
siosios vadovybės veiksmai sukuria aplinką, kurioje vienoks elgesys yra priimtinas,
o kitoks ne. Kaip darbuotojus reikės socializuoti, daugiausia priklauso nuo to, kaip
atrankos procese pavyko priderinti naujų darbuotojų vertybes prie organizacijos
vertybių, ir nuo aukščiausiai vadovybei patinkančių socializavimo metodų.

16 SKYRIUS. ORGANIZACIJOS KULTŪRA 293

KAIP DARBUOTOJAI SUSIPAŽĮSTA SU KULTŪRA

Darbuotojams kultūra perduodama įvairiais būdais, iš kurių veiksmingiausi - pa-
sakojimai, ritualai, materialūs simboliai ir kalba.

Pasakojimai
Kai Henrys Fordas II buvo „Ford Motor Co." kompanijos tarybos pirmininkas,
sunku būtų buvę rasti vadovą, negirdėjusį pasakojimo apie tai, ką ponas Fordas
primindavo savo aukščiausiems vadovams, kai jie tapdavo per daug arogantiški:
,JMano pavardė užrašyta ant pastato". Šios frazės prasmė buvo aiški: kompaniją
valdo Henris Fordas II.

„Nike" korporacijoje yra grupė aukščiausiųjų vadovų, kurie daug laiko lei-
džia kaip kompanijos pasakotojai. Jų pasakojimų tikslas - perteikti „Nike" kor-
poracijos esmę.10 Pasakodami, kaip vienas iš kompanijos įkūrėjų (ir lengvosios
atletikos treneris iš Oregono) Billas Bowermanas nuėjo į savo dirbtuvę ir į žmonos
vaflių keptuvę pripylė išlydytos gumos, kad sukurtų geresnius bėgimo batelius,
jie turi omenyje „Nike" naujovių dvasią. Kai naujai priimti darbuotojai girdi pa-
sakojimus apie garsaus Oregono bėgiko Stevo Prefontaine'o kovą dėl to, kad bė-
gimas virstų profesionaliu sportu ir būtų sukurta geresnių rezultatų leidžianti pa-
siekti sportinė apranga, jie sužino apie „Nike" įsipareigojimą padėti sportininkams.

„Nordstrom" kompanijos darbuotojams patinka štai tokia istorija. Ji aiškiai
apibūdina kompanijos politiką dėl klientų grąžinamų prekių. Kai šis specializuo-
tas mažmeninės prekybos parduotuvių tinklas dar tik pradėjo veikti, į parduotuvę
atėjo klientas, kuris norėjo grąžinti automobilio padangų rinkinį. Pardavėjas ne-
labai žinojo, kaip išspręsti šią problemą. Klientui ir pardavėjui besikalbant, pro
šalį ėjo ponas Nordstromas, kuris nugirdo pokalbį. Ponas Nordstromas tučtuojau
įsikišo, paklausdamas kliento, kiek šis sumokėjo už padangas. Ponas Nordstro-
mas paliepė pardavėjui priimti padangas ir grąžinti klientui visus pinigus. Kai klien-
tas gavo pinigus ir išėjo, apstulbęs pardavėjas pažvelgė į savo bosą. „Tačiau, po-
ne Nordstromai, mes juk neprekiaujame padangomis!" „Žinau, - atsakė bosas, -
tačiau mes darome viską, ko reikia, kad klientas būtų patenkintas. Kai aš sakau,
kad mūsų prekių grąžinimo politika yra tokia, jog mes nieko neklausinėjame, bū-
tent tai ir turiu omenyje." Paskui Nordstromas pakėlė telefono ragelį ir paskam-
bino prekiaujančiam automobilių dalimis draugui, kad sužinotų, kiek gali gauti
už tas padangas.

294 IV DALIS. ORGANIZACIJOS SISTEMA

Panašios istorijos klaidžioja daugelyje organizacijų. Paprastai tai pasakoji-
mai apie su kompanijos įkūrėjais susijusius įvykius, taisyklių laužymą, staigų pra-
turtėjimą, darbo jėgos sumažinimą, darbuotojų perkėlimą, reakciją į praeities klaidas
ir kaip reikia prisitaikyti prie organizacijos reikalavimų. Šios istorijos susieja da-
bartį su praeitimi ir paaiškina, kodėl dabar vykdoma būtent tokia praktika.

Ritualai
Ritualai yra pasikartojančių veiksmų seka, išreiškianti ir įtvirtinanti organizaci-
jos vertybes, pabrėžianti, kurie tikslai yra svarbiausi, kurie žmonės yra svarbūs,
o kurie nebūtini. JAV universitetų dėstytojai, siekdami užsitikrinti nuolatinį darbą,
turi pereiti ilgą ritualą. Paprastai dėstytojų bandomasis laikotarpis yra šešeri
metai. Šio laikotarpio pabaigoje dėstytojo kolegos privalo pasirinkti vieną iš dvi-
ejų dalykų: pratęsti dėstytojo kadenciją visam laikui arba sudaryti vienerių metų
baigiamąją sutartį. Ko reikia, kad kadencija būtų pratęsta visam laikui? Paprastai
reikia patenkinamai dėstyti, vykdyti katedros bei universiteto užduotis ir užsiimti
moksline veikla. Tačiau, žinoma, tai, kas tenkina vieno universiteto vienos ka-
tedros reikalavimus, gali netikti kitame universitete. Esmė ta, kad sprendžiant dėl
nuolatinės kadencijos tikrinama, ar per šešerius veiklos metus kandidatas įrodė,
jog pritaps prie katedros. Teisingai socializavęsi kolegos įrodo, kad jie yra verti
palikti dirbti visam laikui. Kasmet šimtai koledžų ir universitetų dėstytojų netenka
nuolatinės kadencijos. Kartais taip daroma dėl akivaizdžiai blogo darbo. Tačiau
dažniau šį sprendimą sąlygoja menkesni dėstytojo veiklos rezultatai tose srityse,
kurias nuolatinai dirbantys kolegos laiko svarbiomis. Sugaištantis daug valandų
per savaitę pasirengti paskaitoms ir gaunantis puikius studentų įvertinimus, ta-
čiau apleidęs mokslinį darbą ir neskelbiantis straipsnių dėstytojas gali nebūti pa-
liktas dirbti nuolatinai. Vadinasi, dėstytojas nesugebėjo prisitaikyti prie katedros
normų. Nuovokus dėstytojas jau pačioje bandomojo laikotarpio pradžioje įver-
tins, kokių nuostatų bei elgesio pageidauja jo kolegos ir padarys taip, kaip jie nori.
Žinoma, reikalaudami tam tikrų nuostatų bei elgesio, nuolatinai dirbantys dėsty-
tojai gana stipriai suvienodina kandidatus nuolatinei kadencijai.

Vienas iš žinomiausių korporacinių ritualų - kasmetiniai „Mary Kay Cos-
metics" kosmetikos firmos apdovanojimai. Šis renginys primena cirko ir „Mis Ame-
rika" rinkimų hibridą, jis vyksta porą dienų didžiulės salės scenoje prieš gausią
ir entuziastingą publiką, visi jo dalyviai vilki puošniais vakariniais rūbais. Parda-
vėjos apdovanojamos brangiomis dovanomis - auksinėmis ir briliantinėmis sagė-
mis, kailinėmis šerpėmis, rausvais kadilakais - pagal tai, kaip joms pavyko įvyk-
dyti prekybos planus. Šis „spektaklis" - tai gera skatinimo priemonė, viešai pri-
pažįstant puikius prekybos rezultatus. Be to, ritualas sustiprina Mary Kay ryžtą
bei optimizmą, kurie jai padėjo įveikti asmeninius sunkumus, jų prireikė steigiant
savo kompaniją ir susilaukiant materialinės sėkmės. Šis renginys prekybos dar-
buotojams skelbia, kad svarbu įvykdyti prekybos planus ir kad atkakliai dirbdami
jie taip pat gali susilaukti sėkmės.

16 SKYRIUS. ORGANIZACIJOS KULTŪRA 295

Materialūs simboliai
„Fullers" ir „Lampreia" - du Sietle labiausiai vertinami ir brangiausi restoranai.
Tačiau, nors jie vienas nuo kito yra ne daugiau kai per dešimtį kvartalų, lankyto-
jams perteikia labai skirtingą nuotaiką. „Fullers" yra tiek formalus, kad net atro-
do „pasipūtėliškas". Jo interjeras primena muziejų. Personalas oficialiai apsiren-
gęs, atidus ir įsitempęs. Ir priešingai, „Lampreia" - itin atsainus. Jo interjeras sti-
lingas, tačiau minimalus. Paprasti personalo rūbai dera prie interjero.

Ir „Fullers", ir „Lampreia" nuolatos apdovanojami už puikų maistą ir ap-
tarnavimą; staliuką čia reikia iš anksto užsisakyti prieš kelias dienas, o kartais
net prieš kelias savaites; vakarienė dviems kainuoja ne mažiau kaip 80 dolerių.
Šių restoranų kultūros skiriasi, ir tai atspindi interjeras bei darbuotojų apranga.
Be to, šie materialūs simboliai naujiems darbuotojams perteikia tam tikrą idėją.
„Fullers" restorane norima pasakyti, kad visi čia dirbantys yra rimti, oficialūs ir
konservatyvūs. Antra vertus, „Lampreia" restorane teigiama, kad jo darbuotojai
yra atsipalaidavę ir atviri.

Idėjas taip pat galima perteikti ir materialiais simboliais, kurie suteikti aukš-
čiausiesiems vadovams. Kai kurios korporacijos savo aukščiausiesiems vadovams
duoda limuzinus su vairuotojais ir leidžia neribotai naudotis korporacijos reakty-
viniu lėktuvu. Kitų firmų aukščiausieji vadovai gali gauti automobilį, o už kelio-
nę lėktuvu jiems sumoka kompanija, tačiau automobilis bus „Chevrolet" (be vai-
ruotojo), o lėktuvo bilietas ekonominėje klasėje.

Kiti materialių simbolių pavyzdžiai - didelis kabinetas, elegantiškas inter-
jeras, vadovų privilegijos, poilsio kambariai arba atskiros maitinimosi patalpos
ir rezervuotos tam tikriems darbuotojams automobilių stovėjimo vietos. Šie ma-
terialūs simboliai pasako darbuotojams, kas svarbu, kiek aukščiausioji vadovybė
pageidauja lygybės ir koks elgesys (pavyzdžiui, rizikingas, konservatyvus, auto-
ritariškas, aktyvus, individualistinis, socialus) yra tinkamas.

Kalba

Daugelis organizacijų ir jų padalinių vartoja kalbą kaip priemonę išskirti tam tik-
ros kultūros ar subkultūros atstovams. Išmokdami šią kalbą, organizacijos nariai
patvirtina, kad jie pripažįsta kultūrą ir šitaip elgdamiesi padeda ją išsaugoti.

Čia pateiksime Kalifornijoje įsikūrusios „Knight-Ridder Information" duo-
menų paskirstymo kompanijos darbuotojų vartojamos terminologijos pavyzdžių:
accession number (inventoriaus numeris - numeris, suteiktas kiekvienam duomenų
bazės įrašui); KWIC (key-words-in-context - svarbiausi žodžiai kontekste); re-
lational operator (reliacinis operatorius - tam tikra tvarka išdėstytų vardų ar svar-
biausių terminų paieška duomenų bazėje). Bibliotekininkai - tai gausus termino-
logijos šaltinis užsieniečiams. Jie pokalbiuose pažeria įvairiausių santrumpų, pa-
vyzdžiui, ARL (Association for Research Libraries - Mokslinių bibliotekų aso-
ciacija), OCLC (padedantis kataloguoti centras Ohajo valstijoje) ar OPAC (onli-
ne patron accessing catalog - susisiekimo su skaitytojais per internetą katalogas).

296 IV DALIS. ORGANIZACIJOS SISTEMA

Jei esate naujas „Boeing" korporacijos darbuotojas, turėsite išmokti daug unika-
lių santrumpų, pavyzdžiui, BOLD* (Boeing online data - „Boeing" interneto duo-
menys); CATIA (computer - graphics - aidės, three-dimensional interactive appli-
cation - kompiuterinės grafikos trimatė dialoginė taikomoji programa); MAIDS**
(manufacturing assembly and installation data system - gamybinio surinkimo ir
instaliavimo duomenų sistema); POP (purchased outside production - pirkta ne
įmonėje); ir SLO (service - level objectives - aptarnavimo lygio tikslai)."

Laikui bėgant, organizacijos sukuria unikalius terminus apibūdinti įrengi-
mams, biurams, svarbiausiems darbuotojams, tiekėjams, klientams ar produktams,
susijusiems su jų verslu. Naujieji darbuotojai dažnai verste užverčiami santrum-
pomis ir profesiniu žargonu, kuris padirbėjus šešis mėnesius virsta jų kalbos da-
limi. Kai ši terminologija asimiliuojasi, ji tampa bendru vardikliu, vienijančiu kon-
krečios kultūros ar subkultūros narius.

KULTŪRINIŲ POKYČIŲ VALDYMAS

Kadangi organizacijos kultūra sudaryta iš palyginti stabilių ypatybių, ją būna sunku
pakeisti. Organizacijos kultūra vystosi daugelį metų ir giliai įsišaknija vertybėse,
kurias darbuotojai labai vertina. Be to, nuolatos veikia daugybė Veiksnių, saugančių
konkrečią kultūrą. Tai raštu suformuluota kompanijos misija ir filosofija, pastatų
ir patalpų architektūra, vyraujantis vadovavimo stilius, istoriškai susiklostę atrankos
kriterijai, ankstesnė paaukštinimo pareigose praktika, įsišakniją ritualai, pasako-
jimai apie svarbiausius žmones ir įvykius, ankstesni organizacijos darbo įvertini-
mo kriterijai ir organizacijos formali struktūra.

Nors organizacijos kultūrą pakeisti sunku, tačiau tai nėra neįmanoma. Or-
ganizacijos kultūrą galima efektyviau pakeisti, jei yra tam tikros sąlygos. Faktai
byloja, kad kultūra gali pasikeisti, jei egzistuoja dauguma arba visi šie dalykai.12

Egzistuoja arba sukuriama gili krizė. Tai šokas, sukrečiantis status ąuo pa-
matus ir sukeliantis abejonių dėl esamos kultūros aktualumo. Tokių krizių pavyz-
džiai gali būti netikėtas finansinis nuosmukis, svarbaus kliento praradimas ar kon-
kurentų padarytas technologinis perversmas. Nėra keista, kad vadovai, siekdami
sukelti kultūros permainas, specialiai sukurtų krizinę situaciją.

Vadovų pasikeitimas. Kad kultūros permainos būtų veiksmingos, reikalingi
nauji aukščiausieji vadovai, galintys pasiūlyti alternatyvias pagrindines vertybes.
Labiau tikėtina, kad šie vadovai suformuos nuomonę, jog jie geba reaguoti į kri-
zę. Čia būtina pakeisti pagrindinį kompanijos vadovą, bet kartais gali prireikti pa-
keisti ir visus kitus aukščiausius vadovus. Kai aukščiausiu kompanijos vadovu
tampa žmogus iš šalies, padidėja tikimybė, kad bus įdiegtos naujos kultūrinės ver-
tybės. Priešingai, nei paaukštintas pareigose esamas kompanijos darbuotojas, aukš-
čiausias vadovas iš šalies taip pat pasiunčia darbuotojams signalą, kad pradeda
pūsti permainų vėjai.
* Bold (angį.) drąsus. - Vert. past.
**Maids (angį.) tarnaitės- Vert. past.

16 SKYRIUS. ORGANIZACIJOS KULTŪRA 297

Jauna ir maža organizacija. Jei organizacija yra ir jauna, ir maža, tikimy-
bė, kad įvyks kultūrinės permainos, padidėja. Jaunesnių organizacijų kultūra nėra
taip stipriai įsišaknijusi. O kai organizacija maža, jos vadovybė paprasčiau gali
perteikti naujas vertybes. Tai, beje, padeda paaiškinti, kodėl daugelio milijardų
vertės korporacijos dažnai patiria sunkumų, bandydamos pakeisti savo kultūrą.

Silpna kultūra. Juo labiau kultūra yra paplitusi ir juo labiau jos nariai suta-
ria dėl bendrų vertybių, juo sunkiau tokią kultūrą pakeisti. Ir priešingai, silpnas
kultūras lengviau pakeisti nei stiprias.

Net kai čia išvardytos sąlygos yra palankios, vadovai neturėtą skubiai ar
ryžtingai keisti savo organizacijų kultūros. Kultūros pakeitimas yra ilgas proce-
sas, kurį reikėtų matuoti ne mėnesiais, o metais.

KAIP SUKURTI ETIŠKĄ ORGANIZACIJOS KULTŪRĄ

Kultūros turinys ir stiprybė daro įtaką organizacijos etikos klimatui ir jos narių
etiškam elgesiui.13

Tokia kultūra, kuri labai toleruoja riziką, yra nuosaikiai agresyvi bei sutel-
kia dėmesį ir į priemones, ir į rezultatus, greičiau suformuos aukštus etinius stan-
dartus. Šioje kultūroje vadovai remiami už tai, kad rizikuoja ir ieško naujovių,
neskatinami įsitraukti į nežabotą konkurenciją bei kreipia dėmesį ir į tai, kaip pa-
siekiami tikslai ir kokie yra šie tikslai.
Stipri organizacijos kultūra darbuotojams daro didesnę įtaką nei silpna. Jei kultūra
yra stipri ir remiasi aukštais etiniais standartais, ji darbuotojų elgsenai turėtų daryti
stiprią teigiamą įtaką. Pavyzdžiui, „Johnson & Johnson" kompanija turi stiprią
kultūrą, kurioje nuo seno pabrėžiami korporacijos įsipareigojimai klientams,
darbuotojams, bendruomenei ir akcininkams. Kai parduotuvių lentynose buvo aptik-
tos apnuodytos „Tylenol" tabletės („J & J" gaminys), „J & J" darbuotojai visuose
JAV kampeliuose savo iniciatyva išėmė vaistus iš parduotuvių anksčiau, nei kom-
panijos vadovybė padarė pareiškimą dėl šio incidento. Šiems žmonėms nereikėjo
aiškinti, kas yra moralu; jie žinojo, kokių poelgių iš jų tikisi „J & J" kompanija.
Ką gali padaryti vadovybė, siekdama sukurti etiškesnę kultūrą? Siūlome štai tokius
dalykus.

Rodykite pavyzdį savo elgesiu. Aukščiausiosios vadovybės elgesys darbuo-
tojams yra atskaitos taškas, pagal kurį jie sprendžia, kaip reikia elgtis. La-
bai etiškas aukščiausios vadovybės elgesys siunčia teigiamą signalą visiems
darbuotojams.
Paaiškinkite, jog tikitės etiško elgesio. Etinius neaiškumus galima suma-
žinti iki minimumo sukuriant ir paskelbiant organizacijoje etikos kodeksą.
Jame turėtų būti išdėstytos pagrindinės organizacijos vertybės ir etikos tai-
syklės, kurių darbuotojai turėtų laikytis.
Mokykite etikos. Renkite seminarus ir kitas etikos mokymo programas. Mo-
kymus panaudokite įtvirtinti organizacijos elgesio standartams, paaiškinki-
te, koks elgesys yra neleistinas, išnagrinėkite galimas etikos dilemas.

298 IV DALIS. ORGANIZACIJOS SISTEMA

Akivaizdžiai skatinkite etiškus poelgius ir bauskite už neetiškus. Įvertinant
vadovų darbą reikėtų nuodugniai išanalizuoti, kaip vadovų sprendimai dera
su organizacijos etikos kodeksu. Įvertinant darbą reikėtų išnagrinėti, ko-
kiomis priemonėmis buvo pasiekti tikslai ir kokie yra patys tikslai. Taip pat
labai svarbu viešai nubausti už neetiškus poelgius.
Sukurkite apsauginius mechanizmus. Organizacija turi sukurti formalius me-
chanizmus, leidžiančius darbuotojams aptarti etines dilemas ir, nebijant būti
nubaustiems, pranešti apie neetišką elgesį. Pavyzdžiui, galima įsteigti eti-
kos patarėjų, skundų tyrėjų ar etikos specialistų etatus.

DVASINGUMAS IR ORGANIZACIJOS KULTŪRA

Ką bendra turi „Southwest Airlines" aviakompanija, „Ben & Jerry's Homemade",
„Hewlett-Packard", „Wetherill Associates" ir „Tom's of Maine" kompanijos? Jos
priklauso vis didėjančiam skaičiui organizacijų, darbe diegiančių dvasingumą.

Kas yra dvasingumas?

Dvasingumas darbe nereiškia, kad čia praktikuojama religija. Čia nekalbama apie
Dievą ar teologiją. Dvasingumas darbe - tai pripažinimas, kad žmonės turi vi-
dinį gyvenimą, kuris skatina prasmingą darbą, vykstantį bendruomenės konteks-
te, ir kurį šis prasmingas darbas savo ruožtu ugdo.14 Remiančios dvasingą kultūrą
organizacijos pripažįsta, jog žmonės turi ir protą, ir dvasią, savo darbe ieško pras-
mės bei tikslo, trokšta bendrauti su kitais žmonėmis ir būti bendruomenės dalis.

Kodėl dabar reikia dvasingumo?

Ankstesniuose valdymo ir organizacinės elgsenos modeliuose dvasingumui nebuvo
vietos. Kaip pažymėjome 3 skyriuje aptardami emocijas, pagal racionalumo mitą
buvo daroma prielaida, kad gerai valdomoje organizacijoje nėra jausmų. O idea-
liai racionaliame modelyje nebuvo numatyta rūpintis darbuotojų vidiniu gyveni-
mu. Tačiau lygiai kaip kad neseniai suvokėme, jog tyrinėjant emocijas galima geriau
suprasti elgesį organizacijoje, dvasingumo supratimas gali padėti geriau suprasti
darbuotojų elgesį dvidešimt pirmajame amžiuje.

Žinoma, jog darbuotojai visada turėjo dvasinį gyvenimą. Tad kodėl dabar
iškilo į paviršių darbo prasmės ir tikslingumo paieškos? Tam yra kelios priežas-
tys. Jos apibendrintos 16.5 pavyzdyje.

Dvasingos organizacijos bruožai
Darbo vietos dvasingumo koncepcija grindžiama mūsų ankstesne diskusija tokiomis
temomis kaip vertybės, etika, motyvacija, vadovavimas ir darbo bei asmeninio gy-
venimo pusiausvyra. Kaip netrukus pamatysite, dvasingoms organizacijoms rūpi,
pavyzdžiui, padėti žmonėms plėtoti savo potencialą ir pasiekti jo viršūnę. Tai pa-

16 SKYRIUS. ORGANIZACIJOS KULTŪRA 299

16.5 PAVYZDYS. Stiprėjančio susidomėjimo dvasingumu priežastys

Jis yra atsvara audringo gyvenimo keliamam spaudimui ir stresui. Šiuolaikinis gyvenimo
būdas - šeimos, kuriose yra tik vienas iš tėvų, geografinis mobilumas, laikinas darbų po-
būdis, naujos technologijos, atitolinančios žmones, - pabrėžia bendruomenės stygių, kurį
jaučia daugelis, ir stiprina dalyvavimo bei ryšio su kitais poreikį.
Kūdikių bumo laikais gimusieji, artėdami prie vidutinio amžiaus, pradeda kažko ieškoti
gyvenime.
Formalizuota religija netiko daugeliui žmonių, todėl jie tebeieško, kuo galėtų pakeisti pra-
rastą tikėjimą ir užpildyti didėjančią tuštumą.
Darbo reikalavimai daugelio žmonių gyvenime darbą iškėlė j pirmą vietą, tačiau jie vis
tebeieško darbo prasmės.
Troškimas asmeninio gyvenimo vertybes sujungti su profesionaliu gyvenimu.
Ekonominio klestėjimo laikais daugiau žmonių gali sau leisti prabangą ieškoti savo visiš-
kos saviraiškos.

našu į Maslowo aprašytą savirealizaciją, kurią aptarėme nagrinėdami motyvaci-
ją. Organizacijos, kurioms rūpi dvasingumas, bus labiau linkusios tiesiogiai spręsti
problemas, kylančias dėl darbo ir asmeninio gyvenimo prieštaravimų.

Kas išskiria dvasingas organizacijas iš nedvasingų? Nors tyrimai šiuo klau-
simu dar tik preliminarūs, juos apžvelgę pastebėjome penkis bruožus, kurie aki-
vaizdžiai būdingi dvasingoms organizacijoms.15

Stiprus tikslo pojūtis. Dvasingos organizacijos kuria savo kultūrą prasmingo tikslo
pagrindu. Nors pelnas gali būti ir svarbus, jis nėra reikšmingiausia organizacijos
vertybė. Pavyzdžiui, „Southwest Airlines" aviakompanija pasiryžusi siūlyti pigiau-
sius aviabilietus, aptarnauti keleivius tiksliai pagal tvarkaraštį ir teikti jiems ma-
lonų komfortą. „Ben & Jerry's Homemade" kompanija socialiai atsakingą elgesį
susiejo su valgomųjų ledų gamyba bei prekyba. „Tom's of Maine" kompanija siekia
prekiauti asmens higienos produktais, pagamintais iš natūralių medžiagų ir ne-
kenkiančiais aplinkai.

Dėmesys asmeniniam tobulėjimui. Dvasingos organizacijos pripažįsta žmonių
vertę. Jos ne tik duoda darbą. Jos stengiasi sukurti kultūrą, kurios skatinami dar-
buotojai nuolatos mokytųsi ir tobulėtų. Pripažindamos žmonių svarbą, šios orga-
nizacijos taip pat stengiasi užtikrinti, kad jų nariai nepraras darbo. Pavyzdžiui,
„Hewlett-Packard" kompanija griebiasi netgi kraštutinumų, kad tik sumažintų eko-
nominių nesėkmių poveikį savo personalui. Laikinus sunkumus kompanija sten-
giasi įveikti, trumpindama darbo savaitę (tai taikoma visiems darbuotojams); o
ilgesnius sunkumus ji stengiasi nugalėti, anksčiau išleisdama žmones į pensiją ir
išpirkdama savo akcijas.

Pasitikėjimas ir atvirumas. Dvasingos organizacijos pasižymi abipusiu pasiti-
kėjimu, sąžiningumu ir atvirumu. Vadovai nebijo prisipažinti suklydę. Jie paprastai
būna labai nuoširdūs su savo darbuotojais, klientais ir tiekėjais. Labai sėkmingai

300 IV DALIS. ORGANIZACIJOS SISTEMA

prekiaujančios automobilių dalimis „Wetherill Associates" firmos prezidentas sako:
„Mes nemeluojame, ir visi tai žino. Mes konkrečiai ir sąžiningai pasakome, ar
gaminys patenkins kliento poreikius, net jei klientas ir nesugebės pastebėti jokių
trūkumų".16

Įgaliojimų Suteikimas darbuotojams. Dvasingose organizacijose vyraujantis di-
delio pasitikėjimo klimatas ir noras skatinti darbuotojų lavinimąsi bei asmeninį
tobulėjimą sudaro sąlygas vadovybei suteikti darbuotojams įgaliojimus spręsti dau-
gumą su darbu susijusių klausimų. Dvasingų organizacijų vadovai nebijo suteikti
valdžią atskiriems žmonėms ir komandoms. Jie pasitiki, kad darbuotojai elgsis
atsakingai. Pavyzdžiui, „Southwest Airlines" aviakompanijos darbuotojai - lėk-
tuvų palydovai, klientų aptarnavimo atstovai ir bagažo krovikai - skatinami da-
ryti viską, kas, jų nuomone, būtina, kad patenkintų klientų poreikius arba padėtų
savo bendradarbiams, net jei tektų pažeisti kompanijos nustatytą tvarką.

Darbuotojų saviraiškos toleravimas. Ir paskutinė ypatybė, išskirianti dvasingas
organizacijas iš kitų, yra ta, kad čia neslopinamos darbuotojų emocijos. Šios or-
ganizacijos leidžia žmonėms būti pačiais savimi - išreikšti savo nuotaikas ir jaus-
mus, nesijaučiant dėl to kaltais ir nebijant, kad už tai bus nubausti. Pavyzdžiui,
„Southwest Airlines" aviakompanijos darbuotojai yra skatinami darbe demonst-
ruoti savo humoro jausmą, elgtis spontaniškai ir darbe patirti malonumą.

Dvasingumo kritika

Dvasingumo judėjimo organizacijose kritikai savo dėmesį sutelkia į du dalykus.
Pirmasis - teisėtumo klausimas. Kalbant konkrečiai, klausiama, ar organizacijos
turi teisę savo darbuotojams primesti dvasines vertybes. Antrasis klausimas yra
ekonominis. Ar dvasingumas ir pelnas yra suderinami?

Pirmuoju klausimu aiškiai galima akcentuoti, kad dvasingumas kai kuriuos
žmones priverčia nejaukiai pasijusti. Kritikai gali įrodinėti, kad pasaulietiškos ins-
titucijos, ypač verslo firmos, neturi teisės darbuotojams piršti dvasinių vertybių.
Ši kritika neabejotinai pagrįsta, jei dvasingumas apibrėžiamas kaip religijos ir Dievo
perkėlimas į darbo vietą.17 Tačiau ši kritika yra ne tokia kandi, jei dvasingumo
tikslas tėra pagalba darbuotojams rasti savo darbinio gyvenimo prasmę. Jei 16.5
pavyzdyje išvardyti veiksniai iš tiesų yra būdingi didėjančiam darbo jėgos seg-
mentui, tada galbūt atėjo metas organizacijoms padėti savo darbuotojams rasti darbo
prasmę bei tikslą ir darbo vietą panaudoti kaip bendruomenės kūrimo šaltinį.

Klausimas, ar dvasingumas ir pelnas yra suderinami tikslai, be abejo, aktu-
alus vadovams ir investuotojams. Faktai, tiesa, negausūs, byloja, kad šie du tiks-
lai gali labai puikiai derėti. Vienos didelės konsultacinės firmos atlikto tyrimo metu
paaiškėjo, kad kompanijos, įdiegusios dvasingumu pagrįstus metodus, pagerino
produktyvumą ir labai sumažino darbuotojų kaitą.18 Kito tyrimo metu paaiškėjo,
kad organizacijų, suteikiančių darbuotojams galimybę tobulėti dvasiškai, veiklos
rezultatai yra geresni už tų, kurios tokios galimybės nesuteikia.19 Kitų tyrimų metu

16 SKYRIUS. ORGANIZACIJOS KULTŪRA 301

taip pat buvo pastebėta, kad dvasingumas organizacijoje yra teigiamai susijęs su
kūrybingumu, darbuotojų pasitenkinimu, komandinio darbo rezultatais ir atsida-
vimu organizacijai.20 O jei norite pateikti vienintelį pavyzdį dvasingumo naudai,
sunku rasti geresnį už „Southwest Air" aviakompaniją. Darbuotojų kaita „Sout-
hvvest" yra viena mažiausių aviakompanijų versle; čia darbo kaštai, skaičiuojami
vienai skrydžio myliai, nuolatos yra mažesni nei bet kurioje kitoje didelėje avia-
kompanijoje; „Southwest" reguliariai aplenkia konkurentus pagal skrydžių punk-
tualumą ir gauna mažiausiai keleivių skundų; ji įrodė, kad yra pastoviausiai pel-
ninga Jungtinių Valstijų aviakompanija.21

ORGANIZACIJOS KULTŪRA, PALYGINTI SU
NACIONALINE KULTŪRA

Šioje knygoje mes gana dažnai įrodinėjome, kad reikia atsižvelgti į nacionalinius
skirtumus - tai yra į nacionalinę kultūrą, jei norime tiksliai prognozuoti skirtingų
šalių organizacinę elgseną. Tačiau ar nacionalinė kultūra užgožia organizacijos
kultūrą? Pavyzdžiui, ar „IBM" korporacijos gamykla Vokietijoje labiau atspindės
vokiškąjį etniškumą, ar „IBM" korporacinę kultūrą?

Mokslinių tyrimų rezultatai rodo, kad darbuotojams nacionalinė kultūra daro
didesnę įtaką nei jų organizacijos kultūra.22 Todėl vokiečiams darbuotojams „IBM"
gamykloje Miunchene vokiškoji kultūra turės didesnę įtaką nei „IBM" kultūra.
Organizacijos kultūra turi didelę įtaką žmonių elgesiui darbe, tačiau nacionalinės
kultūros įtaka yra dar didesnė.

Šią išvadą reikia priimti su išlygomis, kai kalbame apie darbuotojų atran-
ką. Pavyzdžiui, britų tarptautinei korporacijai turbūt mažiau rūpės priimti į darbą
„tipišką italą" savo firmoje Italijoje, nei priimti italą, kuris pritaptų prie korpora-
cijos veiklos būdo. Tad turėtume manyti, kad tarptautinės firmos stengsis surasti
ir pasamdyti tokius darbuotojus, kurie gerai pritaptų prie organizacijos vyraujan-
čios kultūros, net jei šie kandidatai būtų šiek tiek netipiški savo šalies atstovai.

ORGANIZACIJOS KULTŪRA IR
ĮVAIROVĖS PARADOKSAS

Trumpai buvome užsiminę apie šių laikų problemą, su kuria susiduria vadovai.
Socializuojant naujus darbuotojus, kurie dėl savo rasės, lyties, etninių ir kitų skir-
tumų nėra tokie patys kaip organizacijos narių dauguma, kyla įvairovės paradok-
sas.23 Administracija nori, kad nauji darbuotojai pripažintų pagrindines organiza-
cijos kultūros vertybes. Kitaip šie darbuotojai tikriausiai nepritaps ir kiti jų ne-
priims. Tačiau tuo pat metu administracija nori atvirai pripažinti ir parodyti, jog
remia tuos skirtingumus, kuriuos darbuotojai atsineša į darbo vietą.

Stiprios kultūros gana smarkiai verčia darbuotojus prisitaikyti. Jos riboja
priimtinų vertybių bei stilių skalę. Akivaizdu, jog tai kelia dilemą. Organizacijos

302 IV DALIS. ORGANIZACIJOS SISTEMA

samdo įvairius žmones, nes jie į darbo vietą atneša skirtingus privalumus, tačiau
šis skirtingas elgesys ir privalumai tikriausiai išnyks stipriose kultūrose, prie ku-
rių žmonės bandys pritapti.

Vadovybės uždavinys, susidūrus su šiuo įvairovės paradoksu, suderinti du
prieštaringus tikslus: pasiekti, kad darbuotojai priimtų vyraujančias organizaci-
jos vertybes, ir skatinti, kad jie pripažintų skirtingumus. Jei bus per daug dėme-
sio skiriama ypatybių įtvirtinimo ritualams, gali atsirasti darbuotojų, kurie orga-
nizacijoje nepritaps. Antra vertus, per daug akcentuojant savybių panaikinimo ri-
tualus, gali išnykti unikalūs privalumai, kuriuos skirtingą patirtį bei išsilavinimą
turintys žmonės atsineša į organizaciją.

Atrodo, jog beveik nėra abejonių dėl to, kad kultūra daro didelį poveikį dar-
buotojų elgsenai. Tačiau ką gali padaryti vadovybė, kurdama kultūrą, kuri
formuotų darbuotojus taip, kaip ji nori?

Kai organizacija tik kuriasi, vadovybė gali daryti didelę įtaką. Dar
nėra jokių nusistovėjusių tradicijų. Organizacija maža. Beveik nėra subkul-
tūrų. Kiekvienas pažįsta įkūrėją, ir visus tiesiogiai veikia jo vizija dėl or-
ganizacijos. Tad nenuostabu, jog šitokiomis sąlygomis administracija turi
galimybę sukurti kultūrą, kuri veiksmingiausiai padės įgyvendinti organi-
zacijos tikslus. Tačiau kai organizacija yra tvirtai susiformavusi, jos vyrau-
janti kultūra taip pat būna susiformavusi. Jei šią kultūrą sudaro palyginti
stabilios ir nuolatinės ypatybės, ji tampa labai atspari permainoms. Kultūrai
susiformuoti reikėjo nemažai laiko, ir kai ji susiformuoja, įsišaknija. Stiprios
kultūros yra ypač atsparios permainoms, nes darbuotojai jas itin palaiko.
Tad jei ilgainiui tam tikra kultūra pasidaro nepriimtina organizacijai ir
virsta kliūtimi administracijai, vadovybė gali nedaug ką pakeisti, ypač per
trumpą laiką. Net ir palankiausiomis sąlygomis kultūrinės permainos turėtų
būti matuojamos metais, o ne savaitėmis ar mėnesiais. Galima paminėti
štai tokias „palankias sąlygas", padidinančias tikimybę, kad permainos bus
įgyvendintos: egzistuoja gili krizė, pasikeičia organizacijos aukščiausioji va-
dovybė, organizacija yra ir jauna, ir maža, vyraujanti kultūra yra silpna.

17

Organizacijų
pokyčiai ir vystymas

 Išstudijavę šį skyrių, turėtumėte gebėti
1. Apibūdinti pokyčius skatinančias jėgas.

2. Apibrėžti planinius pokyčius.

3. Apibendrinti Lewino trijų etapų modelį.

4. Paaiškinti priešinimosi permainoms šaltinius.

5. Apibūdinti priešinimosi pokyčiams įveikimo metodus.

6. Paaiškinti vertybes, kuriomis grindžiama didžioji dalis organizacijos vystymo (OV)
pastangų.

7. Apibūdinti intelektualią organizaciją.

8. Nustatyti darbo streso simptomus.

9. Apibendrinti naujovių šaltinius.

10. Apibrėžti žinių vadybą ir paaiškinti jos svarbą.

Šiame skyriuje kalbėsime apie pokyčius organizacijose. Aprašysime aplinkos veiks-
nius, verčiančius vadovus įgyvendinti visapuses pokyčių programas. Palyginsime
du požiūrius į pokyčius. Taip pat panagrinėsime, kodėl žmonės ir organizacijos
dažnai priešinasi pokyčiams ir kaip šį pasipriešinimą įveikti. Ir galiausiai pateik-
sime organizacijos vystymo koncepciją kaip visą sistemą apimantį požiūrį į po-
kyčius ir supažindinsime su keliais šiuolaikiniais organizacijų pokyčių klausimais.

304 IV DALIS. ORGANIZACIJOS SISTEMA

POKYČIUS SKATINANČIOS JĖGOS

Šiandien vis daugiau organizacijų susiduria su dinamiška ir kintančia aplinka, prie
kurios reikia prisitaikyti. 17.1 pavyzdyje apibendrintos šešios konkrečios pokyčius
skatinančios jėgos.

Šioje knygoje aptarėme besikeičiančią darbo jėgos prigimtį. Pavyzdžiui, be-
veik kiekviena organizacija dabar privalo prisitaikyti prie skirtingų kultūrų. Per-
sonalo tarnybos politika ir praktika turi keistis, kad pritrauktų ir išlaikytų šią įvai-
rialypę darbo jėgą. Daugelis kompanijų privalo išleisti dideles pinigų sumas mo-
kymui, kad pagerintų darbuotojų skaitymo, matematikos, darbo su kompiuteriu
bei kitus įgūdžius.

Kaip buvo pastebėta 14 skyriuje, technologija keičia darbus organizacijose.
Pavyzdžiui, kompiuteriai dabar tapo įprastu dalyku beveik kiekvienoje organizacijo-
je; didžioji gyventojų dalis mobiliuosius telefonus laiko būtinybe; o procesų pertvar-
kymo programos panaikina daug laiko atimančias ir nereikalingas darbų užduotis.

Mes gyvename „netolydumo amžiuje". Dvidešimtojo amžiaus šeštajame ir
septintajame dešimtmetyje remiantis praeitimi buvo galima pakankamai patikimai
spręsti apie ateitį. Rytdiena iš esmės buvo vakardienos tendencijų tęsinys. Dabar
jau tai nebegalioja. Po to, kai dvidešimtojo amžiaus aštuntojo dešimtmečio pra-
džioje per vieną naktį naftos kainos pašoko keturis kartus, ekonominiai sukrėti-
mai nuolatos vertė organizacijas keistis. Pavyzdžiui, pastaraisiais metais naftos
kainos vėl smarkiai pakilo; susikūrė naujos interneto kompanijos, kurios per vieną
naktį dešimtis tūkstančių investuotojų pavertė milijonieriais, o paskui sužlugo.

1

17.1 PAVYZDYS. Pokyčius skatinančios jėgos

JĖGA PAVYZDŽIAI
Darbo jėgos prigimtis Didesnė kultūrinė įvairovė

Daugiau specialistų Daug naujų narių,
neturinčių reikiamų įgūdžių

Technologija Greitesni ir pigesni kompiuteriai
Naujos mobilios ryšio priemonės
Procesų pertvarkymo programos

Ekonominiai sukrėtimai Naftos kainų pokyčiai
Interneto kompanijų akcijų kainos kilimas ir kritimas Euro
vertės mažėjimas

Konkurencija Pasauliniai konkurentai
Susiliejimai ir susijungimai
E.komercijos plėtra

Socialinės tendencijos Interneto pokalbių svetainės
Paauglių tatuiruotės ir gausūs auskarai
Sustiprėjęs domėjimasis miesto gyvenimu

Pasaulinė politika Juodieji valdo Pietų Afrikos Respubliką
Atsivėrusios Kinijos rinkos Karas
prieš terorizmą po 2001 09 11

17 SKYRIUS. ORGANIZACIJŲ POKYČIAI IR VYSTYMAS 305

Keičiasi konkurencija. Šių dienų pasaulio ekonomikoje konkurentai gali at-
sirasti ir iš užjūrio, ir iš kito miesto kvartalo. Sustiprėjusi konkurencija taip pat
verčia susiformavusias organizacijas gintis ir nuo tradicinių konkurentų, sukuriančių
naujus gaminius bei paslaugas, ir nuo mažų iniciatyvių firmų, pateikiančių nau-
joves. Sėkmės susilauks tos organizacijos, kurios gebės keistis, reaguodamos į kon-
kurenciją. Jos privalės gebėti greitai reaguoti, sparčiai sukurti naujus produktus
ir pateikti juos rinkai. Jos pasikliaus mažomis gaminių serijomis, trumpais produkto
gyvavimo ciklais ir nuolatiniu naujų produktų srautu. Kitaip tariant, šios organi-
zacijos bus lanksčios. Joms reikės tokios pat lanksčios ir gebančios reaguoti dar-
bo jėgos, galinčios greitai prisitaikyti netgi prie radikaliai besikeičiančių sąlygų.

Socialinės tendencijos nėra statiškos. Pavyzdžiui, priešingai nei vos tik prieš
10 metų, žmonės susitinka ir keičiasi informacija interneto pokalbių svetainėse;
paaugliai vis labiau puošia savo kūnus auskarais ir tatuiruotėmis; o daugelis kū-
dikių bumo kartos atstovų palieka priemiesčius ir keliasi į miestus.

Šioje knygoje mes atkakliai įrodinėjome, kad labai svarbu organizacinę elg-
seną (OE) nagrinėti globaliniame kontekste. Nuo pat dvidešimtojo amžiaus de-
vintojo dešimtmečio pradžios verslo mokymo įstaigos propaguoja globalizaciją,
tačiau niekas - netgi atkakliausi globalizacijos propaguotojai - negalėjo įsivaiz-
duoti, kaip per pastaruosius metus pasikeis pasaulio politika. Čia pateiksime tik
kelis pavyzdžius: griuvo Berlyno Siena, susivienijo Vokietija, Irakas įsiveržė į Ku-
veitą, subyrėjo Sovietų Sąjunga. Vien tik per pastarąjį dešimtmetį įvykę pasaulio
politikos pokyčiai išplėtė verslo galimybes Pietų Afrikos Respublikoje, Kinijoje
bei Pietų ir Šiaurės Korėjoje.

PLANINGŲ POKYČIŲ VALDYMAS

Mažame viešbutyje dirbančių kambarinių grupė kreipėsi į savininką: „Daugeliui
iš mūsų labai sunku laikytis griežtų darbo valandų nuo 8 ryto iki 17 po pietų, -
pasakė jų atstovė. - Kiekviena iš mūsų turime svarbių asmeninių ir šeimyninių
reikalų. O griežtos darbo valandos mums trukdo. Mes pradėsime ieškotis darbo
kitur, jei nenustatysite lankstaus darbo grafiko". Savininkas įdėmiai išklausė gru-
pės ultimatumą ir sutiko su pageidavimu. Kitą dieną jis šioms darbuotojoms nu-
statė lankstų darbo grafiką.

Vienas stambus automobilių gamintojas išleido kelis milijardus dolerių įrengti
šiuolaikinėms robotizuotoms sistemoms. Viena iš sričių, kurioje turėjo būti su-
montuoti šie įrengimai, buvo kokybės kontrolė. Buvo numatyta sumontuoti mo-
dernius kompiuteriu valdomus įrengimus, kurie labai pagerintų kompanijos gali-
mybes aptikti ir ištaisyti defektus. Kadangi naujieji įrengimai turėjo iš esmės pa-
keisti kokybės kontrole užsiimančių žmonių darbą ir kadangi administracija tikė-
josi, jog darbuotojai gana ryžtingai priešinsis šiems įrengimams, aukščiausieji va-
dovai sukūrė programą, kurios tikslas buvo padėti susipažinti su įrengimais ir iš-
sklaidyti nerimą, kurį galėjo jausti kokybės kontrolės darbuotojai.

306 IV DALIS. ORGANIZACIJOS SISTEMA

Abu čia pateikti scenarijai yra pokyčių pavyzdžiai. Tai yra ir vienu, ir kitu
atveju reikalai pasikeitė. Tačiau tik antrajame scenarijuje yra aprašyti planingi
pokyčiai. Daugelis pokyčių organizacijose vyksta panašiai kaip aprašytame vieš-
butyje - j'os tiesiog įvyksta. Kai kurios organizacijos į pokyčius žiūri kaip į atsi-
tiktinius įvykius. Mums rūpi tik tokie pokyčiai, kurie yra iniciatyvūs ir tikslingi.
Šiame skyriuje nagrinėsime pokyčius kaip sąmoningą, tikslingą veiklą.

Kokie planingų pokyčių tikslai? Iš esmės jie yra du. Pirmasis tikslas - pa-
gerinti organizacijos gebėjimą prisitaikyti prie aplinkos pokyčių. Antrasis - pa-
keisti darbuotojų elgseną.

Jei organizacija nori išlikti, ji privalo reaguoti į savo aplinkos pokyčius.
Kai konkurentai pateikia rinkai naujus gaminius arba paslaugas, vyriausybinės agen-
tūros išleidžia naujus įstatymus, žlunga svarbaus tiekėjo verslas ar įvyksta kiti
panašūs aplinkos pokyčiai, organizacija turi prisitaikyti. Planingų pokyčių, rea-
guojant į aplinkos permainas, pavyzdžiai būtų pastangos skatinti naujoves, suteikti
darbuotojams įgaliojimus ir kurti darbo komandas.

Kadangi organizacijos sėkmė ar nesėkmė iš esmės priklauso nuo to, ką pa-
daro arba ko nepadaro jos darbuotojai, vykdant planingus pokyčius taip pat rei-
kia pakeisti ir organizacijoje dirbančių žmonių bei grupių elgseną. Vėliau šiame
skyriuje apžvelgsime metodus, kuriuos gali taikyti organizacijos, kad priverstų žmo-
nes kitaip elgtis vykdant savo užduotis ir bendraujant su kitais žmonėmis.

Kas organizacijoje atsakingas už pokyčių valdymą? Pokyčių agentai. Jais
gali būti vadovai ir ne vadovai, organizacijos darbuotojai ar konsultantai iš šalies.
Jei pokyčiai dideli, organizacijos vadovybė dažnai samdo konsultantus iš šalies,
kad šie patartų ir padėtų. Šie žmonės, būdami pašaliečiai, gali pateikti objektyvų
požiūrį, kuriuo dažnai negali vadovautis organizacijos žmonės. Tačiau samdant
konsultantus iš šalies yra ir trūkumų, nes jie paprastai nepakankamai supranta orga-
nizacijos istoriją, kultūrą, darbo procedūras ir personalą. Konsultantai iš šalies
gali linkti siūlyti drastiškesnes permainas - kurios gali būti naudingos arba žalin-
gos,- nes jiems nereikės patirti įgyvendintų permainų pasekmių. Ir> priešingai, orga-
nizacijos savi specialistai ar vadovai, atlikdami pokyčių agento vaidmenį, yra dė-
mesingesni (ir galbūt atsargesni), nes jiems teks patirti savo veiksmų pasekmes.

DU POŽIŪRIAI Į POKYČIUS

Pirmoji analogija. Organizacija yra tarsi didžiulis laivas, plaukiantis per ramią
Viduržemio jūrą į konkretų uostą. Laivo kapitonas šimtus kartų yra plaukęs bū-
tent šiuo maršrutu ir su ta pačia įgula. Tačiau retkarčiais kyla audra, ir įgula pri-
valo reaguoti. Kapitonas padaro atitinkamas pataisas - tai yra įvykdo pokyčius -
ir, išvairavęs iš audros, vėl sugrįžta į ramius vandenis. Tad į pokyčių įgyvendini-
mą organizacijose turėtų būti žiūrima kaip į status ąuo suardymą ir kad tokie veiks-
mai reikalingi tik retkarčiais.

17 SKYRIUS. ORGANIZACIJŲ POKYČIAI IR VYSTYMAS 307

Antroji analogija. Organizacija yra panašesnė į 40 pėdų* plaustą nei į laivą. Šis
plaustas plaukia ne ramia jūra, o turi kirsti sraunią upę, ištisai nusėtą putotų slenks-
čių. Kad reikalai būtų dar prastesni, plaustą valdo 10 žmonių, niekada nedirbusių
kartu, nė vienas iš jų nėra anksčiau plaukęs šia upe, didžioji kelionės dalis vyksta
tamsoje, upėje gausu netikėtų posūkių ir kliūčių, konkretus kelionės tikslas nėra
aiškus, kartkartėmis plaustą reikia išvilkti į krantą, kur įlipa nauji įgulos nariai, o
kai kurie senieji išlipa. Pokyčiai čia natūrali būsena, ir juos valdyti yra nuolatinis
procesas.

Šios dvi analogijos perteikia du labai skirtingus požiūrius, kaip reikia poky-
čius suprasti ir įjuos reaguoti. Atidžiau panagrinėkime kiekvieną iš šių požiūrių.'

„Ramaus vandens" analogija

Dar visiškai neseniai „ramaus vandens" analogiją pripažino dauguma vadovų prak-
tikų ir mokslininkų. Tai geriausiai iliustruoja Kurto Lewino trijų etapų permainų
proceso aprašymas.2 (Žr. 17.2 pavyzdį). Pasak Lewino, kad permainos vyktų sėk-
mingai, reikia atšildyti status ąuo, pakeisti jį į naują būklę ir užšaldyti naujus po-
kyčius, kad jie taptų nuolatiniais. Status ąuo galime laikyti pusiausvyros būkle.
Norint išeiti iš šios pusiausvyros, reikia atšildyti, ką galima padaryti vienu iš šių
trijų būdų:

1. Galima sustiprinti skatinančiąsias jėgas, kreipiančias elgseną tolyn nuo
status ąuo.

2. Sumažinti priešinimosi jėgas, kliudančias išeiti iš egzistuojančios pusiau
svyros.

3. Suderinti abu šiuos būdus.
Kai atšildymas yra baigtas, reikia įvykdyti pačius pokyčius. Tačiau vien per-

mainų įdiegimas neužtikrina, kad jos išsilaikys. Tad naująją situaciją reikia iš naujo
užšaldyti, kad ji išliktų. Jei nebus pasirūpinta šiuo paskutiniuoju žingsniu, labai
didelė tikimybė, kad pokyčiai bus trumpalaikiai ir darbuotojai sugrįš į ankstesnę
pusiausvyros būseną. Tad naujo užšaldymo tikslas - stabilizuoti naują situaciją
suderinant skatinančiąsias ir priešinimosi jėgas.

Atkreipkite dėmesį į tai, kad Lewino trijų etapų procese į permainas žiūri-
ma kaip į organizacijos pusiausvyros būsenos suardymą. Status ąuo sujudintas,

* Apytikriai 12 m - Vert. past.

308 IV DALIS. ORGANIZACIJOS SISTEMA

todėl būtini pokyčiai, kad nusistovėtų nauja pusiausvyra. Šis požiūris galėjo būti
priimtinas palyginti ramioje aplinkoje, su kuria dauguma organizacijų buvo susi-
dūrusios dvidešimtojo amžiaus šeštajame, septintajame dešimtmetyje ir aštuntojo
pradžioje. Tačiau dabar galime teigti, kad „ramus vanduo" nebetinka apibūdinti
toms jūroms, kuriomis šiandien turi plaukti vadovai.

„Putotų slenksčių" analogija

„Putotų slenksčių" analogija dera su 13 skyriuje aptarta neužtikrinta ir dinamiš-
ka aplinka. Ji taip pat dera su dinamika, susijusia su perėjimu iš industrinės vi-
suomenės į pasaulį, kuriame vyrauja informacija ir idėjos.

Kad pajustumėte, kas tai yra valdyti pokyčius, kai nuolatos reikia manev-
ruoti per daugybę slenksčių, įsivaizduokite, kad lankote universitetą, kuriame štai
tokia mokymosi tvarka. Kursų trukmė skirtinga. Deja, kai užsirašote į kursą, ne-
žinote, kiek jis tęsis. Jis gali tęstis dvi savaites arba 30 savaičių. Be to, dėstyto-
jas gali užbaigti kursą kai tik panorės ir iš anksto neperspėjęs. Jei tai dar neatro-
do itin blogai, užsiėmimų trukmė keičiasi kiekvieną sykį - kartais jie trunka 20
minučių, kartais tris valandas, - ir dėstytojas per užsiėmimą nusprendžia, kada
įvyks kita paskaita. Ak, tiesa, dar vienas dalykas: apie egzaminus iš anksto ne-
pranešama, tad jūs bet kuriuo metu privalote būti pasirengę juos laikyti.

Kad galėtumėte sėkmingai mokytis tokiame universitete, privalote būti ne-
įtikėtinai lankstūs ir greitai-reaguoti į besikeičiančias sąlygas. Per daug struktūri-
zuoti, sustingę ar lėti studentai čia neišsilaikys.

Vis daugiau vadovų sutinka, kad jų darbas panašus į studento mokymąsi
tokiame universitete. Stabilumas ir nuspėjamumas neegzistuoja. Status ąuo suar-
domas ne retkarčiais ir ne laikinai, o paskui negrįžtama į ramius vandenis. Dau-
gelis šių dienų vadovų niekaip neišsikapsto iš slenksčių. Jie susiduria su nuolati-
nėmis permainomis, kurios yra beveik artimos chaosui. Šie vadovai priversti žaisti
žaidimą, kurio nėra žaidę anksčiau, ir vadovautis taisyklėmis, kurios kuriamos žai-
dimo metu.

Šių dviejų požiūrių perspektyva

Ar kiekvienas vadovas susiduria su nuolatiniais ir chaotiškais pokyčiais? Ne, ta-
čiau vadovų, kurie su tokiais pokyčiais nesusiduria, skaičius sparčiai mažėja.

Tokio verslo kaip labai madingų moteriškų rūbų gamyba vadovai jau se-
niai dirba sąlygomis, primenančiomis putotus slenksčius. Jie su pavydu žiūri į savo
partnerius tokiose srityse kaip automobilių gamyba, naftos paieškos, bankininkystė,
greitojo aptarnavimo restoranai, biuro įrangos gamyba, leidyba, telekomunikaci-
jos ir oro transportas, nes pastarieji vadovai dirba stabilioje ir nuspėjamoje ap-
linkoje. Tai galėjo būti tiesa prieš 30 ar 40 metų, tačiau ne dabar.

Šiandien tik kelios organizacijos pokyčius gali laikyti atsitiktiniu trikdžių
šiaipjau ramiame pasaulyje. Net ir tos, kurios šitaip gali elgtis, smarkiai rizikuo-
ja. Per daug dalykų ir per greitai keičiasi, kad bet kuri organizacija ar jos vado-

17 SKYRIUS. ORGANIZACIJŲ POKYČIAI IR VYSTYMAS 309

vai jaustųsi ramūs. Didžioji konkurencinių pranašumų dauguma išsilaiko mažiau
nei 18 mėnesių. Pavyzdžiui, „People Express" firma verslo periodikoje buvo api-
būdinta kaip pavyzdinė „naujoviška", o netrukus bankrutavo. Kaip taikliai paste-
bėjo Tomas Petersas, senasis priežodis: „Jei kas nors nesugedo, tai ir nereikia jo
taisyti" -jau nebegalioja. Jo vietoje Petersas siūlo kitą: „Jei kas nors nesugedo,
vadinasi, nepakankamai atidžiai tikrinote. Kad ir kaip būtų, sutaisykite".3

PRIEŠINIMASIS POKYČIAMS

Vienas iš geriausiai dokumentiškai užfiksuotų individualios elgsenos ir organiza-
cinės elgsenos tyrimų faktų yra tas, kad organizacijos ir jų nariai priešinasi po-
kyčiams. Tam tikra prasme šis priešinimasis yra teigiamas. Jis suteikia tam tikrą
elgsenos stabilumo ir nuspėjamumo laipsnį. Jei nebūtų jokio priešinimosi, orga-
nizacinė elgsena įgytų chaotiško atsitiktinumo bruožų. Priešinimasis pokyčiams
taip pat gali būti funkcinio konflikto šaltinis. Pavyzdžiui, priešinimasis reorgani-
zavimo planui ar gaminamos prekių grupės pakeitimui gali sukelti sveikus deba-
tus dėl šios idėjos privalumų ir padėti priimti geresnį sprendimą. Tačiau priešini-
masis pokyčiams turi ir neabejotiną trūkumą. Jis trukdo adaptuotis ir progresuoti.

Priešinimasis pokyčiams nebūtinai iškyla į paviršių standartiniais būdais.
Priešinimasis gali būti atviras, paslėptas, neatidėliotinas arba uždelstas. Pavyz-
džiui, pasiūloma permaina, ir darbuotojai tuojau pat į ją sureaguoja, išsakydami
nusiskundimus, sulėtindami darbą, grasindami streiku' ir panašiai. Kur kas sun-
kiau valdyti paslėptą arba uždelstą priešinimąsi. Paslėptas priešinimasis yra sub-
tilus - prarastas lojalumas organizacijai, prarastas lojalumas dirbti, padažnėjusios
klaidos, pravaikštos „dėl ligos", - todėl jį sunku atpažinti. Panašiai uždelsti veiks-
mai užmaskuoja ryšį tarp priešinimosi šaltinio ir reakcijos į jį. Permainos gali su-
kelti iš pažiūros tik minimalią reakciją tuo metu, kai jos buvo pradėtos įgyven-
dinti, tačiau tikroji reakcija gali iškilti į paviršių prabėgus savaitėms, mėnesiams
ar net metams. Arba, pavyzdžiui, pavienė permaina pati savaime gali padaryti ne-
didelį poveikį. Tačiau ji gali tapti paskutiniu taurę perpildžiusių lašu. Reakcija į
permainą gali kauptis, o paskui sukelti tokį sprogimą, kuris gali pasirodyti ne-
proporcingai didelis, palyginti su jį sužadinusiu pokyčiu. Suprantama, jog čia tik-
rasis priešinimasis tik buvo uždelstas ir sukauptas. Tai, kas iškyla į paviršių, tėra
atsakas į susikaupusius pokyčius.

Panagrinėkime priešinimosi šaltinius. Norėdami analizuoti, mes šiuos šal-
tinius suskirstėme į individualius ir organizacijos. Realiame pasaulyje šie šalti-
niai dažnai susimaišo.

Individualus priešinimasis

Individualaus priešinimosi pokyčiams šaltiniai slypi tokiose pagrindinėse žmogaus
savybėse kaip suvokimas, asmenybė ir poreikiai. Čia apibendrinsime penkias prie-
žastis, dėl kurių žmonės gali priešintis permainoms.

310 IV DALIS. ORGANIZACIJOS SISTEMA

Įprotis. Ar kasdien vykdami į darbą ar į universitetą jūs keliaujate tomis pačio-
mis gatvėmis? Tikriausiai. Jei esate tokie patys kaip ir dauguma žmonių, jūs pa-
sirenkate vienintelį maršrutą ir reguliariai juo naudojatės.

Kadangi esame žmonės, tai turime įpročių. Gyvenimas yra pakankamai su-
dėtingas; priimdami šimtus sprendimų, mes nė negalvojame apsvarstyti visų va-
riantų. Kad susidorotume su šiuo nuolatiniu sudėtingumu, pasikliaujame įpročiais
arba užprogramuotomis reakcijomis. Kai susiduriame su permaina, tendencija re-
aguoti įprastu būdu tampa priešinimosi šaltiniu. Tad kai jūsų padalinys yra per-
keliamas į naują pastatą kitame miesto gale, jums tikriausiai tenka keisti daugelį
įpročių: atsikelti 10 minučių anksčiau, kitomis gatvėmis vykti į darbą, susirasti
naują automobilio stovėjimo vietą, priprasti prie naujo kabineto išplanavimo, su-
kurti naują pietų pertraukos rutiną ir taip toliau.

Saugumas. Turintys didelį saugumo poreikį tikriausiai priešinsis permainoms,
nes jos kelia pavojų jų saugumo jausmui. Kai „Boeing" kompanija paskelbia, kad
atleidžia 30 000 žmonių, arba „Ford" korporacija įdiegia naujus robotizuotus įren-
gimus, daugelis šių firmų darbuotojų gali baimintis, kad jų darbui iškilo grėsmė.

Ekonominiai veiksniai. Kitas individualaus priešinimosi šaltinis yra nerimas, kad
dėl permainų sumažės pajamos. Darbo užduočių ar nusistovėjusios darbo rutinos
pokyčiai taip pat gali sukelti ekonominius nuogąstavimus, jei žmonės yra susirū-
piną, kad nesugebės atlikti, naujų užduočių pagal ankstesnius standartus, ypač jei
atlyginimas priklauso nuo produktyvumo.

Nežinomybės baimė. Permainos žinomus dalykus daro neaiškius ir netikrus. O
žmonėms paprastai nepatinka nežinomybė. Tai tinka ir darbuotojams. Pavyzdžiui,
jei diegiant kokybės valdymo programą reikia, kad gamyboje dirbantys darbinin-
kai išmoktų statistinius proceso kontrolės metodus, kai kurie gali baimintis, kad
nepajėgs jų išmokti. Tad jie gali susiformuoti neigiamą nuostatą dėl kokybės val-
dymo arba disfunkciškai elgtis, jei bus verčiami taikyti šiuos metodus.

Selektyvus informacijos apdorojimas. Kaip sužinojome antrajame skyriuje, žmo-
nės savo pasaulį formuoja remdamiesi suvokimu. Susikūrę šį pasaulį, jie nenori
jo keisti. Tad žmones galima kaltinti selektyviu informacijos apdorojimu, siekiant
išsaugoti savo suvokimą nepaliestą. Jie girdi tai, ką nori girdėti. Jie nekreipia dė-
mesio į informaciją, metančią iššūkį jų susikurtam pasauliui. Gamyboje dirban-
tys darbininkai, susidūrę su diegiamu kokybės valdymu, gali nekreipti dėmesio į
savo tiesioginio vadovo įrodinėjimus, kai šis stengiasi paaiškinti, kodėl statisti-
kos žinios yra būtinos arba kokią naudą šie pokyčiai atneš patiems darbininkams.

Organizacijos priešinimasis

Organizacijos pačia savo esme yra konservatyvios. Jos aktyviai priešinasi permai-
noms. Nėra reikalo toli ieškoti šio reiškinio įrodymų. Vyriausybinės agentūros nori
ir toliau daryti tai, ką darė ištisus metus, nepaisydamos, ar jų paslaugų poreikis

17 SKYRIUS. ORGANIZACIJŲ POKYČIAI IR VYSTYMAS 311

pasikeitė, ar išliko toks pat. Organizuotos religijos yra stipriai įtvirtinusios savo
istoriją. Norint pakeisti Bažnyčios doktriną, reikia daug atkaklumo ir kantrybės.
Mokymo institucijos, kurios egzistuoja tam, kad atvertų protus ir mestų iššūkį nu-
sistovėjusioms doktrinoms, pačios nepaprastai priešinasi permainoms. Dauguma
mokyklų sistemų šiandien iš esmės taiko tuos pačius mokymo metodus, kuriuos
taikė prieš 50 metų. Taip pat ir dauguma verslo firmų labai priešinasi permainoms.
Štai kokie yra šeši pagrindiniai organizacijų priešinimosi šaltiniai.4

Struktūrinė inercija. Organizacijos turi savo vidinius mechanizmus, užtikrinan-
čius stabilumą. Pavyzdžiui, per atrankos procesą sistemingai pasirenkami vieni
žmonės ir atmetami kiti. Mokymas ir kiti socializacijos metodai įtvirtina konkre-
čius vaidmens reikalavimus bei įgūdžius. Formalizavimas įteisina darbų aprašy-
mus, taisykles bei procedūras, kurių darbuotojai privalo laikytis.

Priimami į organizaciją žmonės parenkami taip, kad pritaptų; vėliau jie for-
muojami ir nukreipiami veikti tam tikru būdu. Kai organizacija susiduria su per-
mainomis, ši struktūrinė inercija tampa stabilumą saugančiu atsvarų.

Ribotas permainų dėmesio Centras. Organizacijas sudaro tarpusavyje priklau-
somos posistemės. Negalima pakeisti vienos, nesukėlus padarinių kitai. Pavyz-
džiui, jei vadovybė pakeičia technologinį procesą, tuo pat metu nepakeisdama or-
ganizacijos struktūros, tikriausiai šis technologinis pokytis bus sutiktas nepalan-
kiai. Tad posistemių ribotus pokyčius didesnė sistema paverčia niekiniais.

Grupinė inercija. Net jei pavieniai asmenys norėtų pakeisti savo elgseną, jų pa-
stangas gali varžyti grupės normos. Pavyzdžiui, atskiras profsąjungos narys gali
būti linkęs sutikti su darbo pokyčiais, kuriuos siūlo vadovybė. Tačiau jei profsą-
jungos normos reikalauja priešintis bet kokiems administracijos vienašališkai da-
romiems pokyčiams, jis tikriausiai priešinsis.

Grėsmė patyrimui. Organizacijos veiklos stiliaus pokyčiai gali kelti grėsmę spe-
cializuotų grupių patyrimui. Pastarojo meto tendencijai, kuria vadovaujasi kai kurios
kompanijos, samdyti iš šalies firmas vykdyti daugelį personalo valdymo sričių -
mokymą, atlyginimo planų kūrimą, naudų valdymą - pasipriešino daugelis perso-
nalo departamentų. Kodėl? Todėl, kad samdant firmas iš šalies kyla grėsmė specia-
lizuotiems įgūdžiams, kuriuos turi personalo departamentuose dirbantys žmonės.

Grėsmė Susiformavusiems valdžios santykiams. Bet koks teisių priimti spren-
dimus perskirstymas gali kelti grėsmę organizacijose seniai susiformavusiems val-
džios santykiams. Pokyčių, kurie dažnai atrodo keliantys grėsmę viduriniosios gran-
dies vadovų valdžiai, pavyzdžiai būtų darbuotojų dalyvavimas priimant sprendi-
mus ar savivaldžių darbo komandų steigimas.

Grėsmė nusistovėjusiam išteklių paskirstymui. Organizacijos grupės, kontro-
liuojančios gana didelius išteklius, pokyčiuose neretai gali įžvelgti grėsmę. Jos
dažniausiai būna patenkintos esama padėtimi. Pavyzdžiui, gal pokyčiai reikš, kad

312 IV DALIS. ORGANIZACIJOS SISTEMA

bus apkarpytas jų biudžetas arba sumažintas darbuotojų skaičius? Tiems, kuriems
dabartinis išteklių paskirstymas teikia didžiausią naudą, pokyčiai, ateityje galin-
tys pakeisti išteklių paskirstymą, kelią grėsmę.

Kaip įveikti pasipriešinimą pokyčiams

Nors yra daugybė jėgų, besipriešinančių permainoms, pokyčių agentai gali imtis
veiksmų, kurie sumažintų šį priešinimąsi. Trumpai apibūdinsime penkis tokius
veiksmus.

Komunikavimas. Pasipriešinimą galima sumažinti bendraujant su darbuotojais ir
padedant jiems įžvelgti pokyčių logiką. Laikantis šios taktikos, iš esmės daroma
prielaida, kad pasipriešinimą sukelia klaidinga informacija arba netikęs komuni-
kavimas: jei darbuotojai sužinos visus faktus ir visi nesusipratimai bus paaiškinti,
pasipriešinimas sumažės. Ar šis požiūris yra veiksmingas? Taip, jei priešinimosi
šaltinis yra nepakankamas komunikavimas ir jei administracijos bei darbuotojų
santykiai grindžiami abipusiu pasitikėjimu. Jei nėra šių sąlygų, pokyčiai tikriau-
siai nebus sėkmingi.

Dalyvavimas. Dalyvaujantys priimant sprendimus žmonės paprastai labiau suin-
teresuoti galutiniu rezultatu nei nedalyvaujantys. Kita vertus-, sunku priešintis po-
kyčių sprendimui, kurį priimant jie patys dalyvavo. Tad prieš vykdant pokyčius,
jiems besipriešinančius galima pakviesti dalyvauti sprendimų priėmimo procese.
Jei dalyviai turi patirtį, leidžiančią prasmingai prisidėti, jų dalyvavimas gali su-
mažinti priešinimąsi, sustiprinti įsipareigojimą organizacijai ir pagerinti patį po-
kyčių sprendimą.

Palaikymas. Pokyčių agentai gali daug padėti, kad priešinimasis susilpnėtų: pa-
vyzdžiui, rodydami dėmesį ir empatiją, aktyviai klausydamiesi, teikdami darbuo-
tojams patarimus ir psichologinę paramą ar mokydami naujų įgūdžių.

Skatinimas lų, kurie priima pokyčius. Kaip pastebėjome 2 ir 5 skyriuose aptar-
dami mokymąsi ir elgesio modifikavimą, apdovanojimai yra galinga jėga, formuo-
janti elgesį. Tad pokyčių agentai turėtų pateikti darbuotojams patrauklius paska-
tinimus, jei pastarieji palankiai priėmė pokyčius. Šie paskatinimai gali būti pagy-
rimas ir pripažinimas, padidintas atlyginimas ar paaukštinimas pareigose.

Besimokančios Organizacijos kūrimas. Organizacijoje, kuri sąmoningai buvo
taip sukurta, kad gebėtų nuolatos adaptuotis ir keistis, priešinimasis yra mažesnis.
Tokią organizaciją mes vadiname besimokančia.3 Kaip parodyta 17.3 pavyzdyje,
besimokanti organizacija pasižymi penkiomis pagrindinėmis savybėmis. Žmonės
atsikrato seno mąstymo, išmoksta būti atviri vienas su kitu, supranta, kaip iš tiesų
veikia jų organizacija, sukuria planą arba viziją, su kuria visi gali sutikti ir dirba
išvien, kad įgyvendintų šią viziją. Iš besimokančių organizacijų galėtume pami-
nėti štai tokias: „FedEx", „Ford", „General Electric", „Motorola" ir „Wal-Mart".

17 SKYRIUS. ORGANIZACIJŲ POKYČIAI IR VYSTYMAS 313

17.3 PAVYZDYS. Besimokančios organizacijos bruožai

1. Egzistuoja bendra vizija, kuriai visi pritaria.
2. Žmonės atsisako senojo mąstymo ir šablonų, kuriais naudojasi spręsdami savo darbo

problemas.
3. Organizacijos nariai mąsto apie visus organizacinius procesus, veiklą, funkcijas ir

sąveiką su aplinka kaip apie tarpusavio santykių sistemos dalį.
4. Žmonės atvirai bendrauja vienas su kitu (nepaisydami nei vertikalių, nei horizontalių

ribų), nebijodami būti sukritikuoti ar nubausti.
5. Žmonės sutaurina savanaudiškus asmeninius ir siaurus savo padalinio interesus, kad

galėtų dirbti kartu ir įgyvendinti visuotinai pripažintą organizacijos viziją.

Šaltinis: P. M. Senge. The Fifth Discipline.- New York: Doubleday, 1990.

Ką privalo padaryti administracija, norėdama savo firmą paversti besimo-
kančia organizacija? Pirma, ji turi aiškiai parodyti savo atsidavimą vykdyti poky-
čius, diegti naujoves ir nepaliaujamai tobulėti. Antra, organizacijos struktūra turi
būti pertvarkyta, kad sumažintų skirtumus tarp žmonių ir padidintųjų tarpusavio
priklausomybę. Tą galima pasiekti „suplojant" struktūrą, panaikinant ar sujungiant
padalinius ir dažniau pasitelkiant iš skirtingų funkcinių padalinių atstovų sudary-
tas komandas. Ir galiausiai organizacijos kultūra turi būti naujai suformuota, kad
remtų nuolatinį pažinimą. Rizika, atvirumas ir plėtra turėtų tapti pagrindinėmis
vertybėmis. Tai reiškia, jog reikia apdovanoti žmones, kurie nebijo išbandyti ga-
limybių ir suklysti. O administracija privalo sukurti klimatą, keliantį į viešumą
paradoksus ir skirtingumus. Kad tai įvyktų, reikia skatinti ir remti funkcinį kon-
fliktą.

POKYČIŲ VALDYMAS

PER ORGANIZACIJOS VYSTYMĄ

Jokia diskusija apie pokyčių valdymą nebūtų baigta, jei nepaliestume organizaci-
jos vystymo. Organizacijos vystymas (OV) nėra lengvai apibrėžiama viena kon-
cepcija. Tai greičiau terminas, vartojamas aprėpti visam rinkiniui planingų poky-
čių intervencinių veiksmų, grindžiamų humanistinėmis-demokratinėmis vertybė-
mis, kurių tikslas - pagerinti organizacijos efektyvumą ir darbuotojų gerovę.6

OV paradigma vertina žmogiškąjį ir organizacinį tobulėjimą, bendradarbia-
vimo ir dalyvavimo procesą bei smalsumo dvasią.7 Pokyčių agentas gali tapti OV
nukreipiančiuoju veiksniu; tačiau reikia aiškiai pabrėžti bendradarbiavimą. Vyk-
dantys OV pokyčių agentai palyginti menkai vertina tokias koncepcijas kaip ga-
lia, valdžia, kontrolė, konfliktas ir prievarta. Čia trumpai apibūdinsime vertybes,
kuriomis grindžiamas OV.

314 IV DALIS. ORGANIZACIJOS SISTEMA

1. Pagarba žmonėms. Žmonės laikomi atsakingais, stropiais ir dėmesingais.
Tad su jais turi būti elgiamasi oriai ir pagarbiai.

2. Pasitikėjimas ir parama. Efektyviai ir sveikai organizacijai būdingas pa
sitikėjimo, tikrumo, atvirumo ir paramos klimatas.

3. Galios sulyginimas. Efektyviose organizacijose menkinama hierarchija
ir kontrolė.

4. Konfrontavimas. Problemų nepatartina sušluoti po kilimu. Su jomis rei
kėtų atvirai konfrontuoti.

5. Dalyvavimas. Juo daugiau žmonių, kuriuos paveiks permainos, bus įtrauk
ti į šias permainas sąlygojančių sprendimų priėmimą, juo labiau jie bus
įsipareigoję įgyvendinti šiuos sprendimus.

Kokiais OV metodais arba kišimusi galima sukelti šiuos pokyčius? Čia pateiksi-
me penkis metodus, kuriuos gali taikyti pokyčių agentai.

Jautrumo mokymas

Tai galima vadinti įvairiai - laboratoriniu mokymu, jautrumo mokymu, grupi-
niais susitikimais ar T-grupėmis (training groups), tačiau visi šie dalykai reiškia
elgsenos pakeitimo metodą, naudojant nestruktūrizuotą grupinę tarpusavio sąvei-
ką.8 Organizacijos nariai s-uburiami laisvoje ir atviroje aplinkoje, kur aptaria sa-
ve ir bendravimą su kitais, o šioms diskusijoms neįkyriai vadovauja profesiona-
lus elgseną tyrinėjantis mokslininkas. Grupė yra orientuota į procesą, o tai reiš-
kia, kad žmonės mokosi stebėdami ir dalyvaudami, o ne išklausydami. Profesio-
nalas suteikia dalyviams galimybę išreikšti savo idėjas, įsitikinimus bei požiūrius.
Jis nevadovauja diskusijai, o priešingai - atsisako tokio vaidmens.

T-grupių tikslai - padėti jų dalyviams geriau suprasti savo pačių elgseną ir
tai, kaip juos suvokia kiti žmonės, jautriau toleruoti kitų elgesį bei padėti geriau
suprasti grupėse vykstančius procesus. Čia gali būti siekiama štai tokių konkre-
čių rezultatų: padidinti gebėjimą gyventi kartu su kitais, pagerinti išklausymo įgū-
džius, stiprinti atvirumą, toleranciją žmonių skirtingumams bei patobulinti kon-
fliktų sureguliavimo įgūdžius.

Jei žmonės nepakankamai supranta, kaip kiti juos suvokia, tai sėkmingas
T-grupės užsiėmimas gali paskatinti realistiškiau save suvokti, padaryti grupę dar-
nesnę ir sumažinti disfunkcinius asmeninius konfliktus. Be to, idealiu atveju to-
kie užsiėmimai gali pagerinti žmonių integraciją organizacijoje. Tačiau praktikoje
per pastaruosius kelis dešimtmečius T-grupių populiarumas mažėja. Kodėl? Viena
iš priežasčių galbūt yra ta, kad procesas savo esme yra įkyrus. Daugelis vadovų
jaučiasi nejaukiai, kai kokio nors proceso dalyviai prašomi atskleisti informaciją
apie save, kuri gali kelti grėsmę darbuotojo susikurtam savo įvaizdžiui. Antra,
OV dėmesys pastaraisiais metais nebe taip pabrėžia individualius jausmus ir
labiau nukrypo į klausimus, susijusius su darbo procesais ir grupių veiklos rezul-
tatais.

17 SKYRIUS. ORGANIZACIJŲ POKYČIAI IR VYSTYMAS 315

Grįžtamojo ryšio apžvalga

Vienas iš instrumentų įvertinti organizacijos narių požiūriams, išsiaiškinti darbuo-
tojų suvokimo prieštaringumus ir išspręsti šiuos skirtingumus yra grįžtamojo ryšio
apžvalga.9

Kiekvienas organizacijos narys gali dalyvauti grįžtamąjį ryšį suteikiančio-
se apklausose, tačiau svarbiausia, kad jose dalyvautų organizacijos grupė - bet
kurio padalinio vadovas ir tiesiogiai jam pavaldūs darbuotojai. Paprastai klausi-
myną užpildo visi organizacijos arba padalinio darbuotojai. Organizacijos nariai
dažnai paprašomi pateikti klausimus arba su jais pasikalbama, siekiant išsiaiškinti,
kokios problemos yra aktualios. Klausimyne paprastai pateikiami klausimai apie
organizacijos narių nuomonę ir požiūrį dėl gana įvairių dalykų, tokių kaip spren-
dimų priėmimo praktika, komunikavimo efektyvumas, skirtingų padalinių veik-
los koordinavimas, pasitenkinimas organizacija, darbu, kolegomis bei savo tie-
sioginiu vadovu.

Šio klausimyno duomenys suvedami į lenteles kartu su duomenimis, susi-
jusiais su žmogaus konkrečia grupe bei su visa organizacija, ir išdalijami darbuo-
tojams. Paskui šie duomenys panaudojami išsiaiškinti problemoms bei klausimams,
kurie žmonėms gali kelti sunkumų. Ypatingas dėmesys skiriamas skatinti disku-
sijoms ir užtikrinti, kad šios diskusijos būtų nukreiptos gvildenti idėjas bei klau-
simus, o ne užsipulti pavienius asmenis.

Ir galiausiai, taikant grįžtamojo ryšio apžvalgos metodą, per grupines dis-
kusijas organizacijos nariai padaro išvadas, remdamiesi klausimynuose pateiktais
faktais. Ar žmonės išklauso vieni kitus? Ar yra siūlomos naujos idėjos? Ar jos
gali pagerinti sprendimų priėmimą, santykius tarp žmonių ir darbo užduotis? Ti-
kimasi, jog suradę atsakymus į tokius klausimus grupės nariai imsis įvairių veiksmų
ištaisyti pastebėtiems trūkumams.

Proceso konsultavimas

Nė viena organizacija neveikia idealiai. Vadovai dažnai jaučia, kad jų padalinio
veiklos rezultatus būtų galima pagerinti, tačiau jie nesugeba nustatyti, ką ir kaip
reikėtų gerinti. Proceso konsultavimo tikslas - kad konsultantas iš šalies padėtų
klientui, paprastai vadovui, suvokti ir suprasti procesus, su kuriais jam tenka su-
sidurti.10 Tai gali būti darbo srautai, neformalus ryšys tarp padalinio darbuotojų
ar formalūs komunikavimo kanalai.

Proceso konsultavimas (PK) yra panašus į jautrumo mokymą savo prielaida,
kad organizacijos efektyvumą galima pagerinti sprendžiant žmonių tarpusavio san-
tykių problemas ir tuo, jog abu metodai pabrėžia darbuotojų įtraukimą į kompani-
jos valdymą. Tačiau PK labiau orientuotas į užduotį negu jautrumo mokymas.

PK konsultantai padeda klientui „įžvelgti", kas vyksta aplink jį, jo paties
viduje, tarp jo bei kitų žmonių." Jie nesprendžia organizacijos problemų. Kon-
sultantai greičiau yra gidai ar instruktoriai, patariantys procesų klausimais ir sie-
kiantys padėti klientui išspręsti problemas.

316 IV DALIS. ORGANIZACIJOS SISTEMA

Konsultantas dirba su klientu, kartu aiškindamiesi, kokius procesus reikia
patobulinti. Čia pabrėžėme žodį „kartu", nes klientas išsiugdo savo padalinyje vyks-
tančių procesų analizavimo įgūdžius, kuriuos gali panaudoti ir vėliau, kai kon-
sultantas bus seniai išvykęs. Be to, kai klientas aktyviai dalyvauja ir diagnozuo-
jant procesą, ir kuriant jo alternatyvas, jis geriau supras ir procesą, ir jo „vaistą",
o pasirinktam veiksmų planui mažiau priešinsis.

Svarbu tai, kad proceso konsultantas neprivalo būti ekspertas ir spręsti kon-
krečią nustatytą problemą. Konsultantas išmano, kaip diagnozuoti ir sukurti ry-
šius, padedančius „išgydyti" procesą. Jei išspręsti konkrečią atskleistą problemą
reikia techninių žinių, kurių neturi nei klientas, nei konsultantas, pastarasis padeda
surasti techninį ekspertą ir pataria klientui, kaip maksimaliai pasinaudoti jo
paslaugomis.

Komandų kūrimas

Kaip daug kartų pastebėjome šioje knygoje, organizacijos, norėdamos įvykdyti
darbo užduotis, vis labiau pasikliauja komandomis. Kuriant komandas siekia-
ma, kad grupių nariai labai aktyviai bendrautų tarpusavyje ir dėl to sustiprėtų ko-
mandos narių pasitikėjimas bei atvirumas.12

Komandas galima kurti vienos grupės viduje ar iš kelių grupių, kai šių grupių
veikla tarpusavyje priklausoma. Čia mes pabrėšime komandų kūrimą grupių vi-
duje, o komandas, sudarytas iš kelių grupių, aptarsime kitame skirsnyje. Todėl
čia domėsimės organizacijų šeimomis (komandinėmis grupėmis), komitetais, pro-
jektų komandomis, savivaldžiomis komandomis ir užduočių komandomis.

Ne visos grupės veiklos funkcijos yra tarpusavyje priklausomos. Pavyzdžiui,
paimkime, futbolo* ir lengvosios atletikos komandas.

Nors abiejų komandų nariams rūpi komandos bendrasis rezultatas, jos funk-
cionuoja skirtingai. Futbolo komandos rezultatas kolektyviai priklauso nuo
kiekvieno žaidėjo pastangų atliekant savo konkretų vaidmenį derinyje su
kitų žaidėjų pastangomis. Pavyzdžiui, galinės linijos žaidėjo rezultatai pri-
klauso nuo jo linijos žaidėjų ir gaudytojų ir nuo to, kaip gerai jis perduoda
kamuolį. Antra vertus, lengvosios atletikos komandos rezultatai iš esmės
yra paprasčiausia atskirų jos narių rezultatų suma.13

Apie komandų kūrimą kalbame tada, kai jų nariai vienas nuo kito priklausomi,
kaip, pavyzdžiui, futbolo komandoje. Šių pastangų tikslas - pagerinti koordinuo-
jamą komandos narių veiklą, dėl ko pagerėja komandos rezultatai.

Komandų kūrimo veikla paprastai apima tokius dalykus: tikslų formulavi-
mą, santykių tarp komandos narių užmezgimą, vaidmenų analizę siekiant išsiaiš-
kinti kiekvieno nario vaidmenį ir atsakomybę ir komandos procesų analizę. Ži-
noma, kuriant komandą vienos veiklos sritys gali būti labiau pabrėžiamos, o ki-

* Amerikietiškojo - Vert. pusi.

17 SKYRIUS. ORGANIZACIJŲ POKYČIAI IR VYSTYMAS 317

tos atmetamos priklausomai nuo keliamo tikslo ir konkrečių uždavinių, kuriuos
turi spręsti komanda. Tačiau iš esmės kuriant komandą bandoma suaktyvinti jos
narių tarpusavio sąveiką, kad sustiprėtų pasitikėjimas ir atvirumas.

Pradedant kurti komandą, gali būti pravartu įpareigoti jos narius pamėginti
apibrėžti komandos tikslus ir prioritetus. Tai iškels skirtingas sampratas apie ga-
limus komandos tikslus. Paskui komandos nariai gali įvertinti rezultatus - kaip
efektyviai komanda struktūrizuoja prioritetus ir pasiekia savo tikslus? Tai turėtų
padėti išsiaiškinti potencialias problemines sritis. Dalyvaujant visiems komandos
nariams galima vesti savikritišką diskusiją apie tikslus ir priemones, o jei komanda
yra per didelė ir tai gali sukliudyti atvirai pasikeisti nuomonėmis, tokia diskusija
gali iš pradžių vykti mažesnėse grupėse, vėliau išvadas aptariant su visa komanda.

Kuriant komandą taip pat reikia apibrėžti ir aiškiai suformuluoti kiekvieno
jos nario vaidmenį. Gali imti kliudyti ankstesnė painiava. Kai kurie žmonės gali
rasti vieną ar daugiau galimybių, kurias privalo nuodugniai apsvarstyti ir išsiaiš-
kinti, kokia yra jų darbo esmė bei kokias konkrečias užduotis jie turės vykdyti,
kad komanda galėtų optimizuoti savo efektyvumą.

Dar viena veiklos sritis kuriant komandas yra panaši į tai, ką daro proceso
konsultantas, tai yra, išanalizuoti svarbiausius komandoje vykstančius procesus,
kad paaiškėtų, kaip atliekamas darbas ir kaip šiuos procesus galima patobulinti,
kad komandos veikla būtų efektyvesnė.

Tarpgrupinis vystymas

Viena iš svarbių sričių, kuria domisi OV mokslas, - tai tarp grupių egzistuojantis
disfunkcinis konfliktas. Dėl to vykdant permainas stengiamasi šį konfliktą išspręsti.

Tarpgrupinis vystymas - tai pastangos, siekiant pakeisti požiūrius, stereo-
tipus ir suvokimą, kuriuos grupės turi viena kitos atžvilgiu. Pavyzdžiui, vienos
kompanijos inžinierių nuomone, apskaitos skyriuje dirba baikštūs ir konservaty-
vūs tipai, o personalo departamente yra „grupelė ultraliberalų, kuriems labiau rū-
pi, kad nebūtų užgauti kurios nors proteguojamos darbuotojų grupės jausmai ne-
gu kompanijos pelnas". Tokie stereotipai gali turėti akivaizdų neigiamą poveikį
koordinuojant skirtingų padalinių veiklą.

Nors yra keli santykių tarp grupių gerinimo būdai, bet vienas iš populia-
riausių pabrėžia problemų sprendimą.14 Taikant šį metodą, grupės nariai susirenka
savarankiškai ir sudaro sąrašą, kuriame išvardija požiūrį į save, į kitą grupę ir
kitos grupės požiūrį, kurį, pirmosios grupės nuomone, turi kita grupė. Grupės ap-
sikeičia sąrašais, o paskui aptaria panašumus ir skirtumus. Skirtumai yra aiškiai
išreiškiami, o grupės ieško juos sukėlusių priežasčių.

Ar grupių tikslai skiriasi? Ar suvokimas yra iškreiptas? Kokiu pagrindu re-
miantis buvo suformuluoti stereotipai? Ar kiekviena grupė skirtingai apibrėžė
žodžius ir koncepcijas? Atsakymai į tokius klausimus padeda tiksliai išsiaiškinti
konflikto esmę. Išsiaiškinus sunkumų priežastis, grupės gali pereiti į integracijos
etapą - kartu ieškoti sprendimų, kurie pagerintų santykius tarp grupių.

318 IV DALIS. ORGANIZACIJOS SISTEMA

Dabar galima sukurti pogrupes, į kurias įeitų atstovai iš kiekvienos kon-
fliktuojančios grupės ir kurios toliau aiškintųsi konflikto priežastis bei suformu-
luotų galimus alternatyvius veiksmus, kaip pagerinti santykius.

AKTUALŪS ORGANIZACINIŲ
POKYČIŲ KLAUSIMAI
Daugeliui darbuotojų pokyčiai sukelia stresą. Dėl to daugelis vadovų klausia: kaip
man sumažinti savo personalo narių stresą? Kita populiari frazė vadovų sluoks-
niuose yra: „Arba būsi novatoriškas, arba žūsi". Ką gali padaryti vadovai, kad jų
organizacijos taptų novatoriškesnės? Kadangi organizacijoms vis labiau rūpi jų
intelektualus turtas, vadovai ieško atsakymo į tokį klausimą: kaip sukurti žinių
vadybos sistemą, kuri padėtų žmonėms geriau atlikti savo darbą? Čia aptarsime
šiuos tris klausimus.

Stresas darbe

Stresas yra dinamiška būsena, kai žmogus susiduria su galimybe, suvaržymu ar
reikalavimu, susijusiu su jo troškimais, ir kurio rezultatas, to žmogaus nuomone,
yra ir neaiškus, ir svarbus.'5 Stresas pats savaime nebūtinai yra blogybė. Nors daž-
niausiai stresas aptariamas neigiamame kontekste, jis taip pat turi ir teigiamą vertę,
ypač kai gali duoti naudos. Pavyzdžiui, stresas dažnai padeda sportininkams ar
artistams pasiekti geresnių rezultatų kritiškoje situacijoje. Tačiau stresas dažniau
susijęs su suvaržymais ir reikalavimais. Suvaržymas neleidžia jums daryti tai, ko
trokštate; reikalavimai reiškia, kad praradote kažką trokštama. Laikydami univer-
sitete egzaminą ar dalyvaudami kasmetiniame savo darbo įvertinime, patiriate stre-
są, nes susiduriate su galimybe, suvaržymais ir reikalavimais. Jei jūsų darbas bus
gerai įvertintas, galite būti paaukštinti pareigose, jums gali būti patikėta daugiau
dalykų ir pakeltas atlyginimas. Tačiau jei darbas bus įvertintas blogai, tai gali jums
sutrukdyti būti paaukštintiems pareigose. Jei darbas bus labai blogai įvertintas,
galite jo netekti.

Šiandien darbuotojai skundžiasi, kad spaudimas darbe ir namuose kelia vis
stipresnį stresą.'6 O vadovai kreipia į tai dėmesį, jei ne dėl kurių nors kitų prie-
žasčių, tai bent jau dėl vienos - stresas daro poveikį galutiniams rezultatams. Pa-
vyzdžiui, vertinama, kad stresas darbe JAV pramonei kasmet atneša nuo 200 iki
300 milijardų dolerių nuostolių dėl pravaikštų, sumažėjusio produktyvumo, dar-
buotojų kaitos, nelaimingų atsitikimtį, darbininko kompensacijos kaštų ir tiesio-
ginių gydymo, teisinki bei draudimo išlaidų.17

Streso Simptomai. Kokie ženklai rodo, kad darbuotojo stresas gali būti per di-
delis? Stresas apie save prabyla įvairiai. Pavyzdžiui, patiriančiam didelį stresą dar-
buotojui gali padidėti kraujospūdis, atsirasti opa, padidėti dirglumas, jis gali pra-
dėti sunkiai priimti įprastus sprendimus, gali netekti apetito, gali dažniau pradėti

17 SKYRIUS. ORGANIZACIJŲ POKYČIAI IR VYSTYMAS 319

patirti nelaimingus atsitikimus ir panašiai. Šiuos simptomus galime sugrupuoti į
tris bendrąsias kategorijas: fiziologinę, psichologinę ir elgsenos.

Iš pradžių nagrinėjant stresą daugiausia dėmesio buvo skiriama fiziologi-
niams simptomams pirmiausia todėl, kad šią temą nagrinėjo medicinos mokslų
specialistai. Šie moksliniai tyrimai leido padaryti išvadą, kad stresas gali sukelti
metabolizmo pokyčius, padažninti širdies ritmą ir kvėpavimą, padidinti kraujo-
spūdį, sukelti galvos skausmus ir infarktą. Ryšys tarp streso ir konkrečių fiziolo-
ginių simptomų nėra aiškus. Jei ir yra kokių nors pastovaus ryšio požymių, tai jų
nedaug. Tai, jog neįmanoma suporuoti streso su konkrečiais simptomais, aiškina-
ma simptomų sudėtingumu ir sunkumu juos objektyviai įvertinti. Tačiau vadovams
fiziologiniai simptomai yra mažiausiai aktualūs.

Labai svarbūs yra psichologiniai simptomai. Stresas gali sukelti nepasiten-
kinimą; o su darbu susijęs stresas gali sukelti su darbu susijusį nepasitenkinimą.
Tarp kitko, nepasitenkinimas darbu yra paprasčiausias ir akivaizdžiausias streso
psichologinis simptomas. Tačiau stresas prabyla apie save ir kitomis psichologi-
nėmis būsenomis - pavyzdžiui, įtampa, nerimu, dirglumu, nuoboduliu ir vilkini-
mu. Streso sukelti elgsenos simptomai - pasikeitęs produktyvumas, pravaikštos,
darbuotojų kaita bei pasikeitę valgymo įpročiai, padažnėjęs rūkymas ar alkoho-
lio vartojimas, greita kalba, nekantrumas ir miego sutrikimai.18

Kaip Sumažinti Stresą. Ne visada stresas yra disfunkcinis. Be to, kalbant realis-
tiškai, streso niekada neįmanoma visiškai pašalinti iš žmogaus gyvenimo tiek darbe,
tiek ir ne darbe. Kai mes čia aptarinėsime streso mažinimo metodus, turėkite ome-
nyje tai, kad mums rūpi sumažinti tik disfunkcinę streso dalį.

Kalbant apie veiksnius, susijusius su organizacija, bet kurį mėginimą su-
mažinti stresą reikia pradėti nuo darbuotojų atrankos. Vadovybė privalo pasirū-
pinti, kaip darbuotojo gebėjimai dera su darbo reikalavimais. Kai darbuotojams
užkraunama daugiau, nei gali pakelti, paprastai jų stresas būna didelis. Objekty-
vus supažindinimas su darbu atrankos metu taip pat sumažina stresą, nes išsklai-
do neaiškumus. Geras komunikavimas organizacijoje gali iki minimumo suma-
žinti neaiškumų sąlygojamą stresą. Taip pat ir tikslų formulavimo programa pa-
aiškins darbo pareigas ir aiškiai apibūdins darbo tikslus. Darbo pertvarkymas -
tai taip pat būdas sumažinti stresą. Jei stresą galima tiesiogiai susieti, su nuobo-
duliu ar per dideliu darbo krūviu, darbai turėtų būti pertvarkyti taip, kad taptų
įdomesni arba sumažėtų krūvis. Taip pat buvo pastebėta, kad stresas sumažėja,
kai darbai suprojektuojami taip, kad darbuotojams padidėja galimybės dalyvauti
priimant sprendimus ir sulaukti socialinės paramos.

Stresai, kylantys iš darbuotojų asmeninio gyvenimo, sukuria dvi problemas.
Pirma ta, kad vadovui tokį stresą sunku tiesiogiai kontroliuoti. Antra, reikia įver-
tinti etinius aspektus. Kalbant konkrečiai, ar vadovas turi teisę kištis - netgi pa-
čiu subtiliausiu būdu - į darbuotojo asmeninį gyvenimą? Jei vadovas mano, kad
tai etiška, o darbuotojas yra supratingas, vadovas gali apmąstyti kelis variantus.
Patarimai gali sumažinti darbuotojo stresą. Darbuotojai dažnai nori su kuo nors
pasikalbėti apie savo problemas; o organizacija - per savo vadovus, joje dirban-

320 IV DALIS. ORGANIZACIJOS SISTEMA

čius patarėjus personalo klausimais ar per nemokamus arba nebrangius profesio-
nalus iš šalies - gali patenkinti šį poreikį. Tiems darbuotojams, kurių asmeninis
gyvenimas kenčia dėl nevykusio planavimo ir organizuotumo, kas savo ruožtu su-
kelia stresą, gali būti naudinga pasiūlyti laiko planavimo programą, nes ji gali
padėti surikiuoti savo prioritetus. Dar vienas sprendimas - organizacijos remia-
mos fizinio aktyvumo programos. Kai kurios didelės korporacijos įdarbina fizi-
nio žvalumo specialistus, kurie pataria darbuotojams, kaip mankštintis, moko re-
laksacijos metodų ir parodo atskiriems darbuotojams, kokia fizinė veikla gali su-
mažinti jų stresą.

Naujovių skatinimas

Kaip organizacija galėtų būti novatoriškesnė? Standartą, kurio siekia daugelis or-
ganizacijų, jau yra pasiekusi „3M Co" korporacija.19 Lipnios juostelės ir prisikli-
juojančių lapelių užrašams gamintoja susidarė vienos iš novatoriškiausių pasau-
lyje organizacijų reputaciją, labai ilgą laiką nuolatos kurdama naujus gaminius.
„3M" išsikėlė sau tikslą, kad 30 procentų jos pardavimo pajamų turi būti gauna-
mos už ne senesnius kaip ketverių metų gaminius. Neseniai vien tik per vienerius
metus „3M" pateikė rinkai daugiau nei 500 rūšių naujų gaminių.

Kur slypi „3M" sėkmės paslaptis? Ką gali padaryti kitos organizacijos, kad
pakartotų „3M" naujovių kūrimo būdą? Nėra jokių garantuotų formulių, tačiau
kai mokslininkai studijuoja novatoriškas organizacijas, nuolatos susiduria su kai
kuriomis tomis pačiomis savybėmis. Šias savybes sugrupuosime į struktūrines, kul-
tūrines ir žmonių išteklių kategorijas. Pokyčių agentams čia norime įteigti mintį,
kad jie pagalvotų apie šių savybių įdiegimą savo organizacijose, jei nori jose su-
kurti novatorišką klimatą.

Struktūriniai veiksniai. Struktūriniai veiksniai yra labiausiai nagrinėjamas po-
tencialus naujovių šaltinis. Štai kokias išvadas leido padaryti pastebėti struktūros
ryšio su naujovėmis tyrimo faktai:20 pirma, organiškos struktūros teigiamai vei-
kia naujoves. Kadangi organiškų organizacijų vertikali diferenciacija, formaliza-
vimas ir centralizavimas yra mažesni, jose palankesnės sąlygos lankstumui, adap-
tacijai ir kryžminimui, dėl ko lengviau diegti naujoves. Antra, ilga vadovų ka-
dencija siejasi su naujovėmis. Vadovų darbo stažas suteikia teisėtumą ir žinias,
kaip įvykdyti užduotis ir gauti pageidaujamus rezultatus. Trečia, naujovės klesti
ten, kur yra negausūs ištekliai. Jei organizacijos ištekliai yra gausūs, ji gali sau
leisti pirkti naujoves, daryti išlaidas, susijusias su naujovių diegimu, ir absorbuoti
nesėkmes. Ir galiausiai novatoriškų organizacijų padaliniai intensyviai komuni-
kuoja vienas su kitu. Čia labai plačiai naudojami komitetai, specialios paskirties
grupės, iš skirtingų funkcinių padalinių atstovų sudarytos komandos ir kiti me-
chanizmai, skatinantys skirtingų padalinių sąveiką.

Kultūriniai veiksniai. Novatoriškų organizacijų kultūros dažniausiai būna pana-
šios. Jos skatina eksperimentuoti. Jos apdovanoja ir už sėkmes, ir už nesėkmes.

17 SKYRIUS. ORGANIZACIJŲ POKYČIAI IR VYSTYMAS 321

Jos švenčia, kai padaromos klaidos. Deja, dar yra per daug organizacijų, kurios
žmones greičiau apdovanoja už tai, kad nebuvo nesėkmių, o ne už tai, kad sulau-
kė sėkmės. Tokios kultūros naikina riziką ir naujovių ieškojimą. Žmonės gali siūlyti
ir bandyti naujas idėjas tik tada, kai jaučia, kad už tokį elgesį nebus nubausti.

Personalo veiksniai. Novatoriškos organizacijos aktyviai moko ir tobulina savo
narius, kad jie neatsiliktų nuo gyvenimo. Jos duoda dideles darbo vietų išsaugo-
jimo garantijas, todėl darbuotojai gali nebijoti būti atleisti iš darbo už klaidas, be
to, šios organizacijos skatina savo žmones būti permainų čempionais. Jei tik yra
sukurta nauja idėja, permainų čempionai aktyviai ir entuziastingai ją remia, įvei-
kia pasipriešinimą ir pasirūpina, kad naujovė būtų įgyvendinta.

Reziumė. Turėdami omenyje „3M" puikaus naujo produktų kūrėjo reputaciją, ga-
lėtume tikėtis, kad ši organizacija pasižymi beveik visomis čia aptartomis savy-
bėmis. Ir taip yra iš tiesų. Kompanija tiek decentralizuota, kad turi daugelį ma-
žos organiškos organizacijos savybių. Visiems „3M" mokslininkams ir vadovams
keliamas uždavinys „neatsilikti nuo gyvenimo". Čia ugdomi ir remiami idėjų čem-
pionai, nes mokslininkams ir inžinieriams leidžiama iki 15 procentų laiko skirti
pačių pasirinktiems projektams. Kompanija skatina savo darbuotojus rizikuoti -
ji atlygina ir už nesėkmes, ir už sėkmę. Ir galiausiai „3M" yra korporacinio stabi-
lumo pavyzdys. Vidutinis kompanijos vadovų darbo stažas - 32 metai, bendroji
metinė darbuotojų kaita tėra menkučiai 3 procentai, kompanija vis dar tebesidi-
džiuoja, kad ji yra darbdavys visam gyvenimui. Tarp kitko, finansų analitikai ne-
seniai kritikavo kompaniją, kad ji yra per daug stabili. Ypač jiems užkliuvo va-
dovybės nenoras mažinti kaštus atleidžiant darbuotojus. Vadovybė į tai atsakė,
kad būtent stabilumu yra grindžiama korporacijos novatoriška kultūra ir būtent
tai leidžia jai išlaikyti talentingiausius mokslininkus.

Žinių vadyba

Pasaulinis telekomunikacijų gigantas „Siemens" korporacija neseniai laimėjo
460 000 dolerių vertės kontraktą Šveicarijoje, pagal kurį reikės dviem ligoninėms
sukurti telekomunikacijų tinklą, nepaisant to, kad „Siemens" paskelbta kaina bu-
vo 30 procentų didesnė nei konkurentų. Šios „Siemens" sėkmės paslaptis - žinhį
vadybos sistema.21 Ši sistema leido „Siemens" darbuotojams pasiremti savo pa-
tirtimi Olandijoje ir pateikti šveicarų prekybos atstovams techninius duomenis,
įrodančius, kad „Siemens" tinklai bus kur kas patikimesni nei konkurentų.

„Siemens" yra viena iš vis gausėjančių kompanijų - tarp jų „Cisco Sys-
tems", „Ford Motor Co.", „Johnson & Johnson", „Whirlpool", „Intel", „Volks-
wagen", „Hewlett-Packard" ir Kanados karališkasis bankas, - supratusių žinių va-
dybos (ŽV) vertę.

Kas yra žinių vadyba? Tai organizacijos kolektyvinės išminties tvarkymo
ir paskirstymo procesas, užtikrinantis, kad reikalinga informacija laiku pasieks žmo-
nes, kuriems jos reikia.22 Jei ŽV atliekama teisingai, ji ir suteikia organizacijai

322 IV DALIS. ORGANIZACIJOS SISTEMA

konkurencinį pranašumą, ir pagerina jos veiklos rezultatus, nes organizacijos dar-
buotojai tampa išmintingesni.

Žinių vadyba šiandien tampa vis svarbesnė bent jau dėl trijų priežasčių.23

Pirma, daugelyje organizacijų dabar intelektualus turtas yra toks pats svarbus kaip
materialus ar finansinis. Gebančios greitai ir efektyviai pasinaudoti kolektyvine
savo darbuotojų patirtimi bei išmintimi organizacijos gali greičiau „pergudrauti"
savo konkurentus. Antra, kadangi gimusieji kūdikių bumo laikotarpiu pradeda pa-
likti darbo jėgos gretas, imama vis labiau suvokti, kad jie yra sukaupę gausybę
žinių, kurios bus prarastos, jei nebus imtasi priemonių joms išsaugoti. Ir trečia,
gerai sukurta ŽV sumažina nereikalingą pasikartojimą ir padidina organizacijos
efektyvumą. Pavyzdžiui, kai didelėje organizacijoje darbuotojai imasi naujo pro-
jekto, jie nepradeda „nuo nulio", - žinių vadybos sistema leidžia pasinaudoti tuo,
ką sužinojo ankstesnieji darbuotojai, ir negaišti laiko žingsniuojant tuo pačiu ke-
liu, kurį kiti jau nukeliavo.

Kaip organizacija užfiksuoja savo darbuotojų žinias bei patyrimą ir paver-
čia šią informaciją lengvai pasiekiama? Ji privalo sukurti aktualios informacijos,
kuri darbuotojams būtų lengvai pasiekiama, kompiuterines duomenų bazes; ji tu-
ri sukurti kultūrą, remiančią žinių mainus ir už tai atlyginančią, ji privalo sukurti
mechanizmus, kurie leistų darbuotojams, sukaupusiems vertingą patirtį, pasida-
lyti ją su kitais.

ŽV padeda išsiaiškinti, kokios žinios yra svarbios organizacijai.24 Kaip ir
pertvarkant procesus, vadovybė privalo peržiūrėti procesus, kad išsiaiškintų, ku-
rie iš jų yra vertingiausi. Paskui ji gali sukurti kompiuterinius tinklus ir duomenų
bazes, leidžiančias žmonėms, kuriems labiausiai reikia šios informacijos, nedel-
siant ja pasinaudoti. Tačiau ŽV nebus veiksminga, jei kultūra neskatins keistis
informacija.25 Prisiminkite, kad kaip buvo pažymėta 11 skyriuje, reta ir svarbi in-
formacija gali tapti galingu valdžios šaltiniu. O turintys šią valdžią žmonės daž-
nai nenoriai dalijasi ja su kitais. Tad žinių vadybai reikia tokios organizacijos kul-
tūros, kuri remia bei vertina žinių mainus ir už tai atlygina. Ir galiausiai ŽV pri-
valo darbuotojams teikti būdus ir juos suinteresuoti dalytis žiniomis, kurios nau-
dingos darbe ir gali padėti pasiekti geresnių rezultatų.26 Daugiau žinių nebūtinai
reiškia, kad jos yra geresnės. Kuriant šią sistemą, reikia vengti informacijos per-
tekliaus, o surinkti tik aktualią ir paskui ją sutvarkyti taip, kad žmonės, kuriems
ši informacija gali padėti, ją lengvai pasiektų. Pavyzdžiui, Kanados karališkasis
bankas sukūrė ŽV sistemą su specialiai paruoštais elektroninio pašto paskirsty-
mo adresais, rūpestingai suskirstytais pagal darbuotojų specialybę, pareigas bei
interesų sritis; kompanija savo intranete išskyrė specialų tinklapį, kuris yra tarsi
centrinė informacijos saugykla; sukūrė atskirus, kompanijos darbuotojams skir-
tus interneto tinklapius, talpinančius santraukas, pavadintas: „Pamokos, iš kurių
pasimokėme, kur skirtingą patirtį sukaupę darbuotojai gali pasidalyti nauja infor-
macija su kitais".27

17 SKYRIUS. ORGANIZACIJŲ POKYČIAI IR VYSTYMAS 323

Pokyčių poreikis apima beveik visas organizacinės elgsenos koncepcijas.
Čia būtina pagalvoti apie nuostatas, suvokimą, komandas, vadovavimą, mo-
tyvavimą, organizacijos struktūrą ir panašiai. Neįmanoma galvoti apie šias
koncepcijas nepasidomint pokyčiais.

Jei aplinka būtų idealiai statiška, jei darbuotojų įgūdžiai ir gebėjimai
visada būtų šiuolaikiniai ir nemenkėtų, jei rytdiena visada būtų lygiai tokia
pat kaip ir šiandiena, organizacijos permainos vadovams būtų beveik neak-
tualios. Tačiau realus pasaulis yra audringas, ir organizacijos, norėdamos
išlikti konkurencingos, privalo pasirūpinti, kad jų nariai dinamiškai keistųsi.

Anksčiau vadovai permainas galėjo laikyti atsitiktiniu trikdžių šiaip
jau ramiame ir nuspėjamame pasaulyje. Daugumai vadovų toks pasaulis jau
nebeegzistuoja. Šiandienos vadovai vis dažniau pastebi, kad jų pasaulis nuo-
latos ir chaotiškai keičiasi. Tokiame pasaulyje vadovai nuolatos privalo būti
pokyčių agentais.

Epilogas

Knygos pabaiga paprastai ir autoriui, ir skaitytojui reiškia tą patį: ji sukelia ir lai-
mėjimo, ir palengvėjimo jausmą. Kadangi ir jūs, ir aš džiaugiamės užbaigę savo
kelionę po svarbiausias organizacinės elgsenos koncepcijas, dabar pats metas pa-
nagrinėti, kur mes buvome ir ką visa tai reiškia.

Svarbiausia šios knygos tema buvo ta, kad žmonių elgsena darbe nėra atsi-
tiktinis reiškinys. Darbuotojai yra sudėtingi, tačiau vis tiek jų nuostatas ir elgesį
galima gana tiksliai nuspėti. Tad mes į organizacinę elgseną žiūrėjome trimis sis-
temos lygiais: individualiu, grupės ir organizacijos.

Pradėjome analizuodami individualaus žmogaus savybes ir apžvelgdami svar-
biausius psichologinius veiksnius, kad suprastume, kodėl žmonės būtent šitaip el-
giasi. Pastebėjome, kad daugelį darbuotojų individualių skirtumų galima susiste-
minti ir sugrupuoti į kategorijas, todėl galima daryti apibendrinimus. Pavyzdžiui,
žinome, kad tradicinio asmenybės tipo žmonės geriau tinka kai kuriems organi-
zacijų valdymo darbams nei turinčios polinkį tyrinėti asmenybės. Tad paskiriant
žmones į darbus, kurie dera su jų asmenybės tipais, galima tikėtis, kad darbuotojai
geriau dirbs ir bus labiau patenkinti savo darbu.

Paskui pradėjome analizuoti grupes. Įrodinėjome, kad suprasti, kaip žmo-
nės elgiasi grupėje, yra sunkiau, nei paprasčiausiai padauginti mūsų žinias apie
atskirus žmones iš grupės narių skaičiaus, nes žmonės, būdami vieni ir grupėje,
elgiasi skirtingai. Parodėme kaip vaidmenys, normos, vadovavimo stiliai, valdžios
ryšiai ir kiti su grupe susiję veiksniai veikia darbuotojų elgseną.

Ir galiausiai mūsų žinias apie individualų elgesį ir grupinį elgesį papildė-
me sisteminiais veiksniais, kad dar labiau patobulintume savo supratimą apie or-
ganizacinę elgseną. Čia labiausiai stengėmės parodyti, kaip organizacijos struk-
tūra, technologiniai procesai, darbo struktūra, personalo politika ir praktika bei
kultūra veikia darbuotojų nuostatas bei elgseną.

Gali kilti pagunda kritikuoti, kad šioje knygoje buvo ypač akcentuojamos
teorinės koncepcijos. Tačiau kaip prasmingai pastebėjo garsus psichologas Kur-
tas Lewinas: „Nėra nieko praktiškesnio už gerą teoriją". Žinoma, taip pat teisinga
pasakyti, kad nėra nieko nepraktiškesnio už gerą teoriją, kuri niekur neveda.
Norėdami išvengti niekur nevedančių teorijų, šioje knygoje pateikėme daugybę
pavyzdžių. Mes taip pat reguliariai stabtelėdavome paklausti, kokias praktines iš-
vadas iš šių teorijų turėtų padaryti vadovai. Todėl pateikėme daugybę koncepci-
jų, kurios, paimtos atskirai, šiek tiek paaiškina elgesį, tačiau sudėtos į krūvą jos
tampa sudėtinga sistema, padedančia paaiškinti, nuspėti ir kontroliuoti organiza-
cinę elgseną.

